

Chapter 2 Methodology and response

List of tables in chapter 2

2.1 Summary of achieved response rates at household level (years 1 and 2 combined).

2.2 Response of fully productive participants to key survey stages and measurements, by sex and age (years 1 and 2 combined).

Table 2.1

Summary of achieved response rates at household level (years 1 and 2 combined)

<i>Issued addresses</i>	<i>2008/09 -2009/10</i>	
Response of issued addresses	N	%
Issued addresses	6750	
Total		
Ineligible ^a	3626	54
Eligible	3124	46
Eligible addresses		
Refused household selection	319	10
Selected households	2805	90
Selected households		
Productive households^b	1783	64
Unproductive households	1022	36
Non contact	45	2
Refused (all selected respondents)	748	27
Other reason for unproductive ^c	229	8

^a Includes screened out child boost addresses.

^b Includes fully productive households (all selected participant(s) completed three or four diary days) and partially productive households (one or both participants completed less than three diary days).

^c Other reasons included: 'Ill at home during survey period', 'Away or in hospital all survey period', 'Physically or mentally unable/incompetent' and 'Language difficulties'.

Table 2.2

Response of fully productive participants to key survey stages and measurements, by sex and age (years 1 and 2 combined)

Fully productive participants^a

2008/09 -2009/10

Individual response	Age group (years)												Total		
	1.5-3		4-10		11-18		Total children		19-64		65+		Total adults		
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	
Males															
Fully productive	117		210		238		565		346		96		442		1007
Height measured ¹	84	88	201	96	233	98	518	95	334	97	93	97	427	97	945
Weight measured ²	102	87	201	96	232	97	535	95	331	96	94	98	425	96	960
Visited by nurse ²	88	75	154	73	179	75	421	75	266	77	73	76	339	77	760
Blood pressure measured ³	-	-	139	66	179	75	318	71	264	76	69	72	333	75	651
Waist circumference measured ⁴	-	-	-	-	177	74	177	31	264	76	73	76	337	76	514
Waist:hip ratio measured ⁴	-	-	-	-	177	74	177	74	264	76	73	76	337	76	514
Mid-upper arm circumference measured ⁵	62	65	152	72	110	76	324	72	-	-	-	-	-	-	324
Consented to give blood sample ²	26	22	60	29	114	48	200	35	180	52	55	57	235	53	435
Blood sample attempted ²	18	15	49	23	109	46	176	31	171	49	54	56	225	51	401
Blood sample obtained ²	15	13	48	23	99	42	162	29	160	46	51	53	211	48	373
Consented to 24-hour urine sample ⁶	-	-	114	56	156	66	270	61	223	64	61	64	284	64	554
24-hour urine sample obtained ⁶	-	-	111	54	150	63	261	59	217	63	60	63	277	63	538
Females															
Fully productive	102		213		215		530		461		128		589		1119
Height measured ⁷	70	83	204	96	211	98	485	95	438	95	118	92	556	94	1041
Weight measured ⁸	88	86	203	95	209	97	500	94	429	93	117	91	546	93	1046
Visited by nurse ⁸	76	75	175	82	166	77	417	79	341	74	100	78	441	75	858
Blood pressure measured ⁹	-	-	164	77	164	76	328	77	336	73	98	77	434	74	762
Waist circumference measured ¹⁰	-	-	-	-	165	77	165	77	337	73	99	77	436	74	601
Waist:hip ratio measured ¹⁰	-	-	-	-	165	77	165	77	337	73	99	77	436	74	601
Mid-upper arm circumference measured ¹¹	57	68	172	81	99	77	328	77	-	-	-	-	-	-	328
Consented to give blood sample ⁸	15	15	65	31	98	46	178	34	258	56	75	59	333	57	511
Blood sample attempted ⁸	13	13	50	23	92	43	155	29	241	52	73	57	314	53	469
Blood sample obtained ⁸	12	12	47	22	79	37	138	26	231	50	69	54	300	51	438
Consented to 24-hour urine sample ¹²	-	-	131	63	130	60	261	62	272	59	82	64	354	60	615
24-hour urine sample obtained ¹²	-	-	129	62	123	57	252	60	259	56	78	61	337	57	589

Table 2.2 (continued)

Response of fully productive participants to key survey stages and measurements, by sex and age (years 1 and 2 combined)

Fully productive participants^a

2008/09 -2009/10

Individual response	Age group (years)						Total adults	Total
	1.5-3	4-10	11-18	Total children	19-64	65+		
<i>Bases (unweighted)</i>								
Males								
¹ Height taken for fully productive males aged 2 and over	96	210	238	544	346	96	442	986
² All measures taken for fully productive males aged 1.5 and over	117	210	238	564	346	96	442	1007
³ Blood pressure taken for fully productive males aged 4 and over	-	210	238	448	346	96	442	890
⁴ Waist measures taken for fully productive males aged 11 and over	-	-	238	238	346	96	442	680
⁵ Mid-upper arm measurement taken for fully productive males aged 2-15	96	210	145	451	-	-	-	451
⁶ Urine samples taken for fully productive males aged 4 and over who are out of nappies	-	204	238	442	346	96	442	884
Females								
⁷ Height taken for fully productive females aged 2 and over	84	213	215	512	461	128	589	1101
⁸ All measures taken for fully productive females aged 1.5 and over	102	213	215	530	461	128	589	1119
⁹ Blood pressure taken for fully fully productive females aged 4 and over	-	213	215	428	461	128	589	1017
¹⁰ Waist measures taken for fully productive females aged 11 and over	-	-	215	215	461	128	589	804
¹¹ Mid-upper arm measurement taken for fully productive females aged 2-15	84	213	129	426	-	-	-	426
¹² Urine samples taken for fully productive females aged 4 and over who are out of nappies	-	208	215	423	461	128	589	1012

^a Fully productive participants are those completing three or four diary recording days

Chapter 3 TABLES: Socio-demographic characteristics of the NDNS sample

- 3.1 Sex of the NDNS sample, by adult/child status.
- 3.2 Age of the NDNS sample, children, by sex.
- 3.3 Age of the NDNS sample, adults, by sex.
- 3.4 National Statistics Socio-economic Classification (NS-SEC) and housing tenure of the Household Reference Person (HRP), by age.
- 3.5 Age at which finished full-time education and highest qualification achieved, by age.
- 3.6 Reported following vegetarian diets, by age.
- 3.7 Self-reported current cigarette smoking status, adults, by sex and age.
- 3.8 Whether light, moderate or heavy smoker, adults, by age.
- 3.9 Children's self-reported experience of smoking cigarettes, by sex and age.
- 3.10 Summary of maximum alcohol consumption of adults on heaviest drinking day in the last week, by sex and age.
- 3.11 Maximum alcohol consumption of adults on heaviest drinking day in the last week, by sex and age.
- 3.12 Children's self-reported experience of drinking alcohol, by sex and age.
- 3.13 Children's self-reported frequency of drinking alcohol, by sex and age.

Table 3.1**Sex of the NDNS sample, by adult/child status***Aged 1.5 years and over* *2008/09 -2009/10*

Sex	Adult/child status	
	Total children (1.5-18 years)	Total adults (19+ years)
	%	%
Unweighted proportions		
Males	52	43
Females	48	57
Weighted proportions^a		
Males	51	49
Females	49	51

Bases (unweighted) *1095* *1031*^a The sample was weighted to bring the proportion of males and females into line with the UK general population.(Office for National Statistics. *Mid 2009 Population Estimates*.

[Online] Available:

<http://www.statistics.gov.uk/statbase/Product.asp?vlnk=15106>

(accessed 17/01/2011).

Table 3.2**Age of the NDNS sample, children, by sex***Aged 1.5-18 years**2008/09 -2009/10*

Age group (years)	Sex		Total
	Boys	Girls	
	%	%	%
Unweighted proportions			
1.5-3 years	21	19	20
4-10 years	37	40	39
11-18 years	42	41	41
Weighted proportions^a			
1.5-3 years	15	15	15
4-10 years	38	38	38
11-18 years	47	47	47
<i>Bases (unweighted)</i>	<i>565</i>	<i>530</i>	<i>1095</i>

^aThe sample was weighted to bring the proportion of males and females into line with the UK general population.

Office for National Statistics. *Mid 2009 Population Estimates*. [Online] Available: <http://www.statistics.gov.uk/statbase/Product.asp?vlnk=15106> (accessed 17/01/2011).

Table 3.3**Age of the NDNS sample, adults, by sex***Aged 19 years and over**2008/09 -2009/10*

Age group (years)	Sex		Total %
	Men %	Women %	
Unweighted proportions			
19-64 years	78	78	78
65 years and over	22	22	22
Weighted proportions^a			
19-64 years	81	77	79
65 years and over	19	23	21
<i>Bases (unweighted)</i>	<i>442</i>	<i>589</i>	<i>1031</i>

^a The sample was weighted to bring the proportion of males and females into line with the UK general population.

Office for National Statistics. *Mid 2009 Population Estimates*. [Online]
 Available: <http://www.statistics.gov.uk/statbase/Product.asp?vlnk=15106>
 (accessed 17/01/2011).

Table 3.4

National Statistics Socio-economic Classification (NS-SEC) and housing tenure of the Household Reference Person (HRP),^a by age

Aged 1.5 years and over

2008/09 -2009/10

NS-SEC, Housing tenure	Age group (years)						
	1.5-3	4-10	11-18	Total children	19-64	65+	Total adults
	%	%	%	%	%	%	%
NS-SEC of HRP^a							
Higher managerial & professional occupations	15	15	13	14	15	9	14
Lower managerial & professional occupations	24	25	25	25	29	28	29
Intermediate occupations	8	7	6	7	7	8	8
Small employers & own account workers	11	14	12	12	10	16	12
Lower supervisory and technical occupations	10	10	10	10	10	14	11
Semi-routine occupations	13	15	14	14	13	10	12
Routine occupations	10	10	13	11	10	12	11
Never worked	3	2	4	3	2	2	2
Other	4	2	3	3	3	1	2
Housing tenure							
Own outright	3	8	12	9	21	75	32
Own with mortgage	51	59	55	56	46	6	38
Rent from local authority	15	12	18	15	10	8	10
Rent from housing association	9	8	6	7	6	9	7
Rent privately, furnished	3	1	1	1	4	1	3
Rent privately, unfurnished	18	12	8	11	12	2	10
<i>Bases (unweighted)^b</i>	218	423	449	1090	804	223	1026

^a See Chapter 2 for definition of HRP.^b The bases shown are for 'Housing tenure' and may vary slightly for 'NS-SEC of HRP'.

Table 3.5

Age at which finished full-time education and highest qualification achieved, by age

All aged 19 years and over and 16-18 year olds in the general sample (i.e. not child boost) addresses^a

2008/09 -2009/10

Education	Age group (years)					Total
	16-18	19-34	35-49	50-64	65+	
	%	%	%	%	%	%
Age finished full-time education						
Not yet finished	84	11	-	0	-	7
Never went to school	-	-	-	-	1	0
15 or under	1	6	9	33	60	24
16	10	23	40	24	14	26
17	1	8	12	8	9	9
18 or over	4	52	40	34	16	35
Highest qualification achieved						
Degree or equivalent	-	28	26	26	10	22
Higher education, below degree level	-	9	16	13	4	11
GCE, A level or equivalent	2	18	15	12	8	13
GCSE grades A - C or equivalent	5	18	27	15	16	19
GCSE grades D-G/Commercial qualifications/apprenticeship	2	2	3	2	1	2
Foreign or other qualifications	-	2	2	3	8	4
No qualifications	4	8	10	30	53	22
Still in full-time education	87	13	0	-	-	7
<i>Bases (unweighted)^b</i>	63	225	309	271	224	1092

^a 16-18 year olds from child boost addresses have been excluded from this analysis. If included, this group would have required additional selection weights, which would have greatly reduced the sample efficiency. A fuller explanation of the weights and their impact on sample efficiency is given in Appendix B.

^b The bases shown are for 'Age finished full-time education' and may vary slightly for 'Highest qualification achieved'.

Table 3.6

Reported following vegetarian diets, by age

Aged 1.5 years and over

2008/09 -2009/10

Vegetarian diets	Age group (years)						
	1.5-3	4-10	11-18	Total children	19-64	65+	Total adults
	%	%	%	%	%	%	%
Vegetarian diets^a							
Vegetarian	1	2	3	2	2	1	2
Vegan	-	0	-	0	-	1	0
Neither	99	98	97	98	98	98	98
<i>Bases (unweighted)</i>	<i>219</i>	<i>423</i>	<i>453</i>	<i>1095</i>	<i>807</i>	<i>224</i>	<i>1031</i>

^a Self-reported status, at CAPI interview: no definition of vegetarian or vegan was given to participants.

Table 3.7

Self-reported current cigarette smoking status, adults, by sex and age

All aged 19 years and over and 16-18 year olds in the general sample (i.e. not child boost) addresses^a

2008/09 -2009/10

Smoking status	Age group (years)				Total
	16-24	25-49	50-64	65+	
	%	%	%	%	%
Men					
Current cigarette smoker	31	36	14	9	26
Ex-regular cigarette smoker	7	16	34	50	25
Never regular cigarette smoker	63	47	51	41	49
Women					
Current cigarette smoker	23	25	14	7	19
Ex-regular cigarette smoker	15	16	28	28	21
Never regular cigarette smoker	62	59	58	65	60
<i>Bases (unweighted)</i>					
<i>Men</i>	69	196	115	96	476
<i>Women</i>	73	257	156	128	614

^a 16-18 year olds from child boost addresses have been excluded from this analysis. If included, this group would have required additional selection weights, which would have greatly reduced the sample efficiency. A fuller explanation of the weights and their impact on sample efficiency is given in Appendix B.

Table 3.8

Whether light, moderate or heavy smoker, adults, by age

All aged 19 years and over and 16-18 year olds in the general sample (i.e. not child boost) addresses^a

2008/09 -2009/10

Smoker category: cigarettes smoked per day	Age group (years)				Total
	16-24	25-49	50-64	65+	
	%	%	%	%	%
Men					
Light smokers ^b	19	17	10	10	14
Moderate smokers ^c	10	12	3	3	8
Heavy smokers ^d	7	10	5	3	7
Don't know number smoked a day	1	-	0	-	0
Non-smoker	63	61	82	84	70
Women					
Light smokers ^b	5	10	7	1	7
Moderate smokers ^c	14	14	4	5	10
Heavy smokers ^d	3	4	3	2	3
Don't know number smoked a day	2	-	0	-	0
Non-smoker	77	72	85	93	80
<i>Bases (unweighted)</i>					
<i>Men</i>	69	196	115	96	476
<i>Women</i>	73	257	156	128	614

^a 16-18 year olds from child boost addresses have been excluded from this analysis. If included, this group would have required additional selection weights, which would have greatly reduced the sample efficiency. A fuller explanation of the weights and their impact on sample efficiency is given in Appendix B.

^b Light: under 10 cigarettes per day

^c Moderate: 10 to less than 20 cigarettes per day

^d Heavy: 20 or more cigarettes per day

Table 3.9

Children's self-reported experience of smoking cigarettes, by sex and age

Aged 8-15 years

2008/09 -2009/10

Experience of smoking cigarettes	Age group (years)			Total
	8-10	11-12	13-15	
	%	%	%	%
Boys				
Ever smoked a cigarette	5	10	22	13
Girls				
Ever smoked a cigarette	-	4	26	12
<i>Bases (unweighted)</i>				
<i>Boys</i>	74	52	89	215
<i>Girls</i>	84	39	86	209

Table 3.10

Summary of maximum alcohol consumption of adults on heaviest drinking day in the last week^a, by sex and age

All aged 19 years and over and 16-18 year olds in the general sample (i.e. not child boost) addresses^b

2008/09 -2009/10

Maximum daily consumption	Age group (years)				Total
	16-24	25-49	50-64	65+	
	%	%	%	%	%
Men					
Did not drink in last week	32	27	21	28	27
Up to and including 4 units	10	23	32	46	27
More than 4, up to and including 8 units	22	18	17	15	18
More than 8 units	35	32	29	11	28
Women					
Did not drink in last week	56	34	38	50	41
Up to and including 3 units	9	27	36	34	28
More than 3, up to and including 6 units	9	18	15	12	15
More than 6 units	27	22	11	4	16
<i>Bases (unweighted)</i>					
<i>Men</i>	69	195	115	96	475
<i>Women</i>	72	255	156	128	611

^a Based on information recorded in the CAPI interview/self-completion

^b 16-18 year olds from child boost addresses have been excluded from this analysis. If included, this group would have required additional selection weights, which would have greatly reduced the sample efficiency. A fuller explanation of the weights and their impact on sample efficiency is given in Appendix B

Table 3.11

Maximum alcohol consumption of adults on heaviest drinking day in the last week^a, by sex and age

All aged 19 years and over and 16-18 year olds in the general sample (i.e. not child boost) addresses who drank alcohol in the last week^b

2008/09 -2009/10

Maximum daily consumption	Age group (years)				Total
	16-24	25-49	50-64	65+	
	%	%	%	%	%
Men					
2 units or less	11	18	18	52	23
More than 2, up to and including 3 units	3	5	8	5	6
More than 3, up to and including 4 units	1	8	16	7	9
More than 4, up to and including 5 units	14	6	8	5	7
More than 5, up to and including 6 units	7	8	12	10	9
More than 6, up to and including 8 units	11	12	2	5	8
More than 8 units	52	44	37	15	38
<i>More than 4 units</i>	<i>85</i>	<i>69</i>	<i>59</i>	<i>36</i>	<i>63</i>
<i>More than 8 units</i>	<i>52</i>	<i>44</i>	<i>37</i>	<i>15</i>	<i>38</i>
Mean number of units	13.0	9.3	7.3	4.7	8.5
Standard error of mean	2.08	0.63	0.60	0.63	0.49
Women					
2 units or less	13	28	39	53	34
More than 2, up to and including 3 units	6	12	18	15	13
More than 3, up to and including 4 units	11	9	7	12	9
More than 4, up to and including 5 units	7	8	9	4	7
More than 5, up to and including 6 units	2	10	9	8	9
More than 6, up to and including 8 units	5	9	8	6	8
More than 8 units	56	24	11	3	20
<i>More than 3 units</i>	<i>81</i>	<i>60</i>	<i>42</i>	<i>32</i>	<i>53</i>
<i>More than 6 units</i>	<i>61</i>	<i>33</i>	<i>19</i>	<i>9</i>	<i>28</i>
Mean number of units	10.4	5.8	4.1	3.1	5.4
Standard error of mean	1.55	0.43	0.34	0.30	0.33
Bases (unweighted)					
<i>Men</i>	<i>43</i>	<i>146</i>	<i>92</i>	<i>65</i>	<i>346</i>
<i>Women</i>	<i>32</i>	<i>167</i>	<i>92</i>	<i>63</i>	<i>354</i>

^a Based on information recorded in the CAPI interview/self-completion

^b 16-18 year olds from child boost addresses have been excluded from this analysis. If included, this group would have required additional selection weights, which would have greatly reduced the sample efficiency. A fuller explanation of the weights and their impact on sample efficiency is given in Appendix B

Table 3.12

Children's self-reported experience of drinking alcohol, by sex and age

Aged 8-15 years

2008/09 -2009/10

Experience of alcohol ^a	Age group (years)			Total
	8-10	11-12	13-15	
	%	%	%	%
Boys				
Ever had proper alcoholic drink	12	27	49	31
Girls				
Ever had proper alcoholic drink	8	17	57	32
<i>Bases (unweighted)</i>				
<i>Boys</i>	74	52	88	214
<i>Girls</i>	84	39	86	209

^a Results are based on those children who answered 'yes' either to the self-completion questionnaire about whether they have ever had a proper alcoholic drink, or to the question about whether they have ever had alcopops.

Table 3.13

Children's self-reported frequency of drinking alcohol, by sex and age

Aged 8-15 years

2008/09 -2009/10

Frequency of drinking	Age group (years)			Total
	8-10	11-12	13-15	
	%	%	%	%
Boys				
Almost every day	-	-	-	-
About twice a week	-	-	3	1
About once a week	-	-	1	0
About once a fortnight	1	-	8	4
About once a month	-	-	17	7
Only a few times a year	7	20	18	15
Never drinks	91	80	54	72
Once a week or more ^a	-	-	4	2
Girls				
Almost every day	-	-	-	-
About twice a week	-	-	1	0
About once a week	-	-	6	3
About once a fortnight	-	-	6	2
About once a month	-	1	9	4
Only a few times a year	7	14	27	17
Never drinks	93	85	52	73
Once a week or more ^a	-	-	6	3
<i>Bases (unweighted)</i>				
<i>Boys</i>	74	52	88	214
<i>Girls</i>	84	38	85	207

^a Figures for 'Once a week or more' are the sum of 'Almost every day', 'About twice a week' and 'About once a week'.

Chapter 4 TABLES: Physical measurements

- 4.1a Body mass index (BMI), prevalence of underweight, overweight and obesity, waist circumference, waist: hip ratio, and prevalence of abdominal obesity (raised waist circumference or raised waist:hip ratio), adults, by sex and age.
- 4.1b Body mass index (BMI) prevalence of overweight and obesity, children, by sex and age.
- 4.2 Systolic and diastolic blood pressure (BP) and hypertension, adults, by sex and age

Table 4.1a

Body mass index (BMI), prevalence of underweight, overweight and obesity, waist circumference, waist: hip ratio, and prevalence of abdominal obesity (raised waist circumference or raised waist:hip ratio), adults, by sex and age

Aged 19 years and over with a valid BMI measurement

2008/09 -2009/10

BMI (kg/m ²)	Age group (years)		Total
	19-64	65+	
Men			
Mean BMI (kg/m ²)	27.5	28.0	27.6
Standard error of the mean	0.29	0.40	0.24
% Underweight ^a	1	-	1
% Normal ^a	31	16	28
% Overweight ^a	41	54	43
% Obese, excluding morbidly obese ^a	26	31	27
% Morbidly obese ^a	1	-	1
<i>% Overweight, including obese^a</i>	68	84	71
<i>% Obese^a</i>	27	31	28
Mean waist circumference (cm)	96.8	106.1	98.6
Standard error of the mean	0.88	1.61	0.78
% Raised waist circumference ^b	34	66	40
Mean waist: hip ratio	0.92	0.98	0.93
Standard error of the mean	0.01	0.01	0.00
% Raised waist: hip ratio ^c	35	70	42
Women			
Mean BMI (kg/m ²)	27.0	28.7	27.4
Standard error of the mean	0.34	0.84	0.34
% Underweight ^a	2	1	2
% Normal ^a	43	32	41
% Overweight ^a	30	32	30
% Obese, excluding morbidly obese ^a	23	27	24
% Morbidly obese ^a	3	7	4
<i>% Overweight, including obese^a</i>	55	67	58
<i>% Obese^a</i>	25	35	27
Mean waist circumference (cm)	87.5	92.9	88.8
Standard error of the mean	0.93	1.42	0.80
% Raised waist circumference ^b	42	57	46
Mean waist: hip ratio	0.82	0.87	0.83
Standard error of the mean	0.00	0.01	0.00
% Raised waist: hip ratio ^c	29	63	37
<i>Bases (unweighted)</i>			
<i>Men</i>			
<i>BMI</i>	328	86	414
<i>Waist: Hip ratio</i>	263	72	335
<i>Women</i>			
<i>BMI</i>	426	110	536
<i>Waist: Hip ratio</i>	334	98	432

^a An adult was classified as underweight if BMI was less than 18.5kg/m²; normal weight if BMI was from 18.5 to less than 25kg/m²; overweight if BMI was from 25 to less than 30kg/m²; obese, excluding morbidly obese if BMI was from 30 to less than 40kg/m²; as morbidly obese if BMI was 40kg/m² or more; as overweight, including obese if BMI was 25kg/m² or more; and as obese if BMI was 30kg/m² or more

^b An adult was classified as having a raised waist circumference if greater than 102cm for men and greater than 88cm for women.

^c An adult was classified as having a raised waist: hip ratio if greater than 0.95 for men and greater than 0.85 for women.

Table 4.1b

Body mass index (BMI), prevalence of overweight and obesity, children^a, by age and sex*Aged 2-18 years with a valid BMI measurement**2008/09 -2009/10*

BMI (kg/m ²)	Age group (years)			Total %
	2-3 ^b %	4-10 %	11-18 %	
Boys				
Over 85 th , ≤ 95 th (% overweight)	20	13	16	15
Over 95 th (% obese)	34	12	19	18
Over 85 th (% overweight, including obese)	53	25	34	33
Girls				
Over 85 th , ≤95 th (%overweight)	29	10	16	15
Over 95 th (% obese)	21	15	22	19
Over 85 th (% overweight, including obese)	50	25	38	34
<i>Bases (unweighted)</i>				
<i>Boys</i>	78	199	231	508
<i>Girls</i>	67	202	209	478

^a A child was classified as obese if BMI was >95th centile for sex and age; and as overweight if BMI was >85th and ≤ 95th centile for sex and age. Thresholds vary by sex and six-month increments in age.

^b The age range covered is 24-47 months. Thresholds vary according to sex and month of age.

Table 4.2

Systolic and diastolic blood pressure (BP) and hypertension, adults^a, by sex and age

Aged 19 years and over with valid BP measurements

2008/09 -2009/10

Mean blood pressure readings & hypertension levels	Age group (years)		Total
	19-64	65+	
Men			
Mean systolic BP (mmHg)	128.0	136.2	129.6
Standard error of the mean	1.00	2.24	0.94
Mean diastolic BP (mmHg)	74.2	74.0	74.2
Standard error of the mean	0.77	1.32	0.66
% Normotensive untreated	80	36	71
% Hypertensive controlled	3	21	6
% Hypertensive uncontrolled	3	19	6
% Hypertensive untreated	14	25	16
% All with hypertension	20	64	29
Women			
Mean systolic BP (mmHg)	119.7	138.6	124.7
Standard error of the mean	1.11	2.01	1.20
Mean diastolic BP (mmHg)	73.8	72.6	73.5
Standard error of the mean	0.75	1.03	0.66
% Normotensive untreated	84	39	72
% Hypertensive controlled	4	15	7
% Hypertensive uncontrolled	2	23	7
% Hypertensive untreated	10	23	14
% All with hypertension	16	61	28
<i>Bases (unweighted)</i>			
<i>Men</i>	209	60	269
<i>Women</i>	256	87	343

^a Normotensive untreated: SBP less than 140mmHg and DBP less than 90mmHg and **not** taking medication prescribed for high blood pressure
Hypertensive controlled: SBP less than 140mmHg and DBP less than 90mmHg and taking medication prescribed for high blood pressure
Hypertensive uncontrolled: SBP at least 140mmHg or DBP at least 90mmHg and taking medication prescribed for high blood pressure
Hypertensive untreated: SBP at least 140mmHg or DBP at least 90mmHg and **not** taking medication prescribed for high blood pressure
All with hypertension: SBP at least 140mmHg or DBP at least 90mmHg or taking medication prescribed for high blood pressure.

5.2 Foods consumed

List of tables

- 5.1a Total quantities of food consumed (grams) per day: males (including non-consumers), by age
- 5.1b Total quantities of food consumed (grams) per day: females (including non-consumers), by age
- 5.1c Total quantities of food consumed (grams) per day: all (including non-consumers), by age
- 5.2a Total quantities of food consumed (grams) per day: male consumers, by age
- 5.2b Total quantities of food consumed (grams) per day: female consumers, by age
- 5.2c Total quantities of food consumed (grams) per day: all consumers, by age

Table 5.1a

Total quantities of food consumed (grams) per day: males (including non-consumers), by age

Males aged 4 years and over

2008/09 - 2009/10

Food group ^a	Age group (years)									
	Boys				Total boys		Men			
	4-10		11-18		Mean	sd	19-64		65+	
	Mean	sd	Mean	sd	Mean	sd	Mean	sd	Mean	sd
Cereals and cereal products										
Pasta, rice, pizza and other miscellaneous cereals	75	61	113	103	96	89	94	97	29	51
White bread	44	38	69	52	58	48	63	55	56	53
Wholemeal bread	10	21	7	21	8	21	21	42	21	30
Brown, granary and wheatgerm bread	17	30	12	26	14	28	14	29	14	31
Other breads	3	13	3	13	3	13	3	12	3	11
High fibre breakfast cereals	21	32	12	20	16	27	17	40	47	78
Other breakfast cereals	11	11	13	20	12	16	6	12	7	15
Biscuits	16	15	19	34	18	27	13	19	14	17
Buns, cakes, pastries and fruit pies	21	23	18	24	19	23	19	31	35	39
Puddings	17	29	14	31	15	30	14	31	32	49
Milk and milk products										
Whole milk (3.8% fat)	108	159	43	113	72	139	36	97	76	166
Semi skimmed milk (1.8 % fat)	112	139	107	155	109	148	100	136	103	117
1% fat milk	0	1	1	8	0	6	2	27	7	60
Skimmed milk (0.5% fat)	6	37	6	28	6	32	18	67	18	57
Other milk and cream	17	43	17	47	17	45	10	39	16	63
Cheese	10	12	11	15	10	14	17	21	17	18
Yoghurt, fromage frais and other dairy desserts	35	40	22	40	28	40	23	47	27	47
Ice cream	12	16	8	16	10	16	6	14	6	14
Eggs and egg dishes	8	15	16	24	12	21	23	55	20	25
Fat spreads ^b										
Butter	2	6	3	7	3	7	3	7	5	9
Margarine and other fats and oils	0	1	0	1	0	1	1	2	1	3
Reduced fat spread polyunsaturated (41-75% fat)	2	5	1	4	1	4	2	6	2	5
Reduced fat spread not polyunsaturated (41-75% fat)	5	7	4	7	4	7	6	9	7	14
Low fat spread polyunsaturated (18-39% fat)	1	3	1	6	1	5	1	5	2	6
Low fat spread not polyunsaturated (18-39% fat)	0	1	0	1	0	1	0	2	0	2

Table 5.1a (continued)

Total quantities of food consumed (grams) per day: males (including non-consumers), by age

Males aged 4 years and over

2008/09 - 2009/10

Food group ^a	Age group (years)									
	Boys				Total boys		Men			
	4-10		11-18				19-64		65+	
	Mean	sd	Mean	sd	Mean	sd	Mean	sd	Mean	sd
Meat and meat products										
Bacon and ham	9	12	17	24	13	20	18	24	16	23
Beef, veal and dishes	24	42	39	63	32	55	58	86	36	72
Lamb and dishes	5	15	11	37	8	30	13	41	23	43
Pork and dishes	4	13	9	20	6	18	15	37	10	23
Coated chicken and turkey	9	15	15	28	12	23	8	20	0	4
Chicken, turkey and dishes	26	33	53	71	41	59	65	90	41	71
Liver and liver dishes	0	2	0	4	0	3	2	13	5	17
Burgers and kebabs	5	11	15	29	10	23	8	24	1	6
Sausages	15	22	18	32	17	28	18	30	13	34
Meat pies and pastries	8	17	15	32	12	27	12	27	20	41
Other meat, meat products and dishes	1	6	4	17	3	13	9	27	15	49
Fish and fish dishes										
White fish coated or fried including fish fingers	11	16	6	13	8	15	9	18	10	20
Other white fish, shellfish, fish dishes and canned tuna	8	20	9	23	9	22	19	38	23	41
Oily fish	2	7	2	10	2	9	10	26	19	35
Vegetables, potatoes										
Salad and other raw vegetables	15	24	16	26	15	25	40	52	47	53
Vegetables (not raw) including vegetable dishes	62	53	65	65	64	60	94	87	99	82
Chips, fried and roast potatoes and potato products	42	35	63	55	54	48	52	56	48	46
Other potatoes, potato salads and dishes	26	30	31	38	29	35	51	58	63	59
Savoury snacks	10	9	15	16	13	14	8	12	2	6
Nuts and seeds	1	3	1	5	1	4	2	9	4	16
Fruit	87	74	60	79	72	78	93	108	118	118

Table 5.1a (continued)

Total quantities of food consumed (grams) per day: males (including non-consumers), by age

Males aged 4 years and over

2008/09 - 2009/10

Food group ^a	Age group (years)									
	Boys				Total boys		Men			
	4-10		11-18		Mean	sd	19-64		65+	
Mean	sd	Mean	sd	Mean			sd	Mean	sd	
Sugar preserves and confectionery										
Sugars, including table sugar, preserves and sweet spreads	6	7	7	10	6	9	14	18	16	18
Sugar confectionery	8	13	8	16	8	15	1	5	1	5
Chocolate confectionery	10	14	13	21	12	18	11	23	4	10
Non-alcoholic beverages ^c										
Fruit juice	100	133	99	156	100	146	65	129	50	93
Soft drinks, not low calorie	141	166	314	312	238	271	173	281	48	102
Soft drinks, low calorie	188	236	184	275	186	258	107	260	39	157
Tea, coffee and water	241	242	455	471	360	401	1040	648	1133	567
Alcoholic beverages										
Spirits and liqueurs	0	0	3	35	2	26	10	59	8	25
Wine	0	0	0	8	0	6	57	141	62	123
Beer, lager, cider and perry	0	0	86	363	48	274	434	808	175	384
Miscellaneous										
Dry weight beverages	2	5	2	6	2	6	2	16	2	6
Soup, manufactured/retail and homemade	18	40	15	38	16	39	31	74	63	107
Savoury sauces, pickles, gravies and condiments	15	16	24	24	20	21	23	29	25	35
<i>Bases (unweighted)</i>	210		238		448		346		96	

^a Some food groups are not included due to small numbers of consumers; e.g. commercial toddler foods.

^b Some oils which are used as a condiment on bread or salads are included in this food group; however this food group does not include oils or fats used in cooking.

^c Non-alcoholic beverages are reported as consumed with diluent water.

Table 5.1b

Total quantities of food consumed (grams) per day: females (including non-consumers), by age

Females aged 4 years and over

2008/09 - 2009/10

Food group ^a	Age group (years)									
	Girls				Total girls		Women			
	4-10		11-18		Mean	sd	19-64		65+	
	Mean	sd	Mean	sd	Mean	sd	Mean	sd	Mean	sd
Cereals and cereal products										
Pasta, rice, pizza and other miscellaneous cereals	66	49	91	81	80	70	70	72	31	51
White bread	45	36	49	40	47	38	42	43	31	35
Wholemeal bread	8	20	6	15	7	18	15	26	18	27
Brown, granary and wheatgerm bread	10	21	11	21	10	21	12	22	16	29
Other breads	3	9	3	10	3	10	4	11	3	11
High fibre breakfast cereals	15	23	9	19	11	21	20	40	31	45
Other breakfast cereals	11	13	9	13	10	13	5	10	7	26
Biscuits	15	16	15	18	15	17	14	17	11	12
Buns, cakes, pastries and fruit pies	23	25	17	26	19	26	15	24	28	28
Puddings	12	22	10	25	11	24	10	24	25	45
Milk and milk products										
Whole milk (3.8% fat)	81	126	33	86	54	108	16	52	41	109
Semi skimmed milk (1.8 % fat)	91	123	71	105	80	113	88	103	125	133
1% fat milk	1	13	5	41	3	32	2	24	0	0
Skimmed milk (0.5% fat)	7	39	2	14	4	28	20	69	25	82
Other milk and cream	15	41	15	46	15	44	12	44	16	67
Cheese	11	14	11	13	11	13	14	18	11	15
Yoghurt, fromage frais and other dairy desserts	35	40	18	32	25	37	31	48	37	56
Ice cream	15	24	10	20	12	22	5	13	7	18
Eggs and egg dishes	12	18	10	19	11	19	18	29	22	24
Fat spreads ^b										
Butter	2	5	1	4	2	4	3	6	7	10
Margarine and other fats and oils	0	2	0	1	0	1	0	1	0	1
Reduced fat spread polyunsaturated (41-75% fat)	1	3	1	3	1	3	1	3	2	4
Reduced fat spread not polyunsaturated (41-75%fat)	4	6	4	7	4	7	4	6	3	6
Low fat spread polyunsaturated (18-39% fat)	1	3	1	3	1	3	1	3	1	4
Low fat spread not polyunsaturated (18-39% fat)	0	2	0	1	0	1	0	2	0	0

Table 5.1b (continued)

Total quantities of food consumed (grams) per day: females (including non-consumers), by age

Females aged 4 years and over

2008/09 - 2009/10

Food group ^a	Age group (years)									
	Girls					Women				
	4-10		11-18		Total girls		19-64		65+	
	Mean	sd	Mean	sd	Mean	sd	Mean	sd	Mean	sd
Meat and meat products										
Bacon and ham	9	12	9	11	9	12	11	18	13	18
Beef, veal and dishes	26	39	30	48	28	44	48	68	37	54
Lamb and dishes	5	20	9	32	7	27	10	32	13	34
Pork and dishes	7	19	6	16	6	17	8	23	7	15
Coated chicken and turkey	10	18	12	22	11	20	5	16	3	9
Chicken, turkey and dishes	28	56	40	49	34	53	52	66	34	47
Liver and liver dishes	0	0	0	3	0	2	2	7	1	7
Burgers and kebabs	4	12	10	19	7	16	4	12	3	11
Sausages	15	19	12	22	13	21	12	31	7	17
Meat pies and pastries	8	19	8	17	8	18	8	20	7	15
Other meat, meat products and dishes	2	9	2	12	2	11	3	16	8	23
Fish and fish dishes										
White fish coated or fried including fish fingers	7	14	5	13	6	13	7	17	10	17
Other white fish, shellfish, fish dishes and canned tuna	7	18	8	18	8	18	16	34	23	40
Oily fish	3	13	3	12	3	13	11	24	13	25
Vegetables, potatoes										
Salad and other raw vegetables	19	28	20	30	20	29	50	54	37	38
Vegetables (not raw) including vegetable dishes	57	50	57	57	57	54	91	80	98	67
Chips, fried and roast potatoes and potato products	41	36	55	49	49	44	37	43	28	33
Other potatoes, potato salads and dishes	27	31	35	42	31	38	37	42	56	45
Savoury snacks	10	10	14	14	12	13	6	9	2	5
Nuts and seeds	1	3	1	5	1	4	3	8	1	3
Fruit	105	85	65	71	83	80	97	104	116	110

Table 5.1b (continued)

Total quantities of food consumed (grams) per day: females (including non-consumers), by age

Females aged 4 years and over

2008/09 - 2009/10

Food group ^a	Age group (years)									
	Girls				Total girls		Women			
	4-10		11-18				19-64		65+	
	Mean	sd	Mean	sd	Mean	sd	Mean	sd	Mean	sd
Sugar preserves and confectionery										
Sugars, including table sugar, preserves and sweet spreads	5	7	5	8	5	7	10	15	11	13
Sugar confectionery	11	27	7	16	9	22	3	9	1	4
Chocolate confectionery	8	11	12	16	10	14	8	13	5	11
Non-alcoholic beverages ^c										
Fruit juice	81	105	75	123	78	115	49	91	42	77
Soft drinks, not low calorie	127	164	247	273	193	238	110	193	52	90
Soft drinks, low calorie	183	283	174	250	178	265	95	200	22	73
Tea, coffee and water	317	287	460	432	396	381	1172	648	1124	501
Alcoholic beverages										
Spirits and liqueurs	0	0	3	13	2	10	6	22	3	10
Wine	0	0	5	30	3	22	69	127	36	76
Beer, lager, cider and perry	0	0	22	118	12	89	83	263	14	73
Miscellaneous										
Dry weight beverages	3	6	3	12	3	10	2	7	4	8
Soup, manufactured/retail and homemade	12	33	16	56	14	47	31	63	48	72
Savoury sauces, pickles, gravies and condiments	14	18	20	22	17	21	21	23	16	18
<i>Bases (unweighted)</i>	213		215		428		461		128	

^a Some food groups are not included due to small numbers of consumers; e.g. commercial toddler foods.

^b Some oils which are used as a condiment on bread or salads are included in this food group; however this food group does not include oils or fats used in cooking.

^c Non-alcoholic beverages are reported as consumed with diluent water.

Table 5.1c

Total quantities of food consumed (grams) per day: all (including non-consumers), by age

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^a	Age group (years)									
	1.5-3		4-10		11-18		19-64		65+	
	Mean	sd	Mean	sd	Mean	sd	Mean	sd	Mean	sd
Cereals and cereal products										
Pasta, rice, pizza and other miscellaneous cereals	53	49	71	55	103	94	82	86	30	51
White bread	25	26	44	37	59	48	52	50	42	45
Wholemeal bread	8	17	9	21	6	18	18	35	19	29
Brown, granary and wheatgerm bread	10	18	14	26	11	24	13	26	15	30
Other breads	1	4	3	11	3	11	4	11	3	11
High fibre breakfast cereals	18	26	18	29	10	20	18	40	38	62
Other breakfast cereals	5	8	11	12	11	17	6	11	7	22
Biscuits	11	11	15	15	17	27	13	18	12	14
Buns, cakes, pastries and fruit pies	8	11	22	24	17	25	17	28	31	33
Puddings	13	24	14	26	12	28	12	28	28	47
Milk and milk products										
Whole milk (3.8% fat)	193	231	95	144	38	101	26	78	56	138
Semi skimmed milk (1.8 % fat)	77	137	102	131	89	134	94	121	115	127
1% fat milk	0	0	1	9	3	29	2	25	3	40
Skimmed milk (0.5% fat)	9	89	7	38	4	22	19	68	22	72
Other milk and cream	45	137	16	42	16	47	11	41	16	65
Cheese	8	9	10	13	11	14	16	20	13	17
Yoghurt, fromage frais and other dairy desserts	44	37	35	40	20	37	27	48	32	52
Ice cream	6	12	13	21	9	18	5	13	7	17
Eggs and egg dishes	9	14	10	17	13	22	20	44	21	25
Fat spreads ^b										
Butter	1	3	2	5	2	6	3	6	6	9
Margarine and other fats and oils	0	1	0	1	0	1	0	2	0	2
Reduced fat spread polyunsaturated (41-75% fat)	1	3	1	4	1	3	1	5	2	5
Reduced fat spread not polyunsaturated (41-75% fat)	3	4	4	7	4	7	5	8	5	11
Low fat spread polyunsaturated (18-39% fat)	1	3	1	3	1	5	1	4	2	5
Low fat spread not polyunsaturated (18-39% fat)	0	1	0	2	0	1	0	2	0	2

Table 5.1c (continued)

Total quantities of food consumed (grams) per day: all (including non-consumers), by age

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^a	Age group (years)									
	1.5-3		4-10		11-18		19-64		65+	
	Mean	sd	Mean	sd	Mean	sd	Mean	sd	Mean	sd
Meat and meat products										
Bacon and ham	4	7	9	12	13	19	15	21	14	20
Beef, veal and dishes	14	25	25	40	35	57	53	77	37	62
Lamb and dishes	4	14	5	18	10	35	12	37	17	38
Pork and dishes	3	13	5	16	7	18	12	31	8	19
Coated chicken and turkey	5	10	9	17	13	25	6	18	2	8
Chicken, turkey and dishes	13	21	27	46	47	61	58	79	37	58
Liver and liver dishes	0	2	0	1	0	4	2	11	3	13
Burgers and kebabs	2	7	5	11	12	24	6	19	2	9
Sausages	11	16	15	21	15	27	15	31	10	26
Meat pies and pastries	5	12	8	18	11	26	10	24	13	30
Other meat , meat products and dishes	2	6	2	8	3	15	6	22	11	37
Fish and fish dishes										
White fish coated or fried including fish fingers	7	10	9	15	5	13	8	18	10	18
Other white fish, shellfish, fish dishes and canned tuna	5	13	8	19	8	21	18	36	23	40
Oily fish	3	21	3	10	2	11	11	25	15	30
Vegetables, potatoes										
Salad and other raw vegetables	9	18	17	26	18	28	45	53	42	46
Vegetables (not raw) including vegetable dishes	45	37	60	51	61	61	92	84	98	74
Chips, fried and roast potatoes and potato products	20	23	41	35	59	52	44	50	36	40
Other potatoes, potato salads and dishes	22	26	26	31	33	40	44	51	59	51
Savoury snacks	6	6	10	10	14	15	7	10	2	5
Nuts and seeds	1	3	1	3	1	5	3	8	2	11
Fruit	102	73	96	80	62	75	95	106	117	113

Table 5.1c (continued)

Total quantities of food consumed (grams) per day: all (including non-consumers), by age

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^a	Age group (years)									
	1.5-3		4-10		11-18		19-64		65+	
	Mean	sd	Mean	sd	Mean	sd	Mean	sd	Mean	sd
Sugar preserves and confectionery										
Sugars, including table sugar, preserves and sweet spreads	4	7	5	7	6	9	12	16	13	15
Sugar confectionery	3	9	9	21	7	16	2	7	1	4
Chocolate confectionery	5	8	9	13	13	19	9	18	4	10
Non-alcoholic beverages ^c										
Fruit juice	58	79	91	121	87	141	57	112	46	84
Soft drinks, not low calorie	58	105	134	165	281	295	141	243	50	95
Soft drinks, low calorie	202	452	186	260	179	263	101	232	30	117
Tea, coffee and water	196	201	278	268	457	452	1106	651	1128	530
Alcoholic beverages										
Spirits and liqueurs	0	0	0	0	3	27	8	44	5	18
Wine	0	0	0	0	2	22	63	134	48	100
Beer, lager, cider and perry	0	0	0	0	55	275	258	625	85	271
Miscellaneous										
Dry weight beverages	1	3	2	6	2	9	2	12	3	7
Soup, manufactured/retail and homemade	14	29	15	37	15	47	31	68	54	89
Savoury sauces, pickles, gravies and condiments	9	12	14	17	22	23	22	26	20	27
<i>Bases (unweighted)</i>	219		423		453		807		224	

^a Some food groups are not included due to small numbers of consumers; e.g. commercial toddler foods.

^b Some oils which are used as a condiment on bread or salads are included in this food group; however this food group does not include oils or fats used in cooking.

^c Non-alcoholic beverages are reported as consumed with diluent water.

Table 5.2a

Total quantities of food consumed (grams) per day: male consumers^a, by age

Male consumers aged 4 years and over

2008/09 - 2009/10

Food group ^b	Age group (years)														
	Boys						Men								
	4-10		%	11-18		%	Total boys		%	19-64		%	65+		%
	Mean	Median	consumers	Mean	Median	consumers	Mean	Median	consumers	Mean	Median	consumers	Mean	Median	consumers
Cereals and cereal products															
Pasta, rice, pizza and other miscellaneous cereals	83	69	90	127	103	89	108	85	90	126	106	75	72	61	40
White bread	52	45	84	77	64	90	66	58	87	77	68	81	76	74	74
Wholemeal bread	40	36	26	39	23	17	39	34	21	59	42	35	50	45	42
Brown, granary and wheatgerm bread	45	38	38	43	33	28	44	34	33	45	30	32	53	36	26
Other breads	30	20	11	38	33	8	34	23	10	33	30	10	38	40	8
High fibre breakfast cereals	32	20	67	29	23	40	31	21	52	41	25	40	76	44	61
Other breakfast cereals	16	13	67	26	18	51	21	15	58	21	18	29	25	15	26
Biscuits	19	16	82	32	21	60	25	18	70	23	18	54	21	14	66
Buns, cakes, pastries and fruit pies	31	25	70	34	29	52	32	26	60	39	25	49	52	47	68
Puddings	46	33	36	53	44	27	49	36	31	60	53	24	71	73	45
Milk and milk products															
Whole milk (3.8% fat)	225	208	48	194	150	22	214	183	34	158	120	23	269	228	28
Semi skimmed milk (1.8 % fat)	193	168	58	160	100	67	174	125	63	140	98	71	169	165	61
1% fat milk	25	25	0	113	113	0	84	113	0	168	88	1	291	100	2
Skimmed milk (0.5% fat)	161	122	4	91	88	6	114	88	5	124	75	15	115	67	15
Other milk and cream	75	50	22	84	75	21	79	63	21	57	17	17	44	15	37
Cheese	15	12	64	20	19	54	18	14	58	28	23	63	25	23	69
Yoghurt, fromage frais and other dairy desserts	54	45	65	63	50	35	57	46	48	75	63	31	66	44	40
Ice cream	26	23	46	30	25	28	28	25	36	30	25	21	31	28	20
Eggs and egg dishes	24	17	34	36	29	43	32	29	39	48	34	49	36	30	57

Table 5.2a (continued)

Total quantities of food consumed (grams) per day: male consumers^a, by age

Male consumers aged 4 years and over

2008/09 - 2009/10

Food group ^b	Age group (years)														
	Boys						Total boys			Men					
	4-10		%	11-18		%			%	19-64		%	65+		%
	Mean	Median	consumers	Mean	Median	consumers	Mean	Median	consumers	Mean	Median	consumers	Mean	Median	consumers
Fat spreads ^c															
Butter	9	8	27	10	7	30	10	7	28	11	8	28	12	9	39
Margarine and other fats and oils	2	1	7	3	1	6	3	1	7	4	2	15	4	2	19
Reduced fat spread polyunsaturated (41-75% fat)	10	8	17	9	7	12	9	8	14	11	9	17	9	5	19
Reduced fat spread not polyunsaturated (41-75% fat)	10	8	47	10	8	44	10	8	45	12	10	48	21	14	35
Low fat spread polyunsaturated (18-39% fat)	7	5	9	13	11	11	11	8	10	11	7	11	16	17	12
Low fat spread not polyunsaturated (18-39% fat)	6	4	4	6	5	3	6	5	3	7	5	5	10	5	5
Meat and meat products															
Bacon and ham	17	13	51	28	19	63	23	17	58	30	23	60	27	22	57
Beef, veal and dishes	53	40	45	91	71	43	74	53	44	104	76	56	95	65	38
Lamb and dishes	41	35	11	51	24	22	48	28	17	75	47	17	69	48	33
Pork and dishes	33	22	11	41	38	21	38	35	17	63	50	25	44	40	23
Coated chicken and turkey	26	24	33	46	38	32	37	32	32	42	38	18	36	36	1
Chicken, turkey and dishes	40	29	65	73	52	72	60	40	69	97	81	67	84	54	48
Liver and liver dishes	10	0	1	32	15	1	21	10	1	40	25	4	36	30	14
Burgers and kebabs	20	14	25	52	52	29	39	29	27	55	52	15	27	30	4
Sausages	31	30	50	45	30	40	38	30	44	48	45	37	61	35	22
Meat pies and pastries	30	27	26	53	38	28	43	33	27	48	38	26	53	38	38
Other meat , meat products and dishes	16	12	9	35	16	11	28	14	10	41	24	23	76	38	20

Table 5.2a (continued)

Total quantities of food consumed (grams) per day: male consumers^a, by age

Male consumers aged 4 years and over

2008/09 - 2009/10

Food group ^b	Age group (years)														
	Boys						Men								
	4-10		%	11-18		%	Total boys		%	19-64		%	65+		%
	Mean	Median	consumers	Mean	Median	consumers	Mean	Median	consumers	Mean	Median	consumers	Mean	Median	consumers
Fish and fish dishes															
White fish coated or fried including fish fingers	26	25	44	30	27	20	27	25	31	42	42	20	44	45	23
Other white fish, shellfish, fish dishes and canned tuna	31	22	28	45	36	20	37	30	23	59	46	33	56	34	41
Oily fish	20	17	10	30	25	7	24	20	8	52	39	19	49	38	38
Vegetables, potatoes															
Salad and other raw vegetables	30	21	50	30	21	53	30	21	51	56	41	70	70	64	67
Vegetables (not raw) including vegetable dishes	72	60	87	81	66	80	77	64	83	105	83	89	107	85	93
Chips, fried and roast potatoes and potato products	49	42	85	80	75	79	66	55	81	78	63	67	73	56	66
Other potatoes, potato salads and dishes	44	36	60	57	48	55	51	45	57	78	60	65	86	75	73
Savoury snacks	14	13	73	20	17	75	17	14	74	16	13	50	12	13	19
Nuts and seeds	6	5	12	11	8	12	9	7	12	15	8	15	16	8	25
Fruit	96	75	90	87	66	69	92	74	78	123	93	75	142	120	83
Sugar preserves and confectionery															
Sugars, including table sugar, preserves and sweet spreads	9	6	66	11	8	61	10	8	63	21	15	68	24	21	67
Sugar confectionery	16	11	47	23	20	34	20	15	40	11	7	12	17	11	5
Chocolate confectionery	16	13	62	24	16	55	20	15	58	25	15	43	14	10	29

Table 5.2a (continued)

Total quantities of food consumed (grams) per day: male consumers^a, by age

Male consumers aged 4 years and over

2008/09 - 2009/10

Food group ^b	Age group (years)														
	Boys						Total boys			Men					
	4-10		%	11-18		%			%	19-64		%	65+		%
	Mean	Median	consumers	Mean	Median	consumers	Mean	Median	consumers	Mean	Median	consumers	Mean	Median	consumers
Non-alcoholic beverages ^d															
Fruit juice	156	100	64	191	142	52	173	125	57	153	113	43	143	125	35
Soft drinks, not low calorie	196	150	72	394	335	80	311	240	76	310	208	56	153	125	31
Soft drinks, low calorie	301	235	62	321	230	57	312	235	60	330	165	33	215	90	18
Tea, coffee and water	282	213	86	514	420	88	413	319	87	1062	941	98	1133	1036	100
Alcoholic beverages															
Spirits and liqueurs	0	0	0	117	23	3	117	23	1	83	35	12	44	25	19
Wine	0	0	0	99	44	0	99	44	0	222	165	26	180	131	35
Beer, lager, cider and perry	0	0	0	782	578	11	782	578	6	783	500	55	488	295	36
Miscellaneous															
Dry weight beverages	8	5	19	11	7	16	9	6	17	27	9	9	12	9	19
Soup, manufactured/retail and homemade	84	57	21	96	100	16	90	93	18	133	101	23	161	110	39
Savoury sauces, pickles, gravies and condiments	19	15	81	30	23	80	25	19	81	30	23	77	36	28	69
<i>Bases (unweighted)</i>	210			238			448			346			96		

^a Per cent consumers is over the four days although the gram intake is per day.^b Some food groups are not included due to small numbers of consumers; e.g. commercial toddler foods.^c Some oils which are used as a condiment on bread or salads are included in this food group; however this food group does not include oils or fats used in cooking.^d Non-alcoholic beverages are reported as consumed with diluent water.

Table 5.2b

Total quantities of food consumed (grams) per day: female consumers^a, by age

Female consumers aged 4 years and over

2008/09 - 2009/10

Food group ^b	Age group (years)														
	Girls						Total girls			Women					
	4-10		%	11-18		%			%	19-64		%	65+		%
	Mean	Median	consumers	Mean	Median	consumers	Mean	Median	consumers	Mean	Median	consumers	Mean	Median	consumers
Cereals and cereal products															
Pasta, rice, pizza and other miscellaneous cereals	71	65	92	110	90	83	92	78	87	92	80	76	57	41	55
White bread	51	46	88	57	49	85	54	47	87	55	45	78	48	43	65
Wholemeal bread	32	17	26	30	18	21	31	18	23	39	30	38	38	28	46
Brown, granary and wheatgerm bread	32	20	32	34	23	31	33	23	32	38	34	31	43	40	37
Other breads	20	12	17	27	24	10	23	20	13	27	21	14	33	23	9
High fibre breakfast cereals	26	18	57	26	20	33	26	20	43	43	27	47	53	37	59
Other breakfast cereals	18	15	62	19	16	49	19	16	54	17	15	32	18	10	40
Biscuits	19	15	80	22	18	70	20	16	74	21	17	66	16	14	71
Buns, cakes, pastries and fruit pies	32	25	71	31	21	55	31	23	62	30	23	51	36	30	77
Puddings	37	34	33	44	31	22	41	32	27	44	38	21	69	53	37
Milk and milk products															
Whole milk (3.8% fat)	172	138	47	136	100	24	158	119	35	90	65	18	180	152	23
Semi skimmed milk (1.8 % fat)	158	138	57	113	75	63	132	102	60	116	88	76	169	143	74
1% fat milk	136	175	1	234	163	2	208	163	1	125	58	2	0	0	0
Skimmed milk (0.5% fat)	123	73	6	47	25	5	84	50	5	116	75	18	186	190	13
Other milk and cream	69	50	22	86	75	18	78	52	20	54	15	21	57	11	29
Cheese	18	15	63	16	13	65	17	14	64	23	18	62	18	15	59
Yoghurt, fromage frais and other dairy desserts	54	44	65	48	31	37	51	38	49	71	63	44	80	63	46
Ice cream	30	20	49	36	30	28	33	23	37	27	23	17	30	20	24
Eggs and egg dishes	28	26	42	31	29	33	30	29	37	39	30	45	32	25	69

Table 5.2b (continued)

Total quantities of food consumed (grams) per day: female consumers^a, by age

Female consumers aged 4 years and over

2008/09 - 2009/10

Food group ^b	Age group (years)														
	Girls						Women								
	4-10		%	11-18		%	Total girls		%	19-64		%	65+		%
	Mean	Median	consumers	Mean	Median	consumers	Mean	Median	consumers	Mean	Median	consumers	Mean	Median	consumers
Fat spreads ^c															
Butter	7	5	30	7	6	22	7	6	26	8	6	33	14	11	50
Margarine and other cooking fats	3	2	10	3	2	8	3	2	9	2	2	12	2	2	9
Reduced fat spread polyunsaturated (41-75% fat)	7	6	15	7	4	13	7	5	14	8	6	11	9	8	21
Reduced fat spread not polyunsaturated (41-75% fat)	8	7	50	9	6	52	9	7	51	9	8	46	9	6	31
Low fat spread polyunsaturated (18-39% fat)	7	4	14	8	5	9	7	5	11	7	5	14	9	7	14
Low fat spread not polyunsaturated (18-39% fat)	6	5	4	7	5	2	6	5	3	6	5	4	3	4	2
Meat and meat products															
Bacon and ham	16	13	57	16	13	58	16	13	57	21	15	52	22	15	60
Beef, veal and dishes	55	42	47	73	64	41	64	50	44	95	82	50	82	82	45
Lamb and dishes	42	29	13	59	40	15	52	38	14	55	34	19	62	40	21
Pork and dishes	35	23	19	29	21	20	31	21	19	42	30	18	28	20	24
Coated chicken and turkey	27	23	37	37	29	33	32	27	35	44	40	12	35	40	7
Chicken, turkey and dishes	48	26	58	60	48	66	55	38	63	80	65	65	63	45	55
Liver and liver dishes	5	5	0	16	8	2	15	8	1	24	21	7	24	21	6
Burgers and kebabs	24	20	18	35	30	28	31	26	23	29	26	13	33	30	9
Sausages	29	30	53	35	30	34	32	30	42	40	30	30	28	23	24
Meat pies and pastries	29	20	29	32	35	24	31	29	26	38	30	20	29	30	25
Other meat , meat products and dishes	18	9	13	25	11	8	21	10	10	38	25	9	39	28	20

Table 5.2b (continued)

Total quantities of food consumed (grams) per day: female consumers^a, by age

Female consumers aged 4 years and over

2008/09 - 2009/10

Food group ^b	Age group (years)														
	Girls						Women								
	4-10		%	11-18		%	Total girls		%	19-64		%	65+		%
	Mean	Median	consumers	Mean	Median	consumers	Mean	Median	consumers	Mean	Median	consumers	Mean	Median	consumers
Fish and fish dishes															
White fish coated or fried including fish fingers	26	25	29	32	30	15	28	25	21	35	30	20	35	34	27
Other white fish, shellfish, fish dishes and canned tuna	31	28	24	28	20	28	29	23	26	42	30	37	54	38	42
Oily fish	31	23	11	31	25	10	31	24	10	40	32	28	37	25	34
Vegetables, potatoes															
Salad and other raw vegetables	33	24	57	33	22	62	33	22	60	63	50	81	49	38	76
Vegetables (not raw) including vegetable dishes	64	51	89	73	63	78	69	58	83	100	81	91	102	90	96
Chips, fried and roast potatoes and potato products	51	42	80	70	64	78	61	50	79	58	50	63	52	46	53
Other potatoes, potato salads and dishes	41	34	65	58	45	61	50	42	62	57	45	65	66	68	85
Savoury snacks	14	13	75	20	18	71	17	14	73	12	11	47	8	6	24
Nuts and seeds	7	5	10	10	8	12	9	6	11	14	8	20	9	7	11
Fruit	117	103	89	89	74	73	103	87	80	114	91	85	137	110	85
Sugar preserves and confectionery															
Sugars, including table sugar, preserves and sweet spreads	8	6	66	9	5	55	8	6	60	15	10	65	15	12	70
Sugar confectionery	22	12	50	17	9	40	19	10	45	13	7	19	10	5	7
Chocolate confectionery	14	11	56	21	16	58	18	12	57	18	14	46	17	14	28

Table 5.2b (continued)

Total quantities of food consumed (grams) per day: female consumers^a, by age

Female consumers aged 4 years and over

2008/09 - 2009/10

Food group ^b	Age group (years)														
	Girls						Women								
	4-10		%	11-18		%	Total girls		%	19-64		%	65+		%
	Mean	Median	consumers	Mean	Median	consumers	Mean	Median	consumers	Mean	Median	consumers	Mean	Median	consumers
Non-alcoholic beverages ^d															
Fruit juice	141	131	57	158	113	47	150	125	52	118	94	41	109	88	39
Soft drinks, not low calorie	177	129	72	312	244	79	255	194	76	209	140	53	142	113	37
Soft drinks, low calorie	284	188	65	296	213	59	290	208	61	270	200	35	160	94	14
Tea, coffee and water	346	253	92	508	360	91	435	313	91	1200	1130	98	1124	1050	100
Alcoholic beverages															
Spirits and liqueurs	0	0	0	41	35	7	41	35	4	38	25	16	27	23	11
Wine	0	0	0	76	31	6	76	31	3	165	125	42	114	88	32
Beer, lager, cider and perry	0	0	0	267	119	8	267	119	5	395	204	21	202	108	7
Miscellaneous															
Dry weight beverages	9	8	30	16	9	16	12	8	22	13	7	15	14	14	30
Soup, manufactured/retail and homemade	70	51	17	100	74	16	86	55	16	107	87	29	115	101	42
Savoury sauces, pickles, gravies and condiments	19	14	70	25	19	81	22	15	76	25	19	83	21	17	73
<i>Bases (unweighted)</i>	213			215			428			461			128		

^a Per cent consumers is over the four days although the gram intake is per day.^b Some food groups are not included due to small numbers of consumers; e.g. commercial toddler foods.^c Some oils which are used as a condiment on bread or salads are included in this food group; however this food group does not include oils or fats used in cooking.^d Non-alcoholic beverages are reported as consumed with diluent water.

Table 5.2c

Total quantities of food consumed (grams) per day: all consumers^a, by age

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^b	Age group (years)														
	1.5-3			4-10			11-18			19-64			65+		
	Mean	Median	% consumers	Mean	Median	% consumers	Mean	Median	% consumers	Mean	Median	% consumers	Mean	Median	% consumers
Cereals and cereal products															
Pasta, rice, pizza and other miscellaneous cereals	59	50	90	77	68	91	119	99	86	109	88	76	62	45	49
White bread	31	24	78	52	46	86	67	59	88	66	55	79	61	54	69
Wholemeal bread	26	18	31	36	34	26	34	22	19	49	36	37	43	36	44
Brown, granary and wheatgerm bread	26	21	37	39	28	35	38	28	30	42	34	32	47	40	32
Other breads	13	11	10	24	18	14	32	30	9	29	23	12	35	30	8
High fibre breakfast cereals	29	20	61	29	19	62	28	21	37	42	25	44	63	40	60
Other breakfast cereals	11	9	49	17	15	64	23	17	50	19	15	31	20	13	34
Biscuits	14	12	75	19	16	81	27	19	65	22	17	60	18	14	69
Buns, cakes, pastries and fruit pies	17	14	48	31	25	70	33	25	54	34	25	50	43	36	73
Puddings	37	31	34	42	33	34	49	38	24	53	45	23	70	54	40
Milk and milk products															
Whole milk (3.8% fat)	297	250	65	199	170	48	164	123	23	127	96	21	224	206	25
Semi skimmed milk (1.8 % fat)	185	138	42	176	147	58	138	86	65	128	95	74	169	160	68
1% fat milk	0	0	0	107	125	1	210	163	1	143	88	2	291	100	1
Skimmed milk (0.5% fat)	290	240	3	139	85	5	72	68	6	119	75	16	152	93	14
Other milk and cream	196	100	23	72	50	22	85	75	19	55	15	19	51	15	32
Cheese	12	10	67	16	13	63	18	15	59	25	20	62	21	17	63
Yoghurt, fromage frais and other dairy desserts	54	50	81	54	45	65	55	38	36	73	63	37	74	59	44
Ice cream	21	15	29	28	21	48	33	30	28	29	25	19	30	23	22
Eggs and egg dishes															
Eggs and egg dishes	23	17	39	26	21	38	34	29	38	44	31	47	33	29	64

Table 5.2c (continued)

Total quantities of food consumed (grams) per day: all consumers^a, by age

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^b	Age group (years)														
	1.5-3			4-10			11-18			19-64			65+		
	Mean	Median	% consumers	Mean	Median	% consumers	Mean	Median	% consumers	Mean	Median	% consumers	Mean	Median	% consumers
Fat spreads^c															
Butter	5	4	30	8	5	28	9	6	26	9	7	30	13	11	45
Margarine and other fats and oils	2	0	8	3	1	9	3	2	7	3	2	13	3	2	13
Reduced fat spread polyunsaturated (41-75% fat)	6	5	17	8	8	16	8	5	13	10	7	14	9	7	20
Reduced fat spread not polyunsaturated (41-75% fat)	6	5	49	9	8	48	9	7	48	10	9	47	15	10	33
Low fat spread polyunsaturated (18-39% fat)	6	4	14	7	5	11	11	6	10	8	5	13	12	9	13
Low fat spread not polyunsaturated (18-39% fat)	6	5	3	6	5	4	6	5	3	7	5	5	8	5	3
Meat and meat products															
Bacon and ham	10	9	45	16	13	54	22	17	60	26	19	56	24	17	59
Beef, veal and dishes	35	27	40	54	41	46	82	64	42	99	78	53	87	68	42
Lamb and dishes	34	27	12	42	32	12	54	29	19	64	40	18	66	46	26
Pork and dishes	28	23	11	34	23	15	35	30	21	54	40	21	35	30	24
Coated chicken and turkey	18	13	26	27	23	35	41	36	33	43	40	15	35	38	5
Chicken, turkey and dishes	24	18	55	44	27	62	67	50	69	89	70	66	71	48	52
Liver and liver dishes	17	24	1	9	5	1	21	15	2	30	21	5	32	25	9
Burgers and kebabs	20	15	8	21	15	21	44	43	28	43	36	14	32	30	7
Sausages	25	17	44	30	30	51	40	30	37	44	30	33	41	30	23
Meat pies and pastries	22	17	23	30	23	27	44	36	26	44	35	23	42	33	31
Other meat, meat products and dishes	14	14	11	17	10	11	31	16	10	40	24	16	55	29	20

Table 5.2c (continued)

Total quantities of food consumed (grams) per day: all consumers^a, by age

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^b	Age group (years)														
	1.5-3			4-10			11-18			19-64			65+		
	Mean	Median	% consumers	Mean	Median	% consumers	Mean	Median	% consumers	Mean	Median	% consumers	Mean	Median	% consumers
Fish and fish dishes															
White fish coated or fried including fish fingers	18	14	41	26	25	37	31	28	17	39	33	20	39	43	25
Other white fish, shellfish, fish dishes and canned tuna	21	16	24	31	26	26	35	25	24	50	33	35	55	37	41
Oily fish	29	15	10	26	19	11	31	25	8	45	34	23	43	33	36
Vegetables, potatoes															
Salad and other raw vegetables	21	14	42	31	22	53	32	22	57	60	45	76	58	48	72
Vegetables (not raw) including vegetable dishes	51	43	89	68	56	88	77	64	79	102	81	90	104	87	94
Chips, fried and roast potatoes and potato products	32	28	62	50	42	82	75	68	78	68	53	65	62	53	59
Other potatoes, potato salads and dishes	33	26	68	43	34	62	57	45	58	68	55	65	74	70	80
Savoury snacks	9	6	64	14	13	74	20	17	73	14	13	48	10	6	22
Nuts and seeds	8	6	6	6	5	11	11	8	12	14	8	18	13	7	17
Fruit	111	97	92	106	86	90	88	68	71	118	92	80	139	117	84
Sugar preserves and confectionery															
Sugars, including table sugar, preserves and sweet spreads	7	5	53	8	6	66	10	8	58	18	13	66	19	16	69
Sugar confectionery	13	11	27	19	12	48	20	13	37	12	7	15	13	11	6
Chocolate confectionery	10	8	53	15	12	59	22	16	56	21	15	44	16	11	28

Table 5.2c (continued)

Total quantities of food consumed (grams) per day: all consumers^a, by age

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^b	Age group (years)														
	1.5-3			4-10			11-18			19-64			65+		
	Mean	Median	% consumers	Mean	Median	% consumers	Mean	Median	% consumers	Mean	Median	% consumers	Mean	Median	% consumers
Non-alcoholic beverages ^d															
Fruit juice	111	100	52	149	114	61	176	128	50	136	100	42	123	96	37
Soft drinks, not low calorie	138	100	42	187	140	72	354	288	79	260	165	54	147	118	34
Soft drinks, low calorie	325	206	62	292	223	64	309	213	58	299	198	34	188	94	16
Tea, coffee and water	237	186	83	314	225	89	511	375	90	1131	1046	98	1128	1043	100
Alcoholic beverages															
Spirits and liqueurs	0	0	0	0	0	0	64	35	5	57	27	14	37	25	15
Wine	0	0	0	0	0	0	78	38	3	187	131	34	144	100	33
Beer, lager, cider and perry	0	0	0	0	0	0	568	279	10	676	437	38	430	284	20
Miscellaneous															
Dry weight beverages	7	5	13	9	6	24	13	7	16	18	8	12	13	12	26
Soup, manufactured/retail and homemade	53	43	27	78	51	19	98	93	16	119	100	26	134	106	41
Savoury sauces, pickles, gravies and condiments	13	9	68	19	15	76	27	21	81	28	21	80	28	20	72
<i>Bases (unweighted)</i>	219			423			453			807			224		

^a Per cent consumers is over the four days although the gram intake is per day.^b Some food groups are not included due to small numbers of consumers; e.g. commercial toddler foods.^c Some oils which are used as a condiment on bread or salads are included in this food group; however this food group does not include oils or fats used in cooking.^d Non-alcoholic beverages are reported as consumed with diluent water.

5.3 Vegetable, fruit, meat and fish consumption, including from composite dishes

List of tables

5.3 Average daily consumption of vegetables (not including potatoes), fruit, meat and fish, including contribution from composite dishes, by age and sex.

Table 5.3

Average daily consumption (mean in grams) of vegetables (not including potatoes), fruit, meat and fish, including contribution from composite dishes, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Source	Sex and age group (years)														
	Boys			Men		Girls			Women		Total				
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4-10	11-18	19-64	65+
Vegetables g/day	99	124	113	189	195	101	104	103	186	169	73	100	114	188	181
<i>Of which</i>															
<i>Tomatoes</i>	21	28	25	47	43	22	24	24	44	38	16	22	26	46	40
<i>Tomato puree</i>	7	8	8	8	4	6	6	6	6	4	5	6	7	7	4
<i>Brassicacea^a</i>	11	13	12	21	31	8	10	9	23	28	8	10	12	22	30
<i>Carrots, yellow, red and dark green leafy vegetables^b</i>	16	16	16	27	30	18	15	16	29	29	11	17	16	28	29
<i>Other vegetables</i>	31	47	40	70	77	36	40	38	71	62	22	33	44	70	69
<i>Beans and pulses</i>	12	11	12	16	10	10	10	10	14	8	10	11	10	15	9
Fruit g/day	92	64	77	99	131	108	67	85	103	124	108	100	65	101	127
<i>Of which</i>															
<i>Fresh/canned fruit</i>	90	63	75	95	124	107	66	84	99	118	105	98	64	97	121
<i>Dried fruit</i>	2	1	2	4	7	1	1	1	3	6	3	2	1	4	6
Fruit juice g/day	110	111	110	70	55	90	90	90	54	47	66	100	101	62	50
Total fruit (not including juice) and vegetables g/day															
Mean	191	189	190	287	326	209	171	188	289	294	181	200	180	288	308
Median	177	176	176	250	311	196	149	167	260	272	165	189	160	256	288
sd	102	116	110	181	182	114	108	112	171	159	98	109	113	176	169
Upper 2.5 percentile	446	473	460	743	806	430	427	430	670	672	398	433	453	731	779
Lower 2.5 percentile	28	6	18	38	49	20	26	21	49	63	19	23	8	48	49

Table 5.3 (continued)

Average daily consumption (mean in grams) of vegetables (not including potatoes), fruit, meat and fish, including contribution from composite dishes, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Source	Sex and age group (years)														
	Boys			Men		Girls			Women		Total				
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4-10	11-18	19-64	65+
"5 a day" portions (portions/day) ^c															
Mean	-	3.1	-	4.2	4.7	-	2.7	-	4.1	4.2	-	-	2.9	4.2	4.4
Median	-	3.0	-	3.7	4.2	-	2.5	-	3.9	4.1	-	-	2.7	3.8	4.2
sd	-	1.7	-	2.4	2.5	-	1.5	-	2.2	2.3	-	-	1.6	2.3	2.4
Upper 2.5 percentile	-	6.6	-	10.0	10.3	-	6.2	-	9.0	9.3	-	-	6.6	9.7	10.3
Lower 2.5 percentile	-	0.2	-	0.8	0.7	-	0.4	-	0.8	1.0	-	-	0.2	0.8	0.7
% achieving ≥ 5-a-day	-	13	-	32	39	-	7	-	29	35	-	-	10	30	37
Meat g/day	68	118	96	135	105	67	80	74	88	78	40	68	99	112	90
Of which															
Total red meat ^d	44	78	63	93	79	46	49	48	56	55	28	45	64	74	65
Total white meat ^e	24	39	32	42	26	21	31	27	32	23	12	22	35	37	24
Fish g/day	13	10	11	23	35	10	10	10	23	28	8	12	10	23	31
Of which															
White fish	8	5	6	8	15	5	4	4	7	13	5	7	4	8	14
Oily fish	2	1	2	7	15	2	3	2	9	10	1	2	2	8	12
Canned tuna	2	3	3	5	2	2	3	2	4	2	2	2	3	4	2
Shellfish	1	1	1	3	3	1	1	1	3	4	0	1	1	3	4
Bases (unweighted)	210	238	448	346	96	213	215	428	461	128	219	423	453	807	224

^a Brassicaceae includes cabbage, Brussels sprouts, broccoli, cauliflower, kale, turnip, radish, watercress, rocket.

^b This group includes carrots, red peppers, pumpkin, squash, spinach, parsley.

^c To calculate "5 a day" portions:

Fruit juice consumption limited to 150g/day; Baked beans and other pulses consumption limited to 80g/day; Tomato puree multiplied by 5; Dried fruit multiplied by 3. Total fruit (excluding fruit juice) and vegetables and beans/pulses (maximum 80g/day) consumption per day is divided by 80 to get portions/day and added to portion of fruit juice (which is obtained by dividing mean consumption (maximum of 150g/day) by 150) to get total portions per day of fruit, vegetables and fruit juice. Children under 11 have not been included as the 80 g portion is only appropriate for older children and adults.

^d Total red meat includes beef, lamb, pork, sausages, burgers and kebabs.

^e Total white meat includes chicken and turkey.

5.4 Energy and macronutrient intake and percentage contribution of food groups to macronutrient and sodium intakes

List of tables

- 5.4 Average daily intake of energy and macronutrients, by age and sex.
- 5.5 Percentage contribution of food types to average daily total energy intake (MJ), by age and sex.
- 5.6 Percentage contribution of food types to average daily protein intake, by age and sex.
- 5.7 Percentage contribution of food types to average daily carbohydrate intake, by age and sex.
- 5.8 Percentage contribution of food types to average daily non-milk extrinsic sugars (NMES) intake, by age and sex.
- 5.9 Percentage contribution of food types to average daily total fat intake, by age and sex.
- 5.10 Percentage contribution of food types to average daily saturated fat intake, by age and sex.
- 5.11 Percentage contribution of food types to average daily trans fatty acid intake, by age and sex.
- 5.12 Percentage contribution of food types to average daily non-starch polysaccharide (NSP) intake, by age and sex.
- 5.13 Percentage contribution of food types to average daily sodium intake, by age and sex.

Table 5.4

Average daily intake of energy and macronutrients, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Energy, macronutrients	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4-10	11-18	19-64	65+
Total energy MJ ^a															
Mean	6.71	8.45	7.68	9.24	8.30	6.40	6.89	6.67	6.88	6.39	4.75	6.55	7.69	8.06	7.23
Median	6.62	8.09	7.39	8.90	8.29	6.45	6.90	6.62	6.72	6.20	4.69	6.52	7.56	7.72	6.91
sd	1.32	2.13	2.01	2.96	2.14	1.32	1.74	1.58	2.00	1.34	1.18	1.33	2.10	2.78	1.98
Upper 2.5 percentile	9.68	12.68	11.98	17.09	11.80	8.87	10.25	9.78	11.37	8.92	7.04	9.50	11.99	13.82	11.64
Lower 2.5 percentile	4.30	4.54	4.41	4.69	3.69	3.78	3.57	3.78	3.14	4.12	2.74	4.06	4.03	3.65	4.03
Total energy kcal ^a															
Mean	1591	2007	1823	2200	1976	1519	1637	1585	1638	1522	1127	1556	1827	1918	1721
Median	1573	1916	1756	2112	1973	1531	1637	1573	1604	1470	1113	1548	1796	1840	1635
sd	314	508	479	706	511	314	413	377	477	319	280	316	499	664	471
Upper 2.5 percentile	2301	3019	2840	4058	2801	2114	2437	2331	2700	2111	1678	2255	2858	3292	2771
Lower 2.5 percentile	1021	1074	1043	1115	882	900	850	893	747	980	649	959	959	864	955
Food energy MJ															
Mean	6.66	8.29	7.57	8.50	7.83	6.35	6.78	6.59	6.53	6.22	4.71	6.51	7.56	7.51	6.92
Median	6.58	8.02	7.31	8.31	7.76	6.41	6.77	6.55	6.43	6.04	4.65	6.48	7.46	7.32	6.69
sd	1.31	2.06	1.94	2.58	2.05	1.31	1.69	1.55	1.85	1.34	1.17	1.32	2.03	2.45	1.86
Upper 2.5 percentile	9.63	12.63	11.87	13.92	11.53	8.84	10.20	9.59	9.93	8.71	7.02	9.43	11.87	12.59	10.99
Lower 2.5 percentile	4.27	4.50	4.36	4.35	3.69	3.77	3.56	3.74	3.10	3.63	2.71	4.01	4.01	3.39	3.69
Food energy kcal															
Mean	1591	1982	1809	2032	1872	1518	1622	1576	1560	1486	1126	1556	1807	1795	1655
Median	1573	1916	1748	1986	1855	1531	1617	1565	1538	1444	1111	1548	1783	1750	1599
sd	314	491	464	617	489	314	403	369	442	320	280	316	485	586	445
Upper 2.5 percentile	2301	3019	2838	3327	2755	2114	2437	2292	2373	2081	1678	2255	2836	3009	2628
Lower 2.5 percentile	1021	1074	1043	1040	882	900	850	893	741	867	649	959	959	810	882

Table 5.4 (continued)

Average daily intake of energy and macronutrients, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Energy, macronutrients	Sex and age group (years)														
	Boys			Men		Girls		Women		Total					
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4-10	11-18	19-64	65+
Protein g															
Mean	57.2	73.7	66.4	88.1	79.7	53.9	57.3	55.8	65.4	64.2	42.6	55.6	65.7	76.7	71.0
Median	55.2	71.2	62.8	85.4	78.4	53.4	57.2	56.1	64.5	64.1	42.1	54.7	63.2	74.0	68.9
sd	13.6	20.7	19.7	35.7	27.0	12.6	14.9	14.0	18.1	13.9	11.1	13.2	19.9	30.5	22.0
Upper 2.5 percentile	92.4	116.3	114.5	151.3	123.1	81.6	84.4	84.0	101.7	100.6	63.8	85.0	114.5	129.4	114.8
Lower 2.5 percentile	34.7	33.7	34.1	44.9	33.9	31.8	19.7	27.4	32.1	38.0	21.2	32.5	31.6	35.4	38.0
% food energy															
Mean	14.4	15.0	14.8	17.7	17.2	14.3	14.3	14.3	17.3	17.5	15.3	14.4	14.7	17.5	17.4
Median	14.1	15.0	14.5	16.7	16.8	14.1	14.1	14.1	16.9	17.4	15.0	14.1	14.4	16.8	17.1
sd	2.1	2.9	2.6	4.9	3.8	2.3	2.6	2.4	4.2	3.1	2.4	2.2	2.8	4.6	3.5
Upper 2.5 percentile	19.1	20.6	20.3	26.2	27.8	19.5	19.9	19.8	27.7	25.2	20.9	19.4	20.4	27.7	25.8
Lower 2.5 percentile	11.0	9.0	10.1	11.6	12.1	10.4	10.1	10.3	11.2	12.5	11.5	10.5	9.7	11.4	12.2
% total energy ^a															
Mean	14.4	14.9	14.7	16.5	16.3	14.3	14.2	14.2	16.5	17.1	15.3	14.4	14.5	16.5	16.7
Median	14.1	14.8	14.4	15.7	15.7	14.1	13.8	14.0	16.0	17.0	15.0	14.1	14.3	15.8	16.4
sd	2.1	2.9	2.6	4.8	3.4	2.3	2.6	2.5	4.1	2.9	2.4	2.2	2.8	4.5	3.1
Upper 2.5 percentile	19.1	20.5	20.3	25.3	23.1	19.5	19.8	19.8	26.6	23.2	20.9	19.4	20.4	26.6	23.1
Lower 2.5 percentile	11.0	8.8	10.1	10.1	10.8	10.4	8.6	9.8	10.3	12.4	11.5	10.5	8.8	10.3	11.7

Table 5.4 (continued)

Average daily intake of energy and macronutrients, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Energy, macronutrients	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4-10	11-18	19-64	65+
Total fat g															
Mean	59.9	75.6	68.7	80.8	77.7	58.5	63.1	61.0	61.0	60.0	43.2	59.2	69.5	70.9	67.7
Median	60.6	73.9	66.0	77.7	75.4	57.4	63.8	60.1	59.8	57.6	43.2	59.1	67.8	68.7	65.5
sd	15.2	23.0	21.4	30.5	24.6	16.2	19.4	18.2	24.0	17.8	13.6	15.7	22.2	29.1	22.8
Upper 2.5 percentile	99.0	131.6	113.5	152.1	126.6	93.2	98.6	96.0	108.7	96.1	74.3	93.2	112.6	137.1	115.8
Lower 2.5 percentile	31.1	33.0	33.0	31.1	29.9	28.3	26.3	26.3	20.5	29.2	21.7	30.4	31.0	22.8	29.9
% food energy															
Mean	33.7	34.1	33.9	35.2	37.1	34.4	34.6	34.5	34.4	35.9	34.1	34.0	34.3	34.8	36.4
Median	34.0	34.1	34.0	35.7	37.5	34.5	35.0	34.8	34.9	36.8	34.7	34.3	34.5	35.4	37.0
sd	4.5	4.5	4.5	6.5	5.5	4.8	5.0	4.9	6.9	6.0	5.0	4.6	4.8	6.7	5.8
Upper 2.5 percentile	41.8	41.7	41.8	47.3	48.2	43.7	44.6	43.9	46.7	46.6	42.1	42.1	43.1	46.7	47.5
Lower 2.5 percentile	24.8	24.4	24.8	20.4	25.3	24.0	22.5	24.0	19.1	22.8	23.9	24.7	24.1	19.7	24.7
% total energy ^a															
Mean	33.7	33.7	33.7	33.0	35.2	34.4	34.3	34.4	32.9	35.1	34.1	34.0	34.0	32.9	35.1
Median	34.0	33.8	33.9	33.6	35.4	34.5	34.8	34.7	33.5	35.5	34.7	34.3	34.2	33.5	35.4
sd	4.5	4.7	4.6	7.1	5.4	4.8	5.1	5.0	6.8	6.1	5.0	4.6	4.9	6.9	5.8
Upper 2.5 percentile	41.8	41.7	41.8	45.5	48.0	43.7	43.8	43.7	45.7	45.9	42.1	42.1	43.0	45.5	45.9
Lower 2.5 percentile	24.8	24.0	24.2	16.0	25.3	24.0	22.5	23.8	18.9	22.8	23.9	24.7	24.0	17.1	24.7

Table 5.4 (continued)

Average daily intake of energy and macronutrients, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Energy, macronutrients	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4-10	11-18	19-64	65+
Saturated fatty acids g															
Mean	24.0	28.3	26.4	29.6	30.4	22.8	22.9	22.8	22.4	24.0	18.7	23.4	25.6	26.0	26.8
Median	23.8	26.9	25.5	28.1	29.1	22.4	22.0	22.2	21.4	23.1	18.8	23.1	24.7	24.8	26.1
sd	7.2	9.9	9.1	12.8	10.6	7.2	7.8	7.5	10.0	9.1	6.9	7.2	9.3	12.0	10.3
Upper 2.5 percentile	37.0	49.0	47.0	54.6	49.7	38.4	38.4	38.4	42.9	41.0	33.3	37.0	45.2	51.9	48.4
Lower 2.5 percentile	11.7	11.5	11.7	8.4	11.1	9.8	8.8	8.8	6.9	9.1	6.9	10.1	10.1	7.5	9.3
% food energy															
Mean	13.5	12.7	13.0	12.9	14.5	13.4	12.6	12.9	12.6	14.3	14.8	13.4	12.6	12.8	14.4
Median	13.2	12.6	12.9	12.7	14.6	13.5	12.6	13.0	12.5	14.6	15.2	13.4	12.6	12.6	14.6
sd	2.7	2.5	2.6	3.4	3.5	2.7	2.6	2.6	3.4	3.8	3.4	2.7	2.5	3.4	3.7
Upper 2.5 percentile	19.3	18.2	18.9	20.0	21.1	18.5	17.7	18.3	19.2	20.8	20.9	19.0	17.8	19.8	21.1
Lower 2.5 percentile	7.8	7.7	7.8	5.7	8.1	8.2	7.3	7.4	6.5	6.6	8.8	8.1	7.5	6.3	7.2
% total energy ^a															
Mean	13.5	12.6	13.0	12.1	13.8	13.4	12.5	12.9	12.1	14.0	14.8	13.4	12.5	12.1	13.9
Median	13.2	12.5	12.8	12.0	13.4	13.5	12.5	13.0	11.9	14.0	15.2	13.4	12.5	12.0	13.9
sd	2.7	2.6	2.7	3.6	3.4	2.7	2.6	2.7	3.4	3.8	3.4	2.7	2.6	3.5	3.6
Upper 2.5 percentile	19.3	18.1	18.9	19.5	20.5	18.5	17.7	18.3	19.0	20.6	20.9	19.0	17.7	19.4	20.5
Lower 2.5 percentile	7.8	7.5	7.7	5.1	7.2	8.2	7.3	7.4	6.0	6.5	8.8	8.1	7.3	5.4	7.1

Table 5.4 (continued)

Average daily intake of energy and macronutrients, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Energy, macronutrients	Sex and age group (years)														
	Boys			Men		Girls			Women		Total				
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4-10	11-18	19-64	65+
Cis mono-unsaturated fatty acids g															
Mean	21.1	27.9	24.9	29.2	26.5	20.8	23.6	22.4	21.6	19.9	14.4	21.0	25.8	25.4	22.8
Median	20.9	26.7	23.6	27.4	25.6	20.4	23.1	21.7	21.3	19.5	13.8	20.6	24.8	24.1	21.9
sd	5.7	8.9	8.4	11.8	9.6	6.1	8.0	7.4	9.0	6.1	4.9	5.9	8.8	11.1	8.5
Upper 2.5 percentile	33.7	49.8	44.2	55.9	43.0	34.9	39.4	37.3	41.2	31.9	25.8	34.6	44.2	50.2	42.2
Lower 2.5 percentile	10.8	13.0	12.2	11.1	10.5	9.9	9.1	9.9	6.4	9.6	5.7	10.4	9.9	7.0	9.6
% food energy															
Mean	11.9	12.6	12.3	12.7	12.6	12.2	12.9	12.6	12.1	11.9	11.3	12.1	12.8	12.4	12.2
Median	11.8	12.6	12.2	12.7	12.2	12.1	13.0	12.7	12.2	12.0	11.3	11.9	12.7	12.5	12.1
sd	2.0	2.2	2.1	2.7	2.5	2.1	2.5	2.4	3.0	2.3	2.1	2.0	2.4	2.9	2.4
Upper 2.5 percentile	15.7	17.3	16.8	18.1	17.6	16.4	18.1	16.9	17.8	16.8	15.5	16.1	17.7	18.1	16.8
Lower 2.5 percentile	8.3	8.3	8.3	7.0	8.0	7.7	8.0	8.0	5.2	7.8	7.4	8.2	8.0	6.1	7.9
% total energy ^a															
Mean	11.9	12.5	12.2	11.9	11.9	12.2	12.8	12.6	11.6	11.6	11.3	12.1	12.6	11.7	11.8
Median	11.8	12.4	12.1	11.9	11.6	12.1	12.8	12.6	11.7	11.7	11.3	11.9	12.6	11.8	11.7
sd	2.0	2.2	2.1	2.9	2.4	2.1	2.6	2.4	2.9	2.3	2.1	2.0	2.4	2.9	2.3
Upper 2.5 percentile	15.7	17.3	16.3	17.3	17.2	16.4	18.1	16.9	17.1	16.8	15.5	16.1	17.7	17.1	16.8
Lower 2.5 percentile	8.3	7.9	8.2	5.7	7.9	7.7	8.0	8.0	5.2	7.7	7.4	8.2	8.0	5.3	7.7

Table 5.4 (continued)

Average daily intake of energy and macronutrients, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Energy, macronutrients	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4-10	11-18	19-64	65+
Cis n-3 polyunsaturated fatty acids g															
Mean	1.4	2.0	1.8	2.4	2.4	1.5	1.8	1.6	1.9	1.9	0.9	1.5	1.9	2.1	2.1
Median	1.3	1.8	1.6	2.1	2.0	1.4	1.7	1.5	1.7	1.7	0.8	1.3	1.7	1.9	1.8
sd	0.6	1.0	0.9	1.3	1.2	0.6	0.8	0.8	1.1	1.0	0.4	0.6	0.9	1.2	1.1
Upper 2.5 percentile	2.8	4.9	4.2	5.4	5.8	3.0	3.6	3.3	4.4	4.4	2.0	2.9	4.5	5.2	4.8
Lower 2.5 percentile	0.7	0.7	0.7	0.7	0.7	0.6	0.5	0.5	0.5	0.7	0.3	0.7	0.6	0.5	0.7
% food energy															
Mean	0.8	0.9	0.9	1.0	1.1	0.9	1.0	0.9	1.1	1.1	0.7	0.8	0.9	1.0	1.1
Median	0.8	0.8	0.8	0.9	1.0	0.8	0.9	0.9	1.0	1.0	0.7	0.8	0.9	0.9	1.0
sd	0.3	0.4	0.3	0.4	0.6	0.3	0.4	0.4	0.5	0.5	0.3	0.3	0.4	0.5	0.5
Upper 2.5 percentile	1.5	1.8	1.6	2.2	2.5	1.5	1.9	1.8	2.3	2.3	1.4	1.5	1.8	2.2	2.3
Lower 2.5 percentile	0.4	0.4	0.4	0.4	0.5	0.4	0.4	0.4	0.5	0.4	0.3	0.4	0.4	0.4	0.5
% total energy ^a															
Mean	0.8	0.9	0.9	0.9	1.1	0.9	1.0	0.9	1.0	1.1	0.7	0.8	0.9	1.0	1.1
Median	0.8	0.8	0.8	0.9	0.9	0.8	0.9	0.9	0.9	1.0	0.7	0.8	0.9	0.9	0.9
sd	0.3	0.4	0.3	0.4	0.5	0.3	0.4	0.4	0.5	0.5	0.3	0.3	0.4	0.4	0.5
Upper 2.5 percentile	1.5	1.8	1.6	2.1	2.4	1.5	1.9	1.8	2.0	2.3	1.4	1.5	1.8	2.1	2.3
Lower 2.5 percentile	0.4	0.4	0.4	0.3	0.5	0.4	0.4	0.4	0.5	0.4	0.3	0.4	0.4	0.4	0.4

Table 5.4 (continued)

Average daily intake of energy and macronutrients, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Energy, macronutrients	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4-10	11-18	19-64	65+
Cis n-6 polyunsaturated fatty acids g															
Mean	7.7	10.4	9.2	11.7	10.6	7.8	9.0	8.5	9.0	8.0	5.0	7.8	9.7	10.4	9.2
Median	7.5	9.8	8.6	11.3	9.9	7.2	8.6	8.0	8.7	7.6	4.8	7.4	9.1	9.6	8.3
sd	2.6	3.8	3.6	5.0	4.7	3.2	3.5	3.4	4.1	2.9	2.0	2.9	3.7	4.8	4.0
Upper 2.5 percentile	13.9	20.5	17.3	24.5	20.6	16.4	16.2	16.4	17.6	16.4	9.2	14.2	18.8	22.1	19.8
Lower 2.5 percentile	3.8	4.7	3.9	3.9	3.7	2.9	3.4	3.1	2.6	3.8	1.8	3.3	3.7	2.9	3.7
% food energy															
Mean	4.4	4.7	4.6	5.1	5.0	4.6	4.9	4.8	5.1	4.9	4.0	4.5	4.8	5.1	4.9
Median	4.3	4.6	4.4	5.1	4.9	4.5	4.9	4.6	4.9	4.6	3.8	4.3	4.7	5.0	4.8
sd	1.2	1.2	1.2	1.6	1.5	1.4	1.3	1.4	1.7	1.5	1.2	1.3	1.3	1.6	1.5
Upper 2.5 percentile	7.6	7.1	7.1	8.2	7.8	8.3	7.5	8.3	9.0	8.7	6.9	7.9	7.5	8.6	8.6
Lower 2.5 percentile	2.4	2.7	2.6	2.5	2.4	2.6	2.7	2.6	2.3	2.6	2.2	2.4	2.7	2.4	2.4
% total energy ^a															
Mean	4.4	4.7	4.5	4.8	4.7	4.6	4.9	4.8	4.9	4.7	4.0	4.5	4.8	4.9	4.7
Median	4.3	4.5	4.4	4.7	4.7	4.5	4.9	4.6	4.7	4.5	3.8	4.3	4.6	4.7	4.6
sd	1.2	1.2	1.2	1.6	1.4	1.4	1.3	1.4	1.6	1.5	1.2	1.3	1.3	1.6	1.5
Upper 2.5 percentile	7.6	7.1	7.1	8.2	7.7	8.3	7.5	8.3	8.8	8.6	6.9	7.9	7.5	8.4	8.5
Lower 2.5 percentile	2.4	2.7	2.6	2.0	2.3	2.6	2.6	2.6	2.1	2.4	2.2	2.4	2.7	2.0	2.3

Table 5.4 (continued)

Average daily intake of energy and macronutrients, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Energy, macronutrients	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4-10	11-18	19-64	65+
Trans fatty acids g															
Mean	1.3	1.6	1.5	1.8	1.9	1.3	1.3	1.3	1.3	1.4	0.9	1.3	1.5	1.5	1.6
Median	1.3	1.5	1.4	1.7	1.6	1.2	1.3	1.3	1.2	1.4	0.8	1.3	1.4	1.4	1.5
sd	0.5	0.7	0.6	0.9	0.8	0.5	0.5	0.5	0.7	0.6	0.4	0.5	0.6	0.8	0.7
Upper 2.5 percentile	2.5	3.2	3.1	3.7	3.9	2.3	2.5	2.3	2.8	2.9	1.7	2.3	3.1	3.5	3.2
Lower 2.5 percentile	0.6	0.6	0.6	0.3	0.5	0.4	0.5	0.4	0.3	0.5	0.3	0.5	0.5	0.3	0.5
% food energy															
Mean	0.8	0.7	0.7	0.8	0.9	0.8	0.7	0.7	0.8	0.9	0.7	0.8	0.7	0.8	0.9
Median	0.7	0.7	0.7	0.8	0.8	0.7	0.7	0.7	0.7	0.8	0.7	0.7	0.7	0.7	0.8
sd	0.2	0.2	0.2	0.3	0.4	0.2	0.2	0.2	0.4	0.3	0.2	0.2	0.2	0.3	0.3
Upper 2.5 percentile	1.2	1.2	1.2	1.4	1.8	1.3	1.3	1.3	1.4	1.5	1.3	1.2	1.3	1.4	1.7
Lower 2.5 percentile	0.4	0.3	0.4	0.2	0.4	0.3	0.3	0.3	0.3	0.3	0.3	0.4	0.3	0.3	0.4
% total energy ^a															
Mean	0.8	0.7	0.7	0.7	0.9	0.8	0.7	0.7	0.7	0.8	0.7	0.8	0.7	0.7	0.8
Median	0.7	0.7	0.7	0.7	0.8	0.7	0.7	0.7	0.7	0.8	0.7	0.7	0.7	0.7	0.8
sd	0.2	0.2	0.2	0.3	0.3	0.2	0.2	0.2	0.4	0.3	0.2	0.2	0.2	0.3	0.3
Upper 2.5 percentile	1.2	1.2	1.2	1.3	1.8	1.3	1.3	1.3	1.4	1.5	1.3	1.2	1.3	1.4	1.6
Lower 2.5 percentile	0.4	0.3	0.4	0.2	0.4	0.3	0.3	0.3	0.3	0.3	0.3	0.4	0.3	0.2	0.4

Table 5.4 (continued)

Average daily intake of energy and macronutrients, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Energy, macronutrients	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4-10	11-18	19-64	65+
Total carbohydrate g															
Mean	219	268	247	255	228	207	220	214	200	184	151	213	245	227	204
Median	218	263	235	245	225	209	220	214	196	182	150	213	234	218	198
sd	46	70	65	81	65	44	58	53	63	45	39	45	69	78	59
Upper 2.5 percentile	308	429	394	433	342	298	356	328	336	282	239	305	390	397	329
Lower 2.5 percentile	135	154	145	121	113	130	102	120	84	112	80	134	129	94	112
% food energy															
Mean	51.8	50.9	51.3	47.1	45.8	51.3	51.0	51.2	48.3	46.6	50.6	51.6	51.0	47.7	46.2
Median	51.6	50.6	51.0	46.9	46.0	50.8	50.9	50.9	48.2	46.1	50.4	51.2	50.8	47.6	46.1
sd	4.7	5.3	5.0	6.8	5.7	5.1	5.5	5.3	7.5	5.8	5.6	4.9	5.4	7.2	5.8
Upper 2.5 percentile	62.5	61.3	62.2	62.7	56.0	62.2	61.0	61.1	63.8	58.9	62.8	62.2	61.3	62.7	58.7
Lower 2.5 percentile	42.8	40.5	42.0	33.1	35.2	41.1	39.7	40.7	33.6	36.7	40.4	42.7	40.5	33.5	35.3
% total energy ^a															
Mean	51.8	50.4	51.0	44.0	43.7	51.3	50.6	50.9	46.3	45.5	50.6	51.6	50.5	45.2	44.7
Median	51.6	50.3	50.8	43.5	44.3	50.8	50.5	50.7	46.7	45.1	50.4	51.2	50.4	44.9	44.7
sd	4.7	5.5	5.2	7.6	6.8	5.1	5.6	5.4	7.9	6.2	5.6	4.9	5.5	7.8	6.5
Upper 2.5 percentile	62.5	61.3	62.0	59.3	56.0	62.2	61.0	61.0	61.6	58.9	62.8	62.2	61.1	61.3	58.4
Lower 2.5 percentile	42.8	39.3	41.9	28.2	28.6	41.1	39.3	39.7	30.0	34.8	40.4	42.7	39.3	29.2	29.3

Table 5.4 (continued)

Average daily intake of energy and macronutrients, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Energy, macronutrients	Sex and age group (years)														
	Boys			Men		Girls			Women		Total				
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4-10	11-18	19-64	65+
Starch g															
Mean	120.5	150.3	137.1	144.3	127.2	112.3	124.4	119.0	111.5	98.9	76.2	116.5	137.7	127.8	111.3
Median	118.2	147.0	133.5	142.5	126.9	110.4	124.7	118.1	109.9	98.7	76.2	113.4	135.7	122.4	109.3
sd	27.4	40.1	38.0	43.8	41.2	25.1	36.6	32.5	37.8	25.6	21.2	26.6	40.5	44.0	36.1
Upper 2.5 percentile	177.0	231.2	224.0	241.7	217.1	163.3	198.3	182.2	183.8	148.7	121.7	174.4	223.9	227.0	194.6
Lower 2.5 percentile	70.2	88.2	75.2	71.6	51.0	68.4	49.2	54.6	42.9	51.1	34.7	69.0	59.9	49.7	51.0
% food energy															
Mean	28.6	28.7	28.7	27.0	25.6	28.0	28.8	28.5	27.1	25.2	25.8	28.3	28.8	27.1	25.4
Median	28.6	28.6	28.6	26.7	25.3	27.6	28.9	28.6	26.9	25.2	25.8	28.2	28.8	26.8	25.2
sd	4.6	5.1	4.9	5.5	5.3	4.8	5.2	5.1	6.4	5.7	5.4	4.7	5.2	6.0	5.5
Upper 2.5 percentile	38.3	39.6	38.9	39.7	37.1	38.2	38.0	38.0	40.9	36.8	36.7	38.2	38.9	39.9	37.1
Lower 2.5 percentile	19.4	19.1	19.2	16.9	15.4	19.6	19.2	19.3	15.0	14.8	16.2	19.6	19.2	16.1	14.8
% total energy ^a															
Mean	28.6	28.5	28.5	25.4	24.4	28.0	28.6	28.3	26.0	24.7	25.8	28.3	28.5	25.7	24.5
Median	28.6	28.4	28.4	25.5	24.0	27.6	28.8	28.4	25.5	24.5	25.8	28.2	28.6	25.5	24.5
sd	4.6	5.3	5.0	6.2	5.7	4.8	5.4	5.1	6.6	5.7	5.4	4.7	5.3	6.4	5.7
Upper 2.5 percentile	38.3	39.6	38.9	37.9	37.1	38.2	38.0	38.0	40.9	36.8	36.7	38.2	38.9	39.7	37.1
Lower 2.5 percentile	19.4	18.3	19.1	13.6	14.4	19.6	18.5	19.1	14.1	13.9	16.2	19.6	18.4	13.8	13.9

Table 5.4 (continued)

Average daily intake of energy and macronutrients, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Energy, macronutrients	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4-10	11-18	19-64	65+
Total sugars g															
Mean	98.9	118.1	109.6	110.3	101.1	94.8	95.5	95.2	88.4	85.5	75.1	96.9	107.1	99.3	92.3
Median	95.3	113.3	105.1	103.8	102.4	91.7	92.3	91.7	80.9	81.2	72.4	93.5	101.4	92.6	88.4
sd	32.3	46.9	42.1	52.2	39.5	30.0	38.1	34.7	42.2	33.9	26.9	31.2	44.3	48.7	37.2
Upper 2.5 percentile	164.7	232.6	215.3	214.8	186.8	150.2	175.8	171.7	179.2	171.7	133.2	159.4	216.3	213.0	181.3
Lower 2.5 percentile	43.8	37.4	43.4	34.9	32.9	42.8	34.4	37.0	26.4	32.3	25.5	43.8	36.6	30.6	32.3
% food energy															
Mean	23.2	22.1	22.6	20.1	20.2	23.3	22.2	22.7	21.2	21.3	24.8	23.3	22.2	20.7	20.9
Median	22.7	21.8	22.3	19.7	20.1	23.2	21.1	22.1	20.5	20.9	24.5	22.9	21.5	20.2	20.8
sd	5.8	6.3	6.1	6.7	5.7	5.3	7.0	6.3	7.2	6.3	5.6	5.6	6.7	7.0	6.1
Upper 2.5 percentile	35.1	35.8	35.8	34.0	30.7	33.7	39.7	36.0	37.4	36.3	35.3	35.0	37.9	37.4	32.5
Lower 2.5 percentile	12.6	9.9	11.8	8.7	9.8	13.9	9.9	11.3	8.5	9.6	13.9	13.7	9.9	8.7	9.6
% total energy ^a															
Mean	23.2	21.9	22.5	18.6	19.3	23.3	22.0	22.6	20.3	20.8	24.8	23.3	21.9	19.5	20.2
Median	22.7	21.6	22.2	18.4	19.0	23.2	21.1	22.1	19.4	20.7	24.5	22.9	21.3	18.9	20.3
sd	5.8	6.1	6.0	6.0	5.7	5.3	6.9	6.2	6.9	6.2	5.6	5.6	6.5	6.5	6.0
Upper 2.5 percentile	35.1	35.8	35.2	33.2	30.2	33.7	39.7	36.0	37.1	34.2	35.3	35.0	37.1	34.8	32.5
Lower 2.5 percentile	12.6	9.9	11.3	8.5	8.8	13.9	9.9	11.3	8.3	9.6	13.9	13.7	9.9	8.3	8.9

Table 5.4 (continued)

Average daily intake of energy and macronutrients, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Energy, macronutrients	Sex and age group (years)														
	Boys			Men		Girls			Women		Total				
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4-10	11-18	19-64	65+
Intrinsic and milk sugars g															
Mean	37.2	32.6	34.6	38.5	45.0	35.6	28.4	31.6	36.0	40.9	40.4	36.4	30.5	37.3	42.7
Median	33.2	28.7	31.2	34.8	44.9	34.0	26.3	30.4	32.6	38.0	37.6	33.7	27.4	33.9	40.1
sd	14.5	17.2	16.2	21.2	21.3	13.9	13.5	14.1	18.3	16.9	16.4	14.2	15.6	19.8	19.0
Upper 2.5 percentile	70.8	79.5	74.1	90.5	99.2	68.9	63.6	66.9	71.6	80.1	74.4	68.9	73.9	81.2	91.7
Lower 2.5 percentile	15.9	11.8	12.2	10.7	13.3	13.6	10.3	10.8	12.3	15.5	13.1	14.3	10.8	11.8	15.0
% food energy															
Mean	8.8	6.1	7.3	7.2	9.1	8.9	6.9	7.8	9.0	10.4	13.4	8.9	6.5	8.1	9.8
Median	8.0	5.6	6.7	6.8	8.4	8.4	5.9	7.2	8.1	9.6	13.0	8.2	5.8	7.5	9.0
sd	3.1	2.7	3.2	3.6	3.8	3.5	3.7	3.7	4.5	4.0	4.4	3.3	3.2	4.2	4.0
Upper 2.5 percentile	16.2	13.3	14.4	16.1	20.1	16.7	17.5	17.5	21.7	21.2	22.5	16.5	14.1	19.2	20.5
Lower 2.5 percentile	3.9	2.8	3.0	2.6	3.5	3.5	2.5	2.5	3.4	4.8	6.2	3.7	2.5	2.8	4.2
% total energy ^a															
Mean	8.8	6.1	7.3	6.8	8.7	8.9	6.9	7.8	8.7	10.1	13.4	8.9	6.5	7.7	9.5
Median	8.0	5.5	6.7	6.2	8.0	8.4	5.9	7.2	7.9	9.5	13.0	8.2	5.7	6.9	8.9
sd	3.1	2.7	3.2	3.6	3.7	3.5	3.6	3.7	4.5	3.9	4.4	3.3	3.2	4.2	3.9
Upper 2.5 percentile	16.2	13.3	14.4	15.2	18.9	16.7	17.1	17.1	20.6	20.5	22.5	16.5	14.1	19.0	19.0
Lower 2.5 percentile	3.9	2.6	3.0	2.4	2.7	3.5	2.3	2.5	3.1	4.3	6.2	3.7	2.5	2.6	3.7

Table 5.4 (continued)

Average daily intake of energy and macronutrients, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Energy, macronutrients	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4-10	11-18	19-64	65+
Non-milk extrinsic sugars (NMES) g															
Mean	61.7	85.6	75.0	71.8	56.1	59.2	67.1	63.6	52.4	44.7	34.7	60.5	76.6	62.1	49.7
Median	58.1	79.1	68.3	65.4	53.5	56.3	61.2	59.2	43.1	39.1	31.5	57.2	71.1	51.2	43.1
sd	27.0	41.0	37.4	44.4	31.5	24.8	35.9	31.6	38.6	25.1	18.8	25.9	39.6	42.7	28.6
Upper 2.5 percentile	127.3	182.8	164.2	179.5	132.7	107.6	150.3	138.1	133.5	117.4	82.3	118.4	164.2	168.7	119.5
Lower 2.5 percentile	19.8	18.4	19.3	11.9	9.2	17.4	12.5	15.3	6.5	3.0	6.9	18.2	15.8	9.1	7.5
% food energy															
Mean	14.4	16.0	15.3	12.9	11.2	14.3	15.3	14.9	12.2	11.0	11.4	14.4	15.7	12.6	11.1
Median	13.8	15.2	14.4	12.1	10.5	14.1	14.4	14.4	11.2	10.5	10.7	14.0	14.9	11.5	10.5
sd	5.2	6.3	5.9	6.5	5.4	4.7	6.6	5.8	7.0	5.0	4.9	5.0	6.4	6.7	5.2
Upper 2.5 percentile	26.3	32.1	30.3	25.8	21.1	23.6	30.9	29.0	27.5	22.8	22.5	24.9	31.3	27.5	22.3
Lower 2.5 percentile	5.2	5.5	5.2	2.9	2.1	6.1	3.3	3.9	2.2	1.0	3.4	5.3	3.9	2.8	1.9
% total energy ^a															
Mean	14.4	15.8	15.2	11.9	10.6	14.3	15.1	14.8	11.6	10.7	11.4	14.4	15.5	11.7	10.7
Median	13.8	14.9	14.4	11.4	10.1	14.1	14.4	14.3	10.6	10.2	10.7	14.0	14.5	11.0	10.2
sd	5.2	6.0	5.7	5.6	5.2	4.7	6.3	5.7	6.5	4.9	4.9	5.0	6.2	6.0	5.0
Upper 2.5 percentile	26.3	30.3	29.4	24.1	20.2	23.6	29.0	27.9	27.5	22.1	22.5	24.9	29.1	25.0	20.8
Lower 2.5 percentile	5.2	5.5	5.2	2.9	1.8	6.1	3.3	3.9	2.2	1.0	3.4	5.3	3.9	2.7	1.7

Table 5.4 (continued)

Average daily intake of energy and macronutrients, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Energy, macronutrients	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4-10	11-18	19-64	65+
Intrinsic and milk sugars and starch															
% food energy															
Mean	37.4	34.9	36.0	34.2	34.6	37.0	35.7	36.3	36.1	35.6	39.2	37.2	35.3	35.2	35.2
Median	37.4	34.8	36.1	33.4	34.4	37.1	35.3	36.2	35.7	35.1	38.5	37.3	35.1	34.7	34.9
sd	4.6	5.6	5.3	6.4	6.2	5.2	6.0	5.7	7.3	5.7	5.5	4.9	5.8	7.0	6.0
Upper 2.5 percentile	46.3	46.9	46.9	49.3	48.9	48.0	48.2	48.2	52.3	48.9	51.3	47.1	47.2	50.0	48.9
Lower 2.5 percentile	28.8	23.7	24.1	23.0	20.0	27.7	25.4	26.1	23.0	25.6	30.5	28.0	24.3	23.0	23.1
% total energy ^a															
Mean	37.4	34.6	35.8	32.1	33.0	37.0	35.4	36.1	34.7	34.8	39.2	37.2	35.0	33.4	34.0
Median	37.4	34.6	36.1	31.6	33.5	37.1	35.1	36.1	34.5	34.3	38.5	37.3	34.8	33.0	33.8
sd	4.6	5.9	5.5	7.4	6.8	5.2	6.2	5.8	7.8	5.9	5.5	4.9	6.1	7.7	6.4
Upper 2.5 percentile	46.3	46.9	46.9	49.3	48.9	48.0	48.2	48.2	52.3	46.7	51.3	47.1	47.2	49.8	46.7
Lower 2.5 percentile	28.8	21.9	23.5	19.2	18.8	27.7	24.6	26.0	20.7	23.7	30.5	28.0	23.1	19.6	20.4

Table 5.4 (continued)

Average daily intake of energy and macronutrients, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Energy, macronutrients	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4-10	11-18	19-64	65+
Non starch polysaccharide (NSP) g															
Mean	11.4	12.7	12.1	14.9	14.8	10.7	10.9	10.8	12.8	12.3	8.1	11.0	11.8	13.9	13.4
Median	11.2	12.2	11.7	13.7	14.1	10.4	10.5	10.4	12.4	11.7	8.0	10.7	11.4	13.1	12.7
sd	3.4	4.2	3.9	5.6	5.6	3.1	3.5	3.3	4.5	3.9	3.0	3.3	4.0	5.2	4.8
Upper 2.5 percentile	20.0	22.1	21.6	29.1	26.6	17.8	19.1	18.6	23.3	20.9	14.9	19.2	21.3	27.3	25.5
Lower 2.5 percentile	5.8	6.1	5.8	6.3	4.6	5.6	4.5	4.9	4.5	6.3	2.5	5.7	4.7	5.5	6.0
<i>Bases (unweighted)</i>	210	238	448	346	96	213	215	428	461	128	219	423	453	807	224

^a Total energy intake includes energy from alcohol.

Table 5.5

Percentage contribution of food groups to average daily total energy intake (MJ), by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^a	Sex and age group (years)															
	Boys			Men		Girls			Women		Total					
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %	
Cereals and cereal products	37	34	35	29	30	35	33	34	30	31	30	36	34	29	30	
<i>of which:</i>																
<i>Pasta, rice, pizza and other miscellaneous cereals</i>	8	10	9	8	2	7	10	9	7	3	7	8	10	7	3	
<i>White bread</i>	7	9	8	7	7	7	8	8	6	5	6	7	8	7	6	
<i>Wholemeal bread</i>	2	1	1	2	3	1	1	1	2	3	2	1	1	2	3	
<i>Brown, granary and wheatgerm bread</i>	3	2	2	2	2	2	2	2	2	2	2	2	2	2	2	
<i>Other breads</i>	1	0	0	0	0	1	0	0	1	0	0	1	0	0	0	
<i>High fibre breakfast cereals</i>	3	2	3	2	4	3	2	2	3	4	4	3	2	2	4	
<i>Other breakfast cereals</i>	3	3	3	1	1	3	2	3	1	1	2	3	2	1	1	
<i>Biscuits</i>	4	4	4	3	3	5	4	4	4	3	5	4	4	3	3	
<i>Buns, cakes, pastries and fruit pies</i>	5	3	4	3	6	5	4	4	3	6	2	5	3	3	6	
<i>Puddings</i>	1	1	1	1	2	1	1	1	1	2	1	1	1	1	2	
Milk and milk products	15	9	11	9	12	15	10	12	9	12	25	15	9	9	12	
<i>of which:</i>																
<i>Whole milk (3.8% fat)</i>	4	1	3	1	3	4	1	2	1	2	11	4	1	1	2	
<i>Semi skimmed milk (1.8 % fat)</i>	3	2	3	2	2	3	2	2	3	4	3	3	2	2	3	
<i>Skimmed milk (0.5 % fat)</i>	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	
<i>Other milk and cream</i>	1	1	1	1	1	1	1	1	1	1	3	1	1	1	1	
<i>Cheese</i>	2	2	2	3	3	3	3	3	3	2	3	2	2	3	3	
<i>Yoghurt, fromage frais and other dairy desserts</i>	2	1	2	1	1	3	1	2	2	2	4	2	1	1	2	
<i>Ice cream</i>	2	1	1	1	1	2	1	2	1	1	1	2	1	1	1	
Eggs and egg dishes	1	1	1	2	2	2	1	1	2	3	1	1	1	2	2	
Fat spreads ^b	4	3	3	3	5	3	3	3	3	5	3	4	3	3	5	
<i>of which:</i>																
<i>Butter</i>	1	1	1	1	2	1	1	1	1	3	1	1	1	1	3	
<i>Reduced fat spread polyunsaturated (41-75% fat)</i>	1	0	0	1	0	0	0	0	0	1	1	0	0	0	1	
<i>Reduced fat spread not polyunsaturated (41-75% fat)</i>	2	1	1	1	2	2	2	2	1	1	1	2	1	1	1	

Table 5.5 (continued)

Percentage contribution of food groups to average daily total energy intake (MJ), by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^a	Sex and age group (years)														
	Boys			Men		Girls			Women		Total				
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Meat and meat products	12	18	16	18	16	14	15	15	16	15	10	13	17	17	16
<i>of which:</i>															
<i>Bacon and ham</i>	1	2	1	2	2	1	1	1	1	2	1	1	1	1	2
<i>Beef, veal and dishes</i>	2	2	2	3	2	2	2	2	3	3	1	2	2	3	3
<i>Lamb and dishes</i>	0	1	1	1	2	1	1	1	1	1	0	1	1	1	2
<i>Pork and dishes</i>	0	1	1	1	1	1	1	1	1	1	0	1	1	1	1
<i>Coated chicken and turkey</i>	1	2	2	1	0	2	2	2	1	0	1	2	2	1	0
<i>Chicken and turkey dishes</i>	2	4	3	4	2	3	4	3	5	3	2	2	4	4	3
<i>Liver and liver dishes</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
<i>Burgers and kebabs</i>	1	2	1	1	0	1	1	1	1	1	0	1	2	1	0
<i>Sausages</i>	2	2	2	2	1	3	2	2	2	1	3	3	2	2	1
<i>Meat pies and pastries</i>	2	2	2	2	3	2	1	2	1	1	1	2	2	2	2
<i>Other meat and meat products and dishes</i>	0	0	0	1	1	0	0	0	0	1	0	0	0	1	1
Fish and fish dishes	2	1	2	3	5	2	2	2	4	5	2	2	2	3	5
<i>of which:</i>															
<i>White fish coated or fried including fish fingers</i>	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1
<i>Other white fish, shellfish or fish dishes and canned tuna</i>	1	1	1	1	1	1	1	1	1	2	1	1	1	1	2
<i>Oily fish</i>	0	0	0	1	2	0	0	0	1	2	0	0	0	1	2
Vegetables, potatoes	9	10	10	11	10	10	12	11	11	11	8	10	11	11	11
<i>of which:</i>															
<i>Salad and other raw vegetables</i>	0	0	0	1	1	0	0	0	1	1	0	0	0	1	1
<i>Vegetables (not raw) including vegetable dishes</i>	3	2	2	3	3	3	3	3	4	3	3	3	2	3	3
<i>Chips, fried and roast potatoes and potato products</i>	5	6	6	5	4	5	7	6	4	3	4	5	6	4	4
<i>Other potatoes, potato salads and dishes</i>	2	1	1	2	3	2	2	2	2	3	2	2	2	2	3
Savoury snacks	3	4	4	2	1	3	4	4	2	1	2	3	4	2	1
Nuts and seeds	0	0	0	1	1	0	0	0	1	0	0	0	0	1	1
Fruit	3	2	2	3	4	4	3	3	4	5	6	4	2	3	4

Table 5.5 (continued)

Percentage contribution of food groups to average daily total energy intake (MJ), by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^a	Sex and age group (years)														
	Boys			Men		Girls		Women		Total					
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Sugar, preserves and confectionery	6	6	6	5	4	5	6	6	5	4	4	6	6	5	4
<i>of which:</i>															
<i>Sugars, including table sugar, preserves and sweet spreads</i>	1	1	1	2	3	1	1	1	2	2	1	1	1	2	2
<i>Sugar confectionery</i>	1	1	1	0	0	2	1	1	1	0	1	1	1	0	0
<i>Chocolate confectionery</i>	3	3	3	2	1	2	3	3	2	1	2	3	3	2	1
Non-alcoholic beverages	5	7	6	4	2	5	7	6	4	2	4	5	7	4	2
<i>of which:</i>															
<i>Fruit juice</i>	2	2	2	1	1	2	2	2	1	1	2	2	2	1	1
<i>Soft drinks, not low calorie</i>	3	5	4	2	1	2	5	4	2	1	1	3	5	2	1
Alcoholic beverages	0	1	1	8	6	0	1	1	5	3	0	0	1	7	4
<i>of which:</i>															
<i>Spirits and liqueurs</i>	0	0	0	1	1	0	0	0	1	1	0	0	0	1	1
<i>Wine</i>	0	0	0	2	2	0	0	0	3	2	0	0	0	2	2
<i>Beer, lager, cider and perry</i>	0	1	1	6	3	0	1	0	2	0	0	0	1	4	2
Miscellaneous	2	3	2	3	3	2	3	3	4	4	2	2	3	3	4
<i>Dry weight beverages</i>	0	0	0	0	0	1	0	0	0	1	0	0	0	0	1
<i>Soup, manufactured/retail and homemade</i>	1	0	0	1	1	0	1	0	1	1	1	0	0	1	1
<i>Savoury sauces, pickles, gravies and condiments</i>	1	2	1	2	2	1	2	2	2	1	1	1	2	2	1
Average daily total energy intake MJ	6.71	8.45	7.68	9.24	8.30	6.40	6.89	6.67	6.88	6.39	4.75	6.55	7.69	8.06	7.23
<i>Bases (unweighted)</i>	210	238	448	346	96	213	215	428	461	128	219	423	453	807	224

^a Some food groups are not included due to small numbers of consumers; e.g. commercial toddler foods.

^b Some oils which are used as a condiment on bread or salads are included in this food group; however this food group does not include oils or fats used in cooking.

Table 5.6 (continued)

Percentage contribution of food groups to average daily protein intake, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^a	Sex and age group (years)														
	Boys		Men			Girls		Women			Total				
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Meat and meat products	28	40	35	40	34	30	36	33	35	32	21	29	38	37	33
<i>of which:</i>															
<i>Bacon and ham</i>	3	5	4	4	4	3	4	4	3	4	2	3	4	4	4
<i>Beef, veal and dishes</i>	4	6	5	8	6	5	6	5	8	7	3	5	6	8	6
<i>Lamb and dishes</i>	1	2	2	2	4	1	2	1	2	3	1	1	2	2	3
<i>Pork and dishes</i>	1	3	2	3	3	2	2	2	2	3	1	1	2	3	3
<i>Coated chicken and turkey</i>	3	4	3	2	0	3	4	3	1	1	2	3	4	2	0
<i>Chicken and turkey dishes</i>	8	12	10	11	8	8	12	10	12	9	5	8	12	12	8
<i>Liver and liver dishes</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	1
<i>Burgers and kebabs</i>	1	3	2	1	0	1	3	2	1	1	1	1	3	1	1
<i>Sausages</i>	4	4	4	3	2	4	3	4	2	1	4	4	3	3	2
<i>Meat pies and pastries</i>	1	2	2	1	3	2	1	1	1	1	1	1	2	1	2
<i>Other meat and meat products and dishes</i>	0	1	1	2	2	1	1	1	1	2	1	1	1	1	2
Fish and fish dishes	6	4	5	7	11	5	4	5	8	11	5	5	4	7	11
<i>of which:</i>															
<i>White fish coated or fried including fish fingers</i>	3	1	2	1	2	2	1	1	2	2	2	2	1	2	2
<i>Other white fish, shellfish or fish dishes and canned tuna</i>	2	2	2	3	4	2	2	2	3	5	2	2	2	3	5
<i>Oily fish</i>	1	0	1	2	4	1	1	1	3	4	1	1	1	2	4
Vegetables, potatoes	8	7	7	8	7	8	9	8	9	8	7	8	8	8	8
<i>of which:</i>															
<i>Salad and other raw vegetables</i>	0	0	0	0	1	0	0	0	1	1	0	0	0	1	1
<i>Vegetables (not raw) including vegetable dishes</i>	4	3	4	4	3	4	4	4	5	5	4	4	3	4	4
<i>Chips, fried and roast potatoes and potato products</i>	2	3	3	2	2	2	3	3	2	1	2	2	3	2	2
<i>Other potatoes, potato salads and dishes</i>	1	1	1	1	2	1	1	1	1	2	1	1	1	1	2
Savoury snacks	1	1	1	1	0	1	2	1	1	0	1	1	1	1	0
Nuts and seeds	0	0	0	1	1	0	0	0	1	0	0	0	0	1	0
Fruit	1	1	1	1	1	1	1	1	1	2	2	1	1	1	1

Table 5.6 (continued)

Percentage contribution of food groups to average daily protein intake, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^a	Sex and age group (years)														
	Boys		Men			Girls		Women			Total				
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Sugar, preserves and confectionery	2	2	2	1	0	2	2	2	1	1	1	2	2	1	0
<i>of which:</i>															
<i>Chocolate confectionery</i>	1	1	1	1	0	1	1	1	1	0	1	1	1	1	0
Non-alcoholic beverages	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
<i>of which:</i>															
<i>Fruit juice</i>	1	1	1	0	0	1	1	1	0	0	0	1	1	0	0
<i>Tea, coffee and water</i>	0	0	0	1	1	0	0	0	1	0	0	0	0	1	1
Alcoholic beverages	0	0	0	2	1	0	0	0	0	0	0	0	0	1	0
<i>of which:</i>															
<i>Beer, lager, cider and perry</i>	0	0	0	1	1	0	0	0	0	0	0	0	0	1	0
Miscellaneous	2	1	2	2	3	1	2	2	3	3	2	1	2	2	3
<i>Dry weight beverages</i>	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1
<i>Soup, manufactured/retail and homemade</i>	1	0	1	1	1	0	1	1	1	1	1	1	0	1	1
<i>Savoury sauces, pickles, gravies and condiments</i>	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Average daily protein intake g	57.2	73.7	66.4	88.1	79.7	53.9	57.3	55.8	65.4	64.2	42.6	55.6	65.7	76.7	71.0
Bases (unweighted)	210	238	448	346	96	213	215	428	461	128	219	423	453	807	224

^a Some food groups are not included due to small numbers of consumers; e.g. commercial toddler foods.^b Some oils which are used as a condiment on bread or salads are included in this food group; however this food group does not include oils or fats used in cooking.

Table 5.7 (continued)

Percentage contribution of food groups to average daily carbohydrate intake, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^a	Sex and age group (years)														
	Boys			Men		Girls			Women		Total				
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Meat and meat products	4	6	5	6	6	5	6	6	6	6	4	5	6	6	6
<i>of which:</i>															
<i>Beef, veal and dishes</i>	1	1	1	1	1	1	1	1	2	2	1	1	1	1	1
<i>Coated chicken and turkey</i>	1	1	1	1	0	1	1	1	0	0	1	1	1	0	0
<i>Chicken and turkey dishes</i>	1	1	1	1	1	1	1	1	1	1	0	1	1	1	1
<i>Burgers and kebabs</i>	0	1	1	1	0	0	1	0	0	0	0	0	1	0	0
<i>Sausages</i>	1	1	1	1	1	1	1	1	1	0	1	1	1	1	1
<i>Meat pies and pastries</i>	1	1	1	1	2	1	1	1	1	1	1	1	1	1	2
Fish and fish dishes	1	1	1	1	1	1	1	1	1	2	1	1	1	1	1
<i>of which:</i>															
<i>White fish coated or fried including fish fingers</i>	1	0	1	1	1	1	0	0	1	1	1	1	0	1	1
<i>Other white fish, shellfish or fish dishes and canned tuna</i>	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
Vegetables, potatoes	11	12	11	14	14	11	13	12	14	14	10	11	12	14	14
<i>of which:</i>															
<i>Salad and other raw vegetables</i>	0	0	0	1	1	0	0	0	1	1	0	0	0	1	1
<i>Vegetables (not raw) including vegetable dishes</i>	3	3	3	4	3	3	3	3	4	3	3	3	3	4	3
<i>Chips, fried and roast potatoes and potato products</i>	5	7	6	6	5	5	7	6	5	4	4	5	7	5	5
<i>Other potatoes, potato salads and dishes</i>	2	2	2	4	5	2	3	3	4	6	3	2	3	4	5
Savoury snacks	3	3	3	2	1	3	4	3	2	1	2	3	3	2	1
Nuts and seeds	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Fruit	6	3	4	5	7	7	4	5	7	9	10	6	4	6	8
Sugar, preserves and confectionery	7	7	7	8	7	7	7	7	8	6	5	7	7	8	7
<i>of which:</i>															
<i>Sugars, including table sugar, preserves and sweet spreads</i>	2	2	2	5	6	2	2	2	4	5	2	2	2	5	5
<i>Sugar confectionery</i>	2	2	2	0	0	3	2	2	1	0	1	2	2	1	0
<i>Chocolate confectionery</i>	3	3	3	2	1	2	3	3	2	1	2	3	3	2	1

Table 5.7 (continued)

Percentage contribution of food groups to average daily carbohydrate intake, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^a	Sex and age group (years)														
	Boys			Men		Girls			Women		Total				
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Non-alcoholic beverages	10	14	12	8	4	9	13	11	7	5	7	9	14	8	5
<i>of which:</i>															
Fruit juice	4	4	4	2	2	4	3	3	2	2	4	4	3	2	2
Soft drinks, not low calorie	5	10	8	5	2	5	10	7	5	2	3	5	10	5	2
Tea, coffee and water	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
Alcoholic beverages	0	1	1	4	3	0	1	0	2	1	0	0	1	3	2
<i>of which:</i>															
Wine	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
Beer, lager, cider and perry	0	1	0	4	2	0	1	0	1	0	0	0	1	3	1
Miscellaneous	2	2	2	2	3	2	2	2	3	4	2	2	2	3	4
Dry weight beverages	1	0	0	0	1	1	1	1	1	2	1	1	1	0	1
Soup, manufactured/retail and homemade	1	0	0	1	2	0	1	1	1	1	1	0	1	1	2
Savoury sauces, pickles, gravies and condiments	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Average daily carbohydrate intake g	219	268	247	255	228	207	220	214	200	184	151	213	245	227	204
Bases (unweighted)	210	238	448	346	96	213	215	428	461	128	219	423	453	807	224

^a Some food groups are not included due to small numbers of consumers; e.g. commercial toddler foods.

^b Some oils which are used as a condiment on bread or salads are included in this food group; however this food group does not include oils or fats used in cooking.

Table 5.8

Percentage contribution of food groups to average non-milk extrinsic sugars (NMES) intake, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^a	Sex and age group (years)														
	Boys			Men		Girls			Women		Total				
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Cereals and cereal products	28	22	25	18	30	29	23	26	23	32	24	29	22	20	31
<i>of which:</i>															
<i>Pasta, rice, pizza and other miscellaneous cereals</i>	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
<i>High fibre breakfast cereals</i>	3	2	2	2	2	3	2	2	3	3	3	3	2	2	3
<i>Other breakfast cereals</i>	5	5	5	2	1	6	4	5	2	2	3	5	5	2	2
<i>Biscuits</i>	7	7	7	5	6	7	8	8	8	6	8	7	8	6	6
<i>Buns, cakes, pastries and fruit pies</i>	9	5	7	6	13	11	6	8	7	15	5	10	6	6	14
<i>Puddings</i>	3	2	2	2	6	2	1	2	2	5	3	2	2	2	6
Milk and milk products	11	6	8	5	5	12	8	10	7	9	17	11	7	6	8
<i>of which:</i>															
<i>Other milk and cream</i>	2	2	2	1	1	2	2	2	1	1	1	2	2	1	1
<i>Yoghurt, fromage frais and other dairy desserts</i>	6	2	4	2	3	6	3	4	4	6	13	6	2	3	5
<i>Ice cream</i>	4	2	3	2	2	5	3	4	2	3	3	4	2	2	2
Eggs and egg dishes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Fat spreads ^b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Meat and meat products	0	1	1	1	2	1	1	1	2	3	0	1	1	1	2
<i>of which:</i>															
<i>Bacon and ham</i>	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1
<i>Beef, veal and dishes</i>	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
<i>Chicken and turkey dishes</i>	0	1	0	1	1	0	0	0	1	1	0	0	1	1	1
Fish and fish dishes	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
Vegetables, potatoes	2	1	2	2	2	1	1	1	3	2	3	2	1	3	2
<i>of which:</i>															
<i>Vegetables (not raw) including vegetable dishes</i>	2	1	2	2	2	1	1	1	3	2	3	2	1	2	2
Savoury snacks	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Nuts and seeds	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Fruit	1	0	1	1	3	1	1	1	2	4	3	1	1	1	4

Table 5.8 (continued)

Percentage contribution of food groups to average non-milk extrinsic sugars (NMES) intake, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^a	Sex and age group (years)															
	Boys			Men		Girls			Women		Total					
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %	
Sugar, preserves and confectionery	22	21	21	26	26	22	21	21	27	22	19	22	21	27	24	
<i>of which:</i>																
<i>Sugars, including table sugar, preserves and sweet spreads</i>	7	8	8	18	22	7	7	7	16	17	7	7	7	17	19	
<i>Sugar confectionery</i>	7	6	6	1	1	8	6	7	2	1	4	7	6	2	1	
<i>Chocolate confectionery</i>	8	7	8	7	3	7	8	8	8	4	8	8	8	7	4	
Non-alcoholic beverages	32	42	37	26	15	28	39	34	23	17	28	30	40	25	16	
<i>of which:</i>																
<i>Fruit juice</i>	14	11	12	9	8	11	9	10	8	8	15	13	10	8	8	
<i>Soft drinks, not low calorie</i>	17	30	24	16	7	16	29	23	15	9	10	16	29	15	8	
<i>Soft drinks, low calorie</i>	1	1	1	0	0	1	1	1	0	0	2	1	1	0	0	
<i>Tea, coffee and water</i>	0	1	0	1	0	0	0	0	1	0	0	0	0	1	0	
Alcoholic beverages	0	3	2	15	10	0	2	1	7	2	0	0	2	11	6	
<i>of which:</i>																
<i>Spirits and liqueurs</i>	0	0	0	0	1	0	0	0	1	0	0	0	0	0	0	
<i>Wine</i>	0	0	0	1	2	0	0	0	2	1	0	0	0	2	1	
<i>Beer, lager, cider and perry</i>	0	2	1	14	8	0	2	1	4	1	0	0	2	9	4	
Miscellaneous	3	4	4	4	5	5	4	4	6	9	3	4	4	5	7	
<i>Dry weight beverages</i>	1	1	1	1	2	3	2	2	2	5	2	2	1	1	3	
<i>Soup, manufactured/retail and homemade</i>	1	0	0	1	1	1	1	1	1	2	1	1	1	1	2	
<i>Savoury sauces, pickles, gravies and condiments</i>	1	2	1	2	2	1	1	1	3	2	1	1	1	2	2	
Average daily NMES intake g	61.7	85.6	75.0	71.8	56.1	59.2	67.1	63.6	52.4	44.7	34.7	60.5	76.6	62.1	49.7	
Bases (unweighted)	210	238	448	346	96	213	215	428	461	128	219	423	453	807	224	

^a Some food groups are not included due to small numbers of consumers; e.g. commercial toddler foods.^b Some oils which are used as a condiment on bread or salads are included in this food group; however this food group does not include oils or fats used in cooking.

Table 5.9

Percentage contribution of food groups to average daily total fat intake, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^a	Sex and age group (years)														
	Boys		Men			Girls		Women			Total				
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Cereals and cereal products	24	23	23	18	18	23	22	23	19	19	18	24	23	19	19
<i>of which:</i>															
<i>Pasta, rice, pizza and other miscellaneous cereals</i>	6	8	7	5	1	5	8	7	5	2	4	5	8	5	2
<i>White bread</i>	2	3	3	3	2	3	2	2	2	1	2	2	3	2	2
<i>Wholemeal bread</i>	0	0	0	1	1	0	0	0	1	1	1	0	0	1	1
<i>Brown, granary and wheatgerm bread</i>	1	0	1	1	0	1	0	0	1	1	1	1	0	1	1
<i>High fibre breakfast cereals</i>	1	1	1	1	2	1	1	1	1	2	1	1	1	1	2
<i>Other breakfast cereals</i>	1	1	1	0	0	1	0	1	0	0	0	1	1	0	0
<i>Biscuits</i>	5	5	5	3	3	5	5	5	4	4	5	5	5	3	4
<i>Buns, cakes, pastries and fruit pies</i>	6	4	5	3	6	6	4	5	4	7	3	6	4	4	6
<i>Puddings</i>	2	1	1	1	2	1	1	1	1	2	1	1	1	1	2
Milk and milk products	20	12	16	14	18	20	14	17	13	15	34	20	13	13	16
<i>of which:</i>															
<i>Whole milk (3.8% fat)</i>	7	2	4	2	4	6	2	4	1	2	16	6	2	1	3
<i>Semi skimmed milk (1.8 % fat)</i>	3	3	3	2	2	3	2	2	3	4	3	3	2	2	3
<i>Other milk and cream</i>	1	1	1	1	3	1	1	1	1	2	3	1	1	1	2
<i>Cheese</i>	5	4	5	7	7	6	6	6	6	5	6	5	5	6	6
<i>Yoghurt, fromage frais and other dairy desserts</i>	2	1	1	1	1	2	1	2	1	1	3	2	1	1	1
<i>Ice cream</i>	2	1	2	1	1	3	2	2	1	1	1	2	1	1	1
Eggs and egg dishes	2	3	2	4	4	3	2	3	4	5	3	3	3	4	5

Table 5.9 (continued)

Percentage contribution of food groups to average daily total fat intake, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^a	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Fat spreads ^b	11	9	10	10	14	10	8	9	10	15	10	10	8	10	14
<i>of which:</i>															
<i>Butter</i>	3	3	3	3	5	3	2	2	3	9	3	3	3	3	7
<i>Margarine and other cooking fats</i>	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0
<i>Reduced fat spread polyunsaturated (41-75% fat)</i>	2	1	1	2	1	1	1	1	1	2	2	1	1	1	2
<i>Reduced fat spread not polyunsaturated (41-75% fat)</i>	5	4	4	4	5	5	4	4	4	3	4	5	4	4	4
<i>Low fat spread polyunsaturated (18-39% fat)</i>	0	1	1	1	1	1	0	1	1	1	1	1	1	1	1
Meat and meat products	18	26	23	26	22	19	21	20	23	20	15	19	24	24	21
<i>of which:</i>															
<i>Bacon and ham</i>	1	3	2	3	3	1	2	1	2	2	1	1	2	2	2
<i>Beef, veal and dishes</i>	2	3	3	4	3	3	3	3	5	4	2	2	3	4	3
<i>Lamb and dishes</i>	1	1	1	2	3	1	1	1	1	2	1	1	1	1	2
<i>Pork and dishes</i>	1	1	1	2	2	1	1	1	1	1	0	1	1	1	1
<i>Coated chicken and turkey</i>	2	3	3	1	0	2	3	3	1	1	2	2	3	1	0
<i>Chicken and turkey dishes</i>	3	4	4	5	2	3	4	3	5	3	2	3	4	5	3
<i>Liver and liver dishes</i>	0	0	0	0	1	0	0	0	1	0	0	0	0	0	1
<i>Burgers and kebabs</i>	1	3	2	1	0	1	2	2	1	1	1	1	2	1	1
<i>Sausages</i>	4	4	4	4	2	5	3	4	3	2	5	4	3	3	2
<i>Meat pies and pastries</i>	3	4	3	3	5	3	3	3	2	2	3	3	3	2	4
<i>Other meat and meat products and dishes</i>	1	1	1	2	1	1	0	1	1	2	0	1	1	1	1

Table 5.9 (continued)

Percentage contribution of food groups to average daily total fat intake, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^a	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Fish and fish dishes	3	2	2	4	6	3	2	2	5	7	3	3	2	5	7
<i>of which:</i>															
White fish coated or fried including fish fingers	2	1	1	1	2	1	1	1	1	2	2	2	1	1	2
Other white fish, shellfish or fish dishes and canned tuna	1	0	1	1	1	0	1	1	1	2	0	1	0	1	2
Oily fish	0	0	0	2	4	1	1	1	3	3	1	1	1	2	3
Vegetables, potatoes	8	9	9	11	9	9	12	10	10	9	7	8	11	10	9
<i>of which:</i>															
Salad and other raw vegetables	0	0	0	1	1	0	0	0	1	1	0	0	0	1	1
Vegetables (not raw) including vegetable dishes	2	2	2	3	2	2	2	2	4	4	2	2	2	3	3
Chips, fried and roast potatoes and potato products	6	7	7	6	5	6	8	7	5	4	4	6	8	5	4
Other potatoes, potato salads and dishes	1	0	0	1	1	1	1	1	1	1	1	1	1	1	1
Savoury snacks	5	6	5	3	1	5	7	6	3	1	4	5	6	3	1
Nuts and seeds	1	1	1	1	2	0	1	1	2	1	1	1	1	2	1
Fruit	0	0	0	0	0	0	0	0	1	1	1	0	0	1	1
Sugar, preserves and confectionery	5	5	5	3	1	5	6	5	4	2	4	5	6	3	2
<i>of which:</i>															
Sugars, including table sugar, preserves and sweet spreads	0	1	1	0	0	1	0	0	0	0	0	1	0	0	0
Sugar confectionery	0	0	0	0	0	1	0	1	0	0	0	1	0	0	0
Chocolate confectionery	4	4	4	3	1	3	5	4	3	2	3	4	5	3	2

Table 5.9 (continued)

Percentage contribution of food groups to average daily total fat intake, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^a	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Non-alcoholic beverages	0	0	0	1	0	0	0	0	0	0	0	0	0	1	0
<i>of which:</i>															
<i>Tea, coffee and water</i>	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
Alcoholic beverages	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Miscellaneous	3	4	3	4	4	2	5	4	6	5	2	2	4	5	4
<i>Dry weight beverages</i>	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
<i>Soup, manufactured/retail and homemade</i>	1	0	1	1	1	0	0	0	1	2	1	1	0	1	1
<i>Savoury sauces, pickles, gravies and condiments</i>	2	3	2	3	3	2	4	3	4	2	1	2	3	4	2
Average daily total fat intake g	59.9	75.6	68.7	80.8	77.7	58.5	63.1	61.0	61.0	60.0	43.2	59.2	69.5	70.9	67.7
<i>Bases (unweighted)</i>	210	238	448	346	96	213	215	428	461	128	219	423	453	807	224

^a Some food groups are not included due to small numbers of consumers; e.g. commercial toddler foods.

^b Some oils which are used as a condiment on bread or salads are included in this food group; however this food group does not include oils or fats used in cooking.

Table 5.10

Percentage contribution of food groups to average daily saturated fat intake, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^a	Sex and age group (years)														
	Boys		Men			Girls		Women			Total				
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Cereals and cereal products	24	25	25	18	17	23	24	24	20	18	17	24	24	19	18
of which:															
Pasta, rice, pizza and other miscellaneous cereals	6	8	7	5	1	5	9	7	5	2	4	6	9	5	1
White bread	2	2	2	2	1	2	2	2	2	1	1	2	2	2	1
Wholemeal bread	0	0	0	1	1	0	0	0	0	0	0	0	0	1	0
High fibre breakfast cereals	1	0	1	1	2	1	1	1	1	2	1	1	1	1	2
Other breakfast cereals	0	1	1	0	0	1	0	1	0	0	0	1	1	0	0
Biscuits	7	7	7	4	4	6	6	6	5	5	6	6	6	4	4
Buns, cakes, pastries and fruit pies	6	4	5	4	6	6	5	5	4	7	3	6	4	4	6
Puddings	2	2	2	1	3	2	1	1	1	2	1	2	1	1	2
Milk and milk products	31	20	25	22	28	31	23	27	22	24	46	31	22	22	25
of which:															
Whole milk (3.8% fat)	10	4	6	3	5	9	3	6	2	3	22	9	3	2	4
Semi skimmed milk (1.8 % fat)	5	4	5	4	4	4	3	4	5	6	5	5	4	4	5
Other milk and cream	1	1	1	1	4	2	2	2	2	2	3	1	2	2	3
Cheese	7	7	7	11	11	9	9	9	10	8	9	8	8	10	9
Yoghurt, fromage frais and other dairy desserts	3	2	2	1	1	4	2	3	2	2	5	3	2	2	2
Ice cream	4	2	3	2	2	4	3	3	1	2	2	4	2	1	2
Eggs and egg dishes	2	2	2	3	3	2	2	2	4	4	2	2	2	4	4
Fat spreads ^b	10	9	9	10	13	9	8	8	10	16	8	9	8	10	15
of which:															
Butter	5	4	5	4	7	4	3	3	5	12	3	4	4	5	10
Reduced fat spread polyunsaturated (41-75% fat)	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Reduced fat spread not polyunsaturated (41-75% fat)	4	3	3	4	4	3	4	4	4	3	3	4	3	4	3
Low fat spread polyunsaturated (18-39% fat)	0	1	0	0	1	1	0	0	0	1	1	0	0	0	1

Table 5.10 (continued)

Percentage contribution of food groups to average daily saturated fat intake, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^a	Sex and age group (years)														
	Boys		Men			Girls		Women			Total				
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Meat and meat products	16	26	22	27	22	18	21	20	23	19	12	17	23	25	21
<i>of which:</i>															
<i>Bacon and ham</i>	1	3	2	3	2	1	2	1	2	2	0	1	2	2	2
<i>Beef, veal and dishes</i>	2	3	3	5	3	3	3	3	5	4	1	2	3	5	4
<i>Lamb and dishes</i>	1	2	1	2	4	1	1	1	2	2	1	1	1	2	3
<i>Pork and dishes</i>	0	1	1	2	1	1	1	1	1	1	0	1	1	1	1
<i>Coated chicken and turkey</i>	1	2	2	1	0	1	2	2	1	0	1	1	2	1	0
<i>Chicken and turkey dishes</i>	2	3	3	4	2	2	4	3	4	3	1	2	3	4	2
<i>Liver and liver dishes</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
<i>Burgers and kebabs</i>	1	3	2	2	0	1	2	2	1	1	1	1	3	1	1
<i>Sausages</i>	4	4	4	4	2	5	3	4	3	2	4	4	4	3	2
<i>Meat pies and pastries</i>	3	4	3	3	5	3	3	3	2	2	2	3	3	3	4
<i>Other meat and meat products and dishes</i>	0	1	1	2	1	1	0	1	1	2	0	1	1	1	1
Fish and fish dishes	2	1	2	3	4	2	1	1	3	5	2	2	1	3	4
<i>of which:</i>															
<i>White fish coated or fried including fish fingers</i>	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
<i>Other white fish, shellfish or fish dishes and canned tuna</i>	0	0	0	1	1	0	0	0	1	2	0	0	0	1	2
<i>Oily fish</i>	0	0	0	1	2	0	0	0	2	2	0	0	0	1	2
Vegetables, potatoes	5	6	5	7	5	5	8	6	7	6	4	5	7	7	5
<i>of which:</i>															
<i>Vegetables (not raw) including vegetable dishes</i>	1	1	1	2	1	1	2	1	2	2	1	1	1	2	2
<i>Chips, fried and roast potatoes and potato products</i>	3	4	4	4	2	3	5	4	3	2	2	3	4	3	2
<i>Other potatoes, potato salads and dishes</i>	1	0	0	1	1	0	1	1	1	1	1	1	1	1	1
Savoury snacks	2	2	2	1	0	2	2	2	1	0	1	2	2	1	0
Nuts and seeds	0	0	0	1	1	0	1	0	1	0	0	0	0	1	1
Fruit	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0

Table 5.10 (continued)

Percentage contribution of food groups to average daily saturated fat intake, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^a	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Sugar, preserves and confectionery	6	7	7	4	2	6	8	7	5	3	5	6	7	5	2
<i>of which:</i>															
<i>Sugars, including table sugar, preserves and sweet spreads</i>	1	1	1	0	0	1	0	0	0	0	0	1	0	0	0
<i>Chocolate confectionery</i>	6	6	6	4	2	5	7	6	5	2	4	5	7	4	2
Non-alcoholic beverages	0	0	0	1	1	0	0	0	1	0	0	0	0	1	0
<i>of which:</i>															
<i>Tea, coffee and water</i>	0	0	0	1	1	0	0	0	1	0	0	0	0	1	0
Alcoholic beverages	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Miscellaneous	1	2	2	3	3	1	3	2	4	3	1	1	2	3	3
<i>Dry weight beverages</i>	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1
<i>Soup, manufactured/retail and homemade</i>	0	0	0	1	1	0	0	0	1	1	1	0	0	1	1
<i>Savoury sauces, pickles, gravies and condiments</i>	1	2	1	2	2	1	2	1	2	1	1	1	2	2	1
Average daily saturated fat intake g	24.0	28.3	26.4	29.6	30.4	22.8	22.9	22.8	22.4	24.0	18.7	23.4	25.6	26.0	26.8
<i>Bases (unweighted)</i>	210	238	448	346	96	213	215	428	461	128	219	423	453	807	224

^a Some food groups are not included due to small numbers of consumers; e.g. commercial toddler foods.

^b Some oils which are used as a condiment on bread or salads are included in this food group; however this food group does not include oils or fats used in cooking.

Table 5.11

Percentage contribution of food groups to average daily trans fatty acid intake, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^a	Sex and age group (years)														
	Boys			Men			Girls			Women			Total		
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Cereals and cereal products	24	25	25	18	17	23	24	24	20	18	17	24	24	19	18
<i>of which:</i>															
<i>Pasta, rice, pizza and other miscellaneous cereals</i>	6	8	7	5	1	5	9	7	5	2	4	6	9	5	1
<i>White bread</i>	2	2	2	2	1	2	2	2	2	1	1	2	2	2	1
<i>Wholemeal bread</i>	0	0	0	1	1	0	0	0	0	0	0	0	0	1	0
<i>High fibre breakfast cereals</i>	1	0	1	1	2	1	1	1	1	2	1	1	1	1	2
<i>Other breakfast cereals</i>	0	1	1	0	0	1	0	1	0	0	0	1	1	0	0
<i>Biscuits</i>	7	7	7	4	4	6	6	6	5	5	6	6	6	4	4
<i>Buns, cakes, pastries and fruit pies</i>	6	4	5	4	6	6	5	5	4	7	3	6	4	4	6
<i>Puddings</i>	2	2	2	1	3	2	1	1	1	2	1	2	1	1	2
Milk and milk products	31	20	25	22	28	31	23	27	22	24	46	31	22	22	25
<i>of which:</i>															
<i>Whole milk (3.8% fat)</i>	10	4	6	3	5	9	3	6	2	3	22	9	3	2	4
<i>Semi skimmed milk (1.8 % fat)</i>	5	4	5	4	4	4	3	4	5	6	5	5	4	4	5
<i>Other milk and cream</i>	1	1	1	1	4	2	2	2	2	2	3	1	2	2	3
<i>Cheese</i>	7	7	7	11	11	9	9	9	10	8	9	8	8	10	9
<i>Yoghurt, fromage frais and other dairy desserts</i>	3	2	2	1	1	4	2	3	2	2	5	3	2	2	2
<i>Ice cream</i>	4	2	3	2	2	4	3	3	1	2	2	4	2	1	2
Eggs and egg dishes	2	2	2	3	3	2	2	2	4	4	2	2	2	4	4
Fat spreads ^b	10	9	9	10	13	9	8	8	10	16	8	9	8	10	15
<i>of which:</i>															
<i>Butter</i>	5	4	5	4	7	4	3	3	5	12	3	4	4	5	10
<i>Reduced fat spread polyunsaturated (41-75% fat)</i>	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
<i>Reduced fat spread not polyunsaturated (41-75% fat)</i>	4	3	3	4	4	3	4	4	4	3	3	4	3	4	3
<i>Low fat spread polyunsaturated (18-39% fat)</i>	0	1	0	0	1	1	0	0	0	1	1	0	0	0	1

Table 5.11 (continued)

Percentage contribution of food groups to average daily trans fatty acid intake, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^a	Sex and age group (years)														
	Boys			Men		Girls			Women		Total				
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Savoury snacks	2	2	2	1	0	2	2	2	1	0	1	2	2	1	0
Nuts and seeds	0	0	0	1	1	0	1	0	1	0	0	0	0	1	1
Fruit	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
Sugar, preserves and confectionery	6	7	7	4	2	6	8	7	5	3	5	6	7	5	2
<i>of which:</i>															
<i>Sugars, including table sugar, preserves and sweet spreads</i>	1	1	1	0	0	1	0	0	0	0	0	1	0	0	0
<i>Chocolate confectionery</i>	6	6	6	4	2	5	7	6	5	2	4	5	7	4	2
Non-alcoholic beverages	0	0	0	1	1	0	0	0	1	0	0	0	0	1	0
<i>of which:</i>															
<i>Tea, coffee and water</i>	0	0	0	1	1	0	0	0	1	0	0	0	0	1	0
Alcoholic beverages	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Miscellaneous	1	2	2	3	3	1	3	2	4	3	1	1	2	3	3
<i>Dry weight beverages</i>	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1
<i>Soup, manufactured/retail and homemade</i>	0	0	0	1	1	0	0	0	1	1	1	0	0	1	1
<i>Savoury sauces, pickles, gravies and condiments</i>	1	2	1	2	2	1	2	1	2	1	1	1	2	2	1
Average daily trans fatty acid intake g	1.3	1.6	1.5	1.8	1.9	1.3	1.3	1.3	1.3	1.4	0.9	1.3	1.5	1.5	1.6
<i>Bases (unweighted)</i>	210	238	448	346	96	213	215	428	461	128	219	423	453	807	224

^a Some food groups are not included due to small numbers of consumers; e.g. commercial toddler foods.

^b Some oils which are used as a condiment on bread or salads are included in this food group; however this food group does not include oils or fats used in cooking.

Table 5.12 (continued)

Percentage contribution of food groups to average daily non-starch polysaccharide (NSP) intake, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^a	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Miscellaneous	2	2	2	2	4	2	2	2	4	4	2	2	2	3	4
<i>Dry weight beverages</i>	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
<i>Soup, manufactured/retail and homemade</i>	1	1	1	1	3	1	1	1	2	2	1	1	1	2	3
<i>Savoury sauces, pickles, gravies and condiments</i>	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Average daily non-starch polysaccharide intake g	11.4	12.7	12.1	14.9	14.8	10.7	10.9	10.8	12.8	12.3	8.1	11.0	11.8	13.9	13.4
<i>Bases (unweighted)</i>	210	238	448	346	96	213	215	428	461	128	219	423	453	807	224

^a Some food groups are not included due to small numbers of consumers; e.g. commercial toddler foods.

^b Some oils which are used as a condiment on bread or salads are included in this food group; however this food group does not include oils or fats used in cooking.

Table 5.13

Percentage contribution of food groups to average daily sodium intake, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^a	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Cereals and cereal products	38	37	37	31	33	36	36	36	31	32	34	37	37	31	32
<i>of which:</i>															
<i>Pasta, rice, pizza and other miscellaneous cereals</i>	8	11	9	6	2	7	11	9	6	3	8	8	11	6	2
<i>White bread</i>	11	13	12	11	12	12	12	12	10	9	9	11	13	11	10
<i>Wholemeal bread</i>	2	1	2	3	4	2	1	1	4	5	3	2	1	3	5
<i>Brown, granary and wheatgerm bread</i>	4	2	3	3	3	3	3	3	3	4	3	3	2	3	3
<i>Other breads</i>	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
<i>High fibre breakfast cereals</i>	2	1	2	1	3	2	1	1	1	2	2	2	1	1	3
<i>Other breakfast cereals</i>	2	2	2	1	1	3	2	3	1	1	2	3	2	1	1
<i>Biscuits</i>	3	2	2	2	2	3	2	2	2	3	3	3	2	2	3
<i>Buns, cakes, pastries and fruit pies</i>	3	2	3	2	3	4	3	3	2	4	2	3	2	2	4
<i>Puddings</i>	1	1	1	1	1	1	0	1	0	1	1	1	1	0	1
Milk and milk products	11	7	9	8	11	11	8	10	9	10	18	11	8	9	11
<i>of which:</i>															
<i>Whole milk (3.8% fat)</i>	2	1	2	1	1	2	1	1	0	1	7	2	1	1	1
<i>Semi skimmed milk (1.8 % fat)</i>	2	2	2	2	2	2	2	2	2	3	3	2	2	2	3
<i>Skimmed milk (0.5 % fat)</i>	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
<i>Other milk and cream</i>	0	0	0	0	0	0	1	1	0	0	1	0	1	0	0
<i>Cheese</i>	4	3	3	4	5	5	4	4	5	4	5	4	4	4	5
<i>Yoghurt, fromage frais and other dairy desserts</i>	1	1	1	1	1	1	1	1	1	1	2	1	1	1	1
<i>Ice cream</i>	0	0	0	0	0	1	0	0	0	0	0	1	0	0	0
Eggs and egg dishes	1	1	1	2	2	2	1	1	2	3	2	1	1	2	2

Table 5.13 (continued)

Percentage contribution of food groups to average daily sodium intake, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^a	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Fat spreads ^b	3	2	2	3	4	3	2	2	3	4	3	3	2	3	4
<i>of which:</i>															
Butter	1	0	1	0	1	1	0	0	1	2	1	1	0	1	2
Reduced fat spread polyunsaturated (41-75% fat)	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
Reduced fat spread not polyunsaturated (41-75% fat)	1	1	1	1	2	1	1	1	1	1	1	1	1	1	1
Meat and meat products	22	29	26	30	25	24	25	25	24	23	19	23	27	27	24
<i>of which:</i>															
Bacon and ham	5	7	6	8	8	5	6	5	6	8	3	5	6	7	8
Beef, veal and dishes	2	3	2	4	3	3	3	3	4	3	2	2	3	4	3
Lamb and dishes	0	1	1	1	1	1	1	1	1	1	0	1	1	1	1
Pork and dishes	0	1	1	1	1	1	1	1	1	0	1	1	1	1	0
Coated chicken and turkey	2	3	3	2	0	2	3	3	1	1	2	2	3	1	0
Chicken and turkey dishes	3	4	3	5	3	2	4	3	4	4	2	2	4	5	3
Liver and liver dishes	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
Burgers and kebabs	1	2	2	1	0	1	2	2	1	1	1	1	2	1	1
Sausages	6	5	5	5	3	6	4	5	4	2	6	6	4	4	3
Meat pies and pastries	2	3	2	2	4	2	2	2	2	2	2	2	2	2	3
Other meat and meat products and dishes	1	1	1	2	2	1	0	1	1	2	1	1	1	1	2
Fish and fish dishes	4	2	3	5	7	3	3	3	5	7	3	4	2	5	7
<i>of which:</i>															
White fish coated or fried including fish fingers	2	1	2	1	1	1	1	1	1	2	2	2	1	1	2
Other white fish, shellfish or fish dishes and canned tuna	2	1	1	3	3	1	1	1	3	3	1	1	1	3	3
Oily fish	0	0	0	1	3	0	0	0	2	2	0	0	0	1	2

Table 5.13 (continued)

Percentage contribution of food groups to average daily sodium intake, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Food group ^a	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Vegetables, potatoes	8	7	7	8	6	9	8	9	9	7	9	9	7	9	7
<i>of which:</i>															
<i>Salad and other raw vegetables</i>	0	0	0	1	1	0	0	0	1	1	0	0	0	1	1
<i>Vegetables (not raw) including vegetable dishes</i>	6	4	5	6	4	6	5	6	7	5	7	6	5	6	5
<i>Chips, fried and roast potatoes and potato products</i>	2	2	2	2	1	2	2	2	1	1	2	2	2	1	1
<i>Other potatoes, potato salads and dishes</i>	0	0	0	0	1	0	1	0	1	1	0	0	0	1	1
Savoury snacks	4	4	4	2	1	4	5	5	2	1	3	4	5	2	1
Fruit	1	0	0	0	1	1	0	0	1	1	1	1	0	1	1
Sugar, preserves and confectionery	1	1	1	1	0	1	1	1	1	0	1	1	1	1	0
<i>of which:</i>															
<i>Chocolate confectionery</i>	1	1	1	0	0	1	1	1	0	0	1	1	1	0	0
Non-alcoholic beverages	1	2	1	1	1	1	2	2	1	1	1	1	2	1	1
<i>of which:</i>															
<i>Soft drinks, not low calorie</i>	0	1	1	1	0	0	1	1	0	0	0	0	1	0	0
Alcoholic beverages	0	0	0	1	1	0	0	0	1	0	0	0	0	1	1
<i>of which:</i>															
<i>Beer, lager, cider and perry</i>	0	0	0	1	1	0	0	0	0	0	0	0	0	1	0
Miscellaneous	6	7	7	8	10	6	8	7	11	11	6	6	7	9	11
<i>Dry weight beverages</i>	0	0	0	0	0	0	1	0	1	2	0	0	0	1	1
<i>Soup, manufactured/retail and homemade</i>	2	1	2	3	5	2	2	2	3	5	2	2	2	3	5
<i>Savoury sauces, pickles, gravies and condiments</i>	4	5	5	5	5	4	5	5	6	4	3	4	5	5	4
Average daily sodium intake mg ^c	1989	2563	2309	2732	2393	1863	2009	1944	2029	1889	1312	1927	2293	2380	2110
<i>Bases (unweighted)</i>	210	238	448	346	96	213	215	428	461	128	219	423	453	807	224

^a Some food groups are not included due to small numbers of consumers; e.g. commercial toddler foods.^b Some oils which are used as a condiment on bread or salads are included in this food group; however this food group does not include oils or fats used in cooking.^c Underestimate of total sodium intake as sodium from discretionary salt added in cooking or at the table is excluded.

5.5 Vitamins and minerals

List of tables

- 5.14 Reference Nutrient Intakes (RNIs) and Lower Reference Nutrient Intakes (LRNIs) for vitamins, by sex and age.
- 5.15 Average daily intake of selected vitamins from food sources only, by age and sex.
- 5.15a Average daily intake of selected vitamins from all sources (including dietary supplements), by age and sex.
- 5.16 Average daily intake of vitamins from food sources only as a percentage of Reference Nutrient Intake (RNI), by age and sex.
- 5.16a Average daily intake of vitamins from all sources (including dietary supplements) as a percentage of Reference Nutrient Intake (RNI), by age and sex.
- 5.17 Proportion of participants with average daily intakes of vitamins from food sources only below the Lower Reference Nutrient Intake (LRNI), by age and sex.
- 5.17a Proportion of participants with average daily intakes of vitamins from all sources (including dietary supplements) below the Lower Reference Nutrient Intake (LRNI), by age and sex.
- 5.18 Reference Nutrient Intakes (RNIs) and Lower Reference Nutrient (LRNIs) for minerals, by sex and age.
- 5.19 Average daily intake of selected minerals from food sources only, by age and sex.
- 5.19a Average daily intake of selected minerals from all sources (including dietary supplements), by age and sex.
- 5.20 Average daily intake of minerals from food sources only as a percentage of Reference Nutrient Intake (RNI), by age and sex.
- 5.20a Average daily intake of minerals from all sources (including dietary supplements) as a percentage of Reference Nutrient Intake (RNI), by age and sex.
- 5.21 Proportion of participants with average daily intakes of minerals from food sources only below the Lower Reference Nutrient Intake (LRNI) by age and sex.
- 5.21a Proportion of participants with average daily intakes of minerals from all sources (including dietary supplements) below the Lower Reference Nutrient Intake (LRNI) by age and sex.

Table 5.14 (continued)

Reference Nutrient Intakes (RNIs) and Lower Reference Nutrient Intakes (LRNIs) for vitamins^a, by sex and age^b

Vitamin (unit of measurement) per day		Age group (years)								
		1-3	4-6	7-10	11-14	15-18	19-50	51-64	65-74	75+
Females										
Vitamin A (µg/d)	RNI	400	400	500	600	600	600	600	600	600
	LRNI	200	200	250	250	250	250	250	250	250
Thiamin (mg/d) (mg/1000kcal)	RNI	0.5	0.7	0.7	0.7	0.8	0.8	0.8	0.8	0.8
	LRNI ^c	0.23	0.23	0.23	0.23	0.23	0.23	0.23	0.23	0.23
Riboflavin (mg/d)	RNI	0.6	0.8	1.0	1.1	1.1	1.1	1.1	1.1	1.1
	LRNI	0.3	0.4	0.5	0.8	0.8	0.8	0.8	0.8	0.8
Niacin (mg/d) (mg/1000kcal)	RNI	8	11	12	12	14	13	12	12	12
	LRNI ^c	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
Vitamin B ₆ (mg/d) (µg/g protein)	RNI ^d	0.7	0.9	1.0	1.0	1.2	1.2	1.2	1.2	1.2
	LRNI ^c	11	11	11	11	11	11	11	11	11
Vitamin B ₁₂ (µg/d)	RNI	0.5	0.8	1.0	1.2	1.5	1.5	1.5	1.5	1.5
	LRNI	0.3	0.5	0.6	0.8	1.0	1.0	1.0	1.0	1.0
Folate (µg/d)	RNI	70	100	150	200	200	200	200	200	200
	LRNI	35	50	75	100	100	100	100	100	100
Vitamin C (mg/d)	RNI	30	30	30	35	40	40	40	40	40
	LRNI	8	8	8	9	10	10	10	10	10
Vitamin D (µg/d)	RNI ^e	7	-	-	-	-	-	-	10	10

^a Department of Health. Dietary Reference Values for Food Energy and Nutrients for the United Kingdom. London. HMSO,1991. [Report on Health and Social Subjects:41].

^b The age groups presented are those for which different RNI and LRNI values have been calculated.

^c LRNI values for thiamin and niacin are given per 1000 kcal and have been calculated for each participant using their actual energy intake. LRNI values for Vitamin B₆ is given per gram of protein and has been calculated for each participant using their actual protein intake.

^d Based on protein providing 14.7% of the Estimated Average Energy (EAR) for energy.

^e For Vitamin D, there are no RNIs set between ages 4 and 64 years; therefore %RNI is only expressed for those aged 1.5-3 years and 65 years and over.

Table 5.15

Average daily intake of selected vitamins from food sources only, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Vitamin	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4 -10	11-18	19 - 64	65+
Vitamin A (retinol equivalents) µg															
Mean	675	736	709	1009	1530	666	625	643	982	1139	545	671	682	995	1310
Median	550	597	571	785	1021	576	519	542	714	882	450	560	565	758	950
sd	548	521	533	1055	1725	397	451	428	979	1072	395	479	491	1017	1405
Upper 2.5 percentile	1630	1808	1792	3101	6482	1686	1924	1857	3320	5111	1502	1680	1857	3212	6383
Lower 2.5 percentile	207	161	181	210	280	198	138	149	206	321	116	204	150	206	305
Retinol µg															
Mean	282	306	296	471	863	258	266	262	421	537	277	270	287	446	680
Median	259	263	260	306	403	247	213	230	246	324	236	253	239	271	352
sd	351	346	348	923	1575	112	261	208	851	978	233	263	308	888	1281
Upper 2.5 percentile	469	745	724	1928	6024	545	897	559	2427	3973	724	516	897	2153	5561
Lower 2.5 percentile	84	83	83	76	98	86	47	62	48	77	58	84	63	60	81
Thiamin mg															
Mean	1.33	1.60	1.48	1.65	1.56	1.26	1.25	1.25	1.29	1.31	0.94	1.30	1.43	1.47	1.42
Median	1.28	1.53	1.38	1.56	1.52	1.21	1.20	1.20	1.29	1.30	0.92	1.26	1.32	1.40	1.36
sd	0.36	0.55	0.49	0.66	0.52	0.37	0.35	0.36	0.41	0.34	0.30	0.37	0.49	0.58	0.45
Upper 2.5 percentile	2.12	2.87	2.72	3.33	2.66	2.07	2.01	2.04	2.08	2.00	1.60	2.09	2.70	2.82	2.44
Lower 2.5 percentile	0.75	0.70	0.71	0.73	0.54	0.70	0.66	0.66	0.59	0.72	0.52	0.71	0.68	0.62	0.54
Riboflavin mg															
Mean	1.58	1.58	1.58	1.80	1.84	1.42	1.25	1.33	1.39	1.56	1.44	1.50	1.42	1.59	1.68
Median	1.49	1.42	1.45	1.66	1.78	1.37	1.18	1.30	1.35	1.47	1.37	1.43	1.30	1.46	1.58
sd	0.53	0.66	0.61	0.84	0.69	0.48	0.51	0.50	0.53	0.52	0.56	0.51	0.62	0.73	0.62
Upper 2.5 percentile	2.68	3.01	2.97	3.97	3.48	2.45	2.66	2.52	2.65	2.73	2.72	2.60	2.94	3.51	3.36
Lower 2.5 percentile	0.75	0.55	0.68	0.69	0.83	0.62	0.53	0.56	0.52	0.81	0.53	0.70	0.54	0.58	0.83

Table 5.15 (continued)

Average daily intake of selected vitamins from food sources only, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Vitamin	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4-10	11-18	19-64	65+
Niacin equivalents mg															
Mean	27.7	36.9	32.8	44.6	37.5	26.3	30.1	28.4	32.2	29.8	19.4	27.0	33.6	38.4	33.2
Median	26.4	35.4	30.4	41.2	37.8	24.8	27.8	26.5	31.5	28.9	18.7	25.6	31.0	36.2	31.4
sd	7.9	12.5	11.6	20.5	12.9	9.2	12.9	11.6	10.6	8.0	5.9	8.5	13.1	17.4	11.1
Upper 2.5 percentile	47.6	67.2	60.5	91.4	66.2	41.0	69.6	56.9	56.1	46.3	31.6	44.6	69.6	76.1	58.0
Lower 2.5 percentile	15.2	16.7	16.3	21.9	17.4	14.5	12.5	13.0	13.8	15.7	9.9	14.7	14.2	16.3	16.5
Vitamin B₆ mg															
Mean	1.8	2.4	2.1	2.8	2.5	1.8	2.1	1.9	1.9	1.9	1.4	1.8	2.2	2.4	2.2
Median	1.7	2.2	1.9	2.5	2.4	1.6	1.7	1.7	1.8	1.9	1.4	1.7	1.9	2.1	2.0
sd	0.6	1.1	1.0	1.4	0.9	0.8	1.8	1.4	0.9	0.7	0.6	0.7	1.5	1.3	0.8
Upper 2.5 percentile	3.4	4.8	4.3	6.1	4.5	3.0	6.4	5.1	3.6	3.3	2.7	3.3	4.9	5.6	4.4
Lower 2.5 percentile	0.9	0.9	0.9	0.9	1.0	0.9	0.8	0.8	0.8	0.5	0.7	0.9	0.9	0.9	0.9
Vitamin B₁₂ µg															
Mean	4.2	4.5	4.4	6.1	7.4	3.8	3.6	3.7	4.7	5.9	3.9	4.0	4.1	5.4	6.6
Median	3.7	4.0	3.9	5.1	6.5	3.7	3.1	3.4	4.1	4.8	3.6	3.7	3.7	4.6	5.2
sd	2.0	2.2	2.1	4.5	4.4	1.5	2.1	1.9	3.5	4.3	1.8	1.8	2.2	4.1	4.4
Upper 2.5 percentile	8.8	10.1	9.5	13.6	19.4	6.7	8.4	8.0	12.3	19.8	8.3	8.1	9.3	13.6	19.4
Lower 2.5 percentile	1.8	1.1	1.6	1.5	2.5	1.2	1.1	1.2	1.1	1.2	1.3	1.4	1.1	1.2	1.7
Folate µg															
Mean	209	239	226	305	294	189	192	191	232	237	156	199	216	268	262
Median	197	216	206	281	279	183	181	181	219	241	151	191	197	246	253
sd	69	95	86	137	107	56	72	65	83	74	48	64	88	119	94
Upper 2.5 percentile	364	441	415	676	543	303	346	345	433	399	261	345	415	550	500
Lower 2.5 percentile	111	106	106	113	109	97	87	94	96	94	75	97	94	105	99

Table 5.15 (continued)

Average daily intake of selected vitamins from food sources only, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Vitamin	Sex and age group (years)														
	Boys			Men		Girls			Women			Total			
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4-10	11-18	19-64	65+
Vitamin C mg															
Mean	86.9	89.7	88.4	91.4	85.7	86.5	79.0	82.3	87.6	80.3	67.3	86.7	84.5	89.5	82.7
Median	76.0	71.2	72.6	73.4	77.1	73.8	63.1	69.9	70.1	65.8	55.7	74.7	68.6	73.0	75.0
sd	49.4	65.1	58.7	71.5	50.1	49.7	52.2	51.2	66.7	49.8	41.1	49.5	59.4	69.1	49.9
Upper 2.5 percentile	199.1	256.3	221.3	259.3	238.6	193.0	209.2	202.3	237.2	200.0	159.6	198.4	221.3	247.9	234.4
Lower 2.5 percentile	22.3	15.9	19.5	12.7	18.5	17.5	17.7	17.7	15.6	14.0	19.1	19.8	16.1	14.7	16.0
Vitamin D µg															
Mean	1.9	2.4	2.2	3.1	3.9	1.9	1.9	1.9	2.6	2.9	1.9	1.9	2.1	2.9	3.3
Median	1.8	2.1	1.9	2.5	3.2	1.8	1.6	1.7	2.1	2.4	1.4	1.8	1.8	2.3	2.6
sd	0.9	1.3	1.2	2.3	2.9	1.0	1.2	1.1	1.9	1.7	2.2	1.0	1.3	2.2	2.4
Upper 2.5 percentile	4.0	6.3	5.0	8.9	12.3	4.1	5.2	4.5	8.0	7.5	10.6	4.1	5.5	8.5	9.0
Lower 2.5 percentile	0.5	0.6	0.6	0.7	1.3	0.5	0.4	0.4	0.3	0.7	0.2	0.5	0.4	0.6	0.9
<i>Bases (unweighted)</i>	<i>210</i>	<i>238</i>	<i>448</i>	<i>346</i>	<i>96</i>	<i>213</i>	<i>215</i>	<i>428</i>	<i>461</i>	<i>128</i>	<i>219</i>	<i>423</i>	<i>453</i>	<i>807</i>	<i>224</i>

Table 5.15a

Average daily intake of selected vitamins from all sources (including dietary supplements), by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Vitamin	Sex and age group (years)														
	Boys			Men		Girls			Women		Total				
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4 -10	11-18	19 - 64	65+
Vitamin A (retinol equivalents) µg															
Mean	767	754	760	1118	1707	734	668	698	1123	1309	596	751	712	1121	1483
Median	613	623	622	822	1213	623	534	573	819	1035	507	622	577	822	1118
sd	586	535	558	1135	1751	457	529	499	1069	1135	424	527	534	1102	1447
Upper 2.5 percentile	1898	1808	1808	4273	7183	1846	2091	2091	3937	5111	1502	1846	1959	4084	6482
Lower 2.5 percentile	210	161	181	224	285	204	138	150	206	323	116	207	150	210	323
Retinol µg															
Mean	371	324	345	570	1027	326	309	316	547	699	328	349	317	558	842
Median	284	267	273	341	480	255	217	236	275	366	258	272	244	305	417
sd	415	359	385	1008	1627	239	342	301	915	1057	279	341	351	962	1343
Upper 2.5 percentile	1132	911	1128	2588	6824	1121	1598	1144	2607	3973	1000	1132	1089	2607	5658
Lower 2.5 percentile	84	83	83	89	115	86	62	62	58	77	69	84	76	65	81
Thiamin mg															
Mean	1.37	1.64	1.52	2.17	1.86	1.29	1.28	1.28	1.97	1.73	1.05	1.33	1.46	2.07	1.79
Median	1.32	1.55	1.43	1.59	1.55	1.23	1.21	1.21	1.35	1.37	0.94	1.28	1.33	1.46	1.44
sd	0.38	0.62	0.54	4.99	2.23	0.41	0.40	0.41	4.45	2.59	1.54	0.40	0.56	4.73	2.43
Upper 2.5 percentile	2.12	2.90	2.79	4.73	3.30	2.24	2.11	2.12	8.99	3.11	1.60	2.20	2.81	5.60	3.30
Lower 2.5 percentile	0.75	0.70	0.74	0.73	0.55	0.70	0.66	0.66	0.59	0.72	0.52	0.74	0.68	0.64	0.55
Riboflavin mg															
Mean	1.63	1.62	1.63	2.10	2.15	1.46	1.30	1.37	1.95	2.23	1.46	1.55	1.46	2.02	2.20
Median	1.57	1.42	1.49	1.67	1.80	1.39	1.18	1.30	1.39	1.60	1.39	1.46	1.31	1.54	1.67
sd	0.55	0.76	0.67	2.74	2.30	0.55	0.58	0.57	4.27	3.63	0.57	0.55	0.70	3.59	3.11
Upper 2.5 percentile	2.68	3.34	3.07	5.21	3.71	2.60	2.95	2.90	4.90	5.09	2.72	2.68	3.08	5.21	4.28
Lower 2.5 percentile	0.75	0.55	0.68	0.85	0.83	0.62	0.53	0.58	0.52	0.81	0.53	0.70	0.55	0.61	0.83

Table 5.15a (continued)

Average daily intake of selected vitamins from all sources (including dietary supplements), by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Vitamin	Sex and age group (years)														
	Boys			Men		Girls			Women		Total				
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4 -10	11-18	19 - 64	65+
Niacin equivalents mg															
Mean	28.2	37.3	33.3	46.0	39.0	26.5	30.5	28.7	34.8	32.6	19.8	27.4	34.0	40.4	35.4
Median	26.4	35.9	31.0	42.3	37.9	24.8	27.9	26.6	32.8	30.5	19.0	25.7	31.1	37.4	33.4
sd	7.9	12.7	11.7	21.6	13.9	9.2	13.2	11.8	14.1	10.9	6.2	8.6	13.4	19.1	12.7
Upper 2.5 percentile	47.6	70.3	60.6	96.3	67.2	41.0	69.6	62.1	71.5	55.9	33.5	44.6	70.3	89.3	63.1
Lower 2.5 percentile	16.7	16.7	16.7	21.9	17.4	14.5	12.5	13.0	13.8	15.7	9.9	15.2	14.8	16.3	17.4
Vitamin B ₆ mg															
Mean	1.9	2.4	2.2	3.0	2.8	1.8	2.2	2.0	2.8	2.5	1.6	1.9	2.3	2.9	2.6
Median	1.8	2.2	2.0	2.5	2.5	1.7	1.8	1.7	1.9	2.0	1.4	1.7	1.9	2.2	2.1
sd	0.7	1.1	1.0	2.9	2.4	0.8	1.8	1.5	5.2	2.8	2.9	0.8	1.5	4.2	2.6
Upper 2.5 percentile	3.5	4.9	4.7	7.7	5.4	3.3	6.4	5.1	11.6	5.0	2.8	3.5	5.1	9.2	5.1
Lower 2.5 percentile	1.1	0.9	1.0	0.9	1.0	0.9	0.8	0.9	0.8	0.5	0.7	0.9	0.9	0.9	0.9
Vitamin B ₁₂ µg															
Mean	4.3	4.5	4.4	6.3	8.1	3.8	3.7	3.8	5.3	6.3	4.0	4.1	4.1	5.8	7.1
Median	3.8	4.0	3.9	5.2	6.5	3.7	3.1	3.4	4.2	5.0	3.6	3.8	3.7	4.7	5.5
sd	2.0	2.2	2.1	5.2	5.4	1.5	2.2	1.9	6.4	5.0	2.1	1.8	2.2	5.9	5.3
Upper 2.5 percentile	8.8	10.1	9.5	17.0	26.6	7.3	8.5	8.1	16.8	19.8	8.9	8.2	9.4	16.9	20.3
Lower 2.5 percentile	1.8	1.1	1.6	1.5	2.5	1.2	1.1	1.2	1.1	1.2	1.3	1.4	1.1	1.3	1.7
Folate µg															
Mean	219	242	232	318	315	192	198	195	264	266	156	206	221	291	287
Median	199	217	207	288	282	186	182	182	234	249	151	194	200	256	267
sd	95	99	98	154	129	59	79	70	134	109	49	80	93	147	121
Upper 2.5 percentile	420	501	460	779	679	327	419	357	605	527	261	366	446	719	549
Lower 2.5 percentile	111	106	106	113	119	97	87	94	97	94	75	97	94	106	99

Table 5.15a (continued)

Average daily intake of selected vitamins from all sources (including dietary supplements), by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Vitamin	Sex and age group (years)														
	Boys			Men		Girls			Women		Total				
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4 -10	11-18	19 - 64	65+
Vitamin C mg															
Mean	95.6	94.4	94.9	101.3	109.7	92.2	84.4	87.9	122.1	96.7	73.1	93.9	89.5	111.7	102.4
Median	78.9	71.2	76.1	78.6	89.9	78.8	63.9	72.6	85.2	80.1	62.8	78.8	68.9	81.2	81.6
sd	58.5	79.3	70.8	89.6	104.9	54.5	74.9	66.6	149.6	87.2	55.0	56.5	77.3	123.8	95.3
Upper 2.5 percentile	239.5	312.0	252.8	288.5	314.8	206.3	239.6	232.0	545.8	338.0	192.6	232.0	243.3	421.8	338.0
Lower 2.5 percentile	22.3	15.9	19.5	12.7	18.5	17.5	17.7	17.7	15.6	14.0	20.2	19.9	16.1	14.7	16.0
Vitamin D µg															
Mean	2.7	2.5	2.6	3.7	5.0	2.4	2.2	2.3	3.7	4.5	2.3	2.6	2.3	3.7	4.7
Median	2.2	2.2	2.2	2.8	3.9	2.0	1.7	1.8	2.6	3.1	1.5	2.1	1.9	2.7	3.4
sd	2.1	1.5	1.8	3.3	4.0	1.7	1.8	1.7	3.1	3.8	2.6	1.9	1.7	3.2	3.9
Upper 2.5 percentile	8.0	6.5	7.2	12.3	17.1	6.9	6.8	6.9	11.6	14.2	11.8	7.3	6.5	12.0	14.9
Lower 2.5 percentile	0.6	0.8	0.6	0.8	1.3	0.5	0.4	0.4	0.4	0.7	0.2	0.6	0.4	0.6	1.1
<i>Bases (unweighted)</i>	210	238	448	346	96	213	215	428	461	128	219	423	453	807	224

Table 5.16

Average daily intake of vitamins from food sources only as a percentage of Reference Nutrient Intake (RNI), by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Vitamin		Sex and age group (years)														
		Boys			Men		Girls			Women		Total				
		4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Vitamin A	Mean	149	113	129	144	219	147	104	123	164	190	136	148	109	154	202
	Median	120	95	106	112	146	123	87	102	119	147	112	121	91	115	147
	sd	130	80	107	151	246	87	75	83	163	179	99	111	78	157	211
Thiamin	Mean	190	161	174	170	173	180	167	173	162	164	189	185	164	166	168
	Median	183	151	169	160	169	173	161	166	161	163	184	179	158	160	164
	sd	52	58	57	67	58	54	48	51	51	42	60	53	53	60	50
Riboflavin	Mean	174	126	148	139	141	158	114	134	126	142	240	166	120	132	142
	Median	165	114	139	127	137	149	107	127	122	134	228	160	110	124	135
	sd	59	54	61	65	53	57	47	56	48	48	93	59	51	57	50
Niacin equiv.	Mean	239	224	230	267	234	227	232	230	253	248	242	233	228	260	242
	Median	225	218	221	246	236	213	214	214	244	241	233	219	216	246	240
	sd	65	73	70	121	81	76	101	90	84	67	74	71	88	104	73
Vitamin B ₆	Mean	193	177	184	198	175	184	191	188	162	162	205	188	184	180	168
	Median	182	160	173	177	168	173	162	166	153	157	194	177	161	166	160
	sd	64	80	74	103	63	80	155	127	71	55	82	72	122	90	59
Vitamin B ₁₂	Mean	467	333	393	404	495	423	271	338	313	393	779	445	303	358	438
	Median	422	301	343	343	431	411	235	312	276	321	713	419	263	306	348
	sd	222	161	201	300	290	176	155	181	235	289	355	202	161	273	293
Folate	Mean	168	119	141	152	147	153	96	121	116	118	222	160	108	134	131
	Median	159	108	133	140	139	143	91	110	109	121	215	147	99	123	126
	sd	57	48	57	69	54	55	36	54	41	37	69	57	44	59	47
Vitamin C	Mean	290	239	261	229	214	288	212	246	219	201	224	289	226	224	207
	Median	253	189	221	183	193	246	168	201	175	164	186	249	178	182	188
	sd	165	171	170	179	125	166	142	157	167	124	137	165	158	173	125
Vitamin D ^a	Mean	39	29	27	.	.	.	33
	Median	32	24	20	.	.	.	26
	sd	29	17	31	.	.	.	24
<i>Bases (unweighted)</i>		210	238	448	346	96	213	215	428	461	128	219	423	453	807	224

^a For Vitamin D, there are no RNIs set between ages four and 64 years; therefore % RNI is only expressed for those aged 1.5 to three years and 65 years and over

Table 5.16a

Average daily intake of vitamins from all sources (including dietary supplements) as a percentage of Reference Nutrient Intake (RNI), by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Vitamin		Sex and age group (years)														
		Boys			Men		Girls			Women		Total				
		4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Vitamin A	Mean	170	116	140	160	244	162	111	134	187	218	149	166	114	173	229
	Median	138	98	112	117	173	142	89	104	137	172	127	139	93	127	173
	sd	139	83	114	162	250	98	88	96	178	189	106	121	85	171	218
Thiamin	Mean	196	165	178	223	207	184	171	177	246	216	210	190	168	235	212
	Median	189	152	172	161	172	175	162	167	169	172	188	183	159	164	172
	sd	54	63	61	512	248	58	56	57	557	323	307	57	60	535	292
Riboflavin	Mean	180	130	152	161	166	162	118	138	177	203	243	171	124	169	187
	Median	172	114	142	129	138	150	107	128	126	146	231	162	110	127	144
	sd	62	61	66	210	177	66	52	63	388	330	95	64	57	312	274
Niacin equiv.	Mean	243	226	234	275	244	229	236	233	274	272	247	236	231	274	259
	Median	228	222	225	251	237	213	215	214	258	254	238	220	218	254	248
	sd	66	74	71	128	87	76	103	92	112	91	78	72	90	120	90
Vitamin B ₆	Mean	201	180	190	217	200	189	197	193	236	205	234	195	188	227	203
	Median	189	162	177	179	179	177	162	170	159	165	199	182	162	170	169
	sd	69	82	78	206	170	83	158	130	429	232	414	76	125	337	207
Vitamin B ₁₂	Mean	474	335	397	422	542	426	276	343	356	417	792	451	306	389	472
	Median	422	301	347	348	433	411	236	313	282	332	713	420	269	314	367
	sd	227	161	205	347	360	181	160	185	429	334	412	207	163	391	350
Folate	Mean	177	121	146	159	157	155	99	124	132	133	223	166	110	145	144
	Median	163	109	133	144	141	145	91	111	117	124	215	151	100	128	134
	sd	87	50	74	77	65	57	39	55	67	55	70	75	46	74	60
Vitamin C	Mean	319	251	281	253	274	307	227	263	305	242	244	313	239	279	256
	Median	263	191	227	196	225	263	170	206	213	200	209	263	179	203	204
	sd	195	205	203	224	262	182	208	200	374	218	183	188	206	309	238
Vitamin D ^a	Mean	50	45	33	.	.	.	47
	Median	39	31	22	.	.	.	34
	sd	40	38	37	.	.	.	39
<i>Bases (unweighted)</i>		210	238	448	346	96	213	215	428	461	128	219	423	453	807	224

^a For Vitamin D, there are no RNIs set between ages four and 64 years; therefore % RNI is only expressed for those aged 1.5 to three years and 65 years and over

Table 5.17

Proportion of participants with average daily intakes of vitamins from food sources only below the Lower Reference Nutrient Intake (LRNI), by age and sex

Aged 1.5 years and over

2008/09-2009/10

Vitamin	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Vitamin A	3	12	8	9	4	5	13	10	6	1	9	4	13	7	2
Thiamin	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Riboflavin	0	8	5	3	2	0	17	10	11	2	1	0	13	7	2
Niacin equiv.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Vitamin B ₆	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
Vitamin B ₁₂	0	2	1	1	1	0	1	1	1	1	0	0	1	1	1
Folate	0	2	1	1	1	0	6	3	3	4	1	0	4	2	3
Vitamin C	0	1	1	0	1	0	1	1	1	1	1	0	1	1	1
<i>Bases (unweighted)</i>	<i>210</i>	<i>238</i>	<i>448</i>	<i>346</i>	<i>96</i>	<i>213</i>	<i>215</i>	<i>428</i>	<i>461</i>	<i>128</i>	<i>219</i>	<i>423</i>	<i>453</i>	<i>807</i>	<i>224</i>

Table 5.17a

Proportion of participants with average daily intakes of vitamins from all sources (including dietary supplements) below the Lower Reference Nutrient Intake (LRNI), by age and sex

Aged 1.5 years and over

2008/09-2009/10

Vitamin	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Vitamin A	3	12	8	7	3	4	13	9	5	1	8	4	12	6	2
Thiamin	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Riboflavin	0	8	5	2	2	0	17	9	10	2	1	0	12	6	2
Niacin equiv.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Vitamin B ₆	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
Vitamin B ₁₂	0	2	1	1	1	0	1	1	1	1	0	0	1	1	1
Folate	0	2	1	1	1	0	5	3	3	4	1	0	4	2	3
Vitamin C	0	1	1	0	1	0	1	1	1	1	1	0	1	1	1
<i>Bases (unweighted)</i>	210	238	448	346	96	213	215	428	461	128	219	423	453	807	224

Table 5.18

Reference Nutrient Intakes (RNIs) and Lower Reference Nutrient (LRNIs) for minerals^a, by sex and age^b

Mineral		Age group (years)								
		1-3	4-6	7-10	11-14	15-18	19-50	51-64	65-74	75+
Males										
Iron (mg/d)	RNI	6.9	6.1	8.7	11.3	11.3	8.7	8.7	8.7	8.7
	LRNI	3.7	3.3	4.7	6.1	6.1	4.7	4.7	4.7	4.7
Calcium (mg/d)	RNI	350	450	550	1000	1000	700	700	700	700
	LRNI	200	275	325	480	480	400	400	400	400
Magnesium (mg/d)	RNI	85	120	200	280	300	300	300	300	300
	LRNI	50	70	115	180	190	190	190	190	190
Potassium (mg/d)	RNI	800	1100	2000	3100	3500	3500	3500	3500	3500
	LRNI	450	600	950	1600	2000	2000	2000	2000	2000
Zinc (mg/d)	RNI	5.0	6.5	7.0	9.0	9.5	9.5	9.5	9.5	9.5
	LRNI	3.0	4.0	4.0	5.3	5.5	5.5	5.5	5.5	5.5
Copper (mg/d)	RNI ^a	0.4	0.6	0.7	0.8	1.0	1.2	1.2	1.2	1.2
Iodine (µg/d)	RNI	70	100	110	130	140	140	140	140	140
	LRNI	40	50	55	65	70	70	70	70	70
Selenium (µg/d)	RNI	15	20	30	45	70	75	75	75	75
	LRNI	7	10	16	25	40	40	40	40	40
Females										
Iron (mg/d)	RNI	6.9	6.1	8.7	14.8	14.8	14.8	8.7	8.7	8.7
	LRNI	3.7	3.3	4.7	8.0	8.0	8.0	4.7	4.7	4.7
Calcium (mg/d)	RNI	350	450	550	800	800	700	700	700	700
	LRNI	200	275	325	450	450	400	400	400	400
Magnesium (mg/d)	RNI	85	120	200	280	300	270	270	270	270
	LRNI	50	70	115	180	190	150	150	150	150
Potassium (mg/d)	RNI	800	1100	2000	3100	3500	3500	3500	3500	3500
	LRNI	450	600	950	1600	2000	2000	2000	2000	2000
Zinc (mg/d)	RNI	5.0	6.5	7.0	9.0	7.0	7.0	7.0	7.0	7.0
	LRNI	3.0	4.0	4.0	5.3	4.0	4.0	4.0	4.0	4.0
Copper (mg/d)	RNI ^a	0.4	0.6	0.7	0.8	1.0	1.2	1.2	1.2	1.2
Iodine (µg/d)	RNI	70	100	110	130	140	140	140	140	140
	LRNI	40	50	55	65	70	70	70	70	70
Selenium (µg/d)	RNI	15	20	30	45	60	60	60	60	60
	LRNI	7	10	16	25	40	40	40	40	40

^a There is no LRNI for Copper.^b The age groups presented are those for which different RNI and LRNI values have been calculated

Table 5.19

Average daily intake of selected minerals from food sources only, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Mineral	Sex and age group (years)														
	Boys			Men		Girls			Women		Total				
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4-10	11-18	19-64	65+
Iron mg															
Mean	9.1	10.8	10.0	12.0	11.3	8.4	8.6	8.5	9.8	9.5	6.3	8.7	9.7	10.9	10.3
Median	8.8	10.5	9.6	11.7	10.8	8.3	8.2	8.2	9.7	9.0	6.1	8.5	9.5	10.4	10.0
sd	2.5	3.3	3.0	4.4	3.7	2.2	2.7	2.5	3.0	2.7	2.2	2.4	3.2	3.9	3.3
Upper 2.5 percentile	14.5	19.0	17.3	22.3	20.3	12.9	14.1	14.1	16.3	15.7	10.6	14.2	16.8	20.8	17.7
Lower 2.5 percentile	5.0	4.8	5.0	5.7	4.3	4.7	4.2	4.3	4.0	5.0	3.0	4.9	4.3	4.4	4.9
Calcium mg															
Mean	838	869	855	921	964	767	696	728	740	799	773	804	785	830	871
Median	804	800	800	885	903	743	653	708	709	749	735	770	720	787	822
sd	274	317	299	347	333	239	248	246	254	262	278	260	298	317	305
Upper 2.5 percentile	1443	1581	1567	1716	1677	1274	1243	1274	1301	1405	1365	1339	1522	1542	1630
Lower 2.5 percentile	398	409	409	339	411	360	318	351	302	392	311	378	353	324	406
Magnesium mg															
Mean	201	230	217	294	275	185	187	186	228	223	154	193	209	261	246
Median	193	225	207	280	262	186	185	185	220	219	151	190	201	247	240
sd	48	68	62	106	93	43	47	45	66	55	43	46	63	94	78
Upper 2.5 percentile	315	384	375	550	508	275	283	280	363	317	251	293	367	508	434
Lower 2.5 percentile	129	119	126	144	113	114	97	106	99	127	75	116	101	123	125
Potassium mg															
Mean	2222	2558	2410	3174	3139	2083	2120	2104	2558	2592	1807	2154	2345	2865	2832
Median	2195	2481	2335	3085	3046	2052	2127	2099	2542	2574	1762	2117	2275	2747	2753
sd	517	765	687	1052	940	496	574	541	737	626	519	511	713	958	823
Upper 2.5 percentile	3461	4332	3993	5773	5153	3212	3402	3299	3991	3900	2857	3299	3891	5128	4605
Lower 2.5 percentile	1321	1225	1245	1518	1268	1227	987	1164	1195	1504	971	1296	1078	1303	1465

Table 5.19 (continued)

Average daily intake of selected minerals from food sources only, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Mineral	Sex and age group (years)														
	Boys			Men		Girls			Women		Total				
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4-10	11-18	19-64	65+
Zinc mg															
Mean	6.7	8.4	7.6	10.0	9.4	6.3	6.6	6.5	7.7	7.6	5.2	6.5	7.5	8.9	8.4
Median	6.3	7.9	7.0	9.6	9.3	6.1	6.5	6.3	7.6	7.7	5.1	6.2	7.1	8.7	8.4
sd	2.0	2.8	2.6	3.6	3.1	1.7	2.0	1.9	2.4	2.0	1.6	1.9	2.6	3.3	2.7
Upper 2.5 percentile	11.7	15.0	13.8	20.1	15.3	10.6	10.7	10.6	13.1	11.8	8.3	11.4	13.4	16.1	14.1
Lower 2.5 percentile	3.8	3.7	3.7	4.7	4.1	3.4	2.8	3.1	3.7	4.5	2.6	3.5	3.1	4.2	4.5
Copper mg															
Mean	0.81	1.04	0.94	1.27	1.39	0.79	0.86	0.83	1.06	1.09	0.56	0.80	0.95	1.16	1.22
Median	0.77	0.96	0.86	1.20	1.14	0.79	0.85	0.82	0.96	0.88	0.55	0.78	0.91	1.07	0.99
sd	0.29	0.38	0.36	0.68	0.84	0.24	0.25	0.25	0.51	0.75	0.20	0.27	0.34	0.61	0.80
Upper 2.5 percentile	1.27	1.94	1.78	2.61	4.00	1.33	1.37	1.33	2.28	3.72	0.95	1.29	1.76	2.53	3.90
Lower 2.5 percentile	0.47	0.46	0.47	0.54	0.57	0.40	0.44	0.42	0.46	0.57	0.25	0.42	0.46	0.47	0.57
Selenium µg															
Mean	34	44	40	54	51	32	35	34	43	41	25	33	40	48	45
Median	33	43	37	50	47	31	34	33	39	38	24	32	37	45	43
sd	10	16	15	25	22	10	13	12	18	13	10	10	15	22	18
Upper 2.5 percentile	60	84	73	110	101	57	65	62	89	70	45	59	73	101	90
Lower 2.5 percentile	18	19	19	25	17	15	13	15	18	23	10	17	16	19	21
Iodine µg															
Mean	153	138	144	192	216	133	110	120	143	169	146	143	124	167	190
Median	144	119	131	176	197	126	97	110	135	159	125	133	107	150	174
sd	65	66	66	96	94	55	53	55	61	68	74	61	62	84	83
Upper 2.5 percentile	305	321	315	440	427	260	272	272	290	337	351	289	294	388	407
Lower 2.5 percentile	58	51	54	60	87	51	45	45	50	77	44	54	47	59	85
Bases (unweighted)	210	238	448	346	96	213	215	428	461	128	219	423	453	807	224

Table 5.19a

Average daily intake of selected minerals from all sources (including dietary supplements), by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Mineral	Sex and age group (years)														
	Boys			Men		Girls			Women		Total				
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4-10	11-18	19-64	65+
Iron mg															
Mean	9.3	10.8	10.1	12.6	11.7	8.5	8.9	8.7	11.8	10.4	6.4	8.9	9.9	12.2	10.9
Median	8.9	10.5	9.6	11.8	10.8	8.4	8.2	8.3	10.1	9.5	6.1	8.7	9.5	10.8	10.2
sd	2.8	3.4	3.2	5.5	4.6	2.3	3.6	3.1	10.5	4.2	2.5	2.6	3.6	8.4	4.4
Upper 2.5 percentile	14.6	19.5	17.9	28.7	23.1	14.0	16.2	16.0	25.3	22.6	10.8	14.5	18.7	27.4	22.6
Lower 2.5 percentile	5.0	4.8	5.0	5.7	4.3	4.7	4.2	4.3	4.0	5.0	3.0	4.9	4.3	4.4	4.9
Calcium mg															
Mean	840	869	856	935	971	768	698	729	767	848	775	804	786	850	902
Median	804	804	804	901	915	743	653	708	714	750	738	770	720	807	841
sd	273	317	298	365	335	240	247	246	289	322	277	260	298	339	333
Upper 2.5 percentile	1443	1581	1567	1759	1677	1274	1243	1274	1463	1686	1365	1339	1522	1663	1677
Lower 2.5 percentile	398	409	409	339	411	360	318	351	311	412	311	378	353	335	411
Magnesium mg															
Mean	202	231	218	298	279	185	190	188	237	228	154	194	211	268	250
Median	194	225	208	281	262	186	185	186	227	221	151	191	201	250	243
sd	49	68	62	110	98	43	54	49	82	61	47	47	65	102	83
Upper 2.5 percentile	315	384	375	558	517	275	290	284	425	351	257	304	368	533	447
Lower 2.5 percentile	129	119	126	144	113	114	97	106	99	127	75	116	101	123	125
Potassium mg															
Mean	2222	2558	2410	3175	3143	2083	2120	2104	2560	2593	1808	2154	2345	2866	2834
Median	2195	2481	2335	3085	3046	2052	2127	2099	2554	2575	1762	2117	2275	2747	2753
sd	517	765	687	1053	943	496	574	541	738	628	520	511	713	959	826
Upper 2.5 percentile	3461	4332	3993	5773	5153	3212	3402	3299	4001	3900	2857	3299	3891	5128	4605
Lower 2.5 percentile	1321	1225	1245	1518	1268	1227	987	1169	1195	1504	971	1296	1078	1303	1465

Table 5.19a (continued)

Average daily intake of selected minerals from all sources (including dietary supplements), by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Mineral	Sex and age group (years)														
	Boys			Men		Girls			Women			Total			
	4-10	11-18	Total boys	19-64	65+	4-10	11-18	Total girls	19-64	65+	1.5-3	4-10	11-18	19-64	65+
Zinc mg															
Mean	6.9	8.5	7.8	10.8	10.3	6.4	6.8	6.6	9.0	9.0	5.2	6.7	7.6	9.9	9.5
Median	6.3	7.9	7.1	9.8	9.4	6.1	6.6	6.4	7.9	7.8	5.1	6.3	7.2	8.8	8.7
sd	2.5	3.0	2.9	5.1	4.8	2.0	2.4	2.3	5.7	5.5	1.6	2.3	2.9	5.5	5.2
Upper 2.5 percentile	14.4	15.8	14.8	26.5	26.7	12.5	11.0	11.2	25.5	24.8	8.5	13.3	14.6	25.8	26.7
Lower 2.5 percentile	3.8	3.7	3.7	4.7	4.1	3.4	2.8	3.1	3.7	4.5	2.6	3.5	3.1	4.2	4.5
Copper mg															
Mean	0.82	1.04	0.94	1.31	1.46	0.79	0.87	0.84	1.13	1.16	0.57	0.80	0.96	1.22	1.29
Median	0.77	0.96	0.86	1.21	1.15	0.79	0.85	0.83	0.98	0.91	0.56	0.78	0.91	1.08	1.01
sd	0.30	0.38	0.36	0.74	0.92	0.24	0.28	0.26	0.61	0.83	0.20	0.27	0.35	0.68	0.88
Upper 2.5 percentile	1.29	1.94	1.78	3.18	4.00	1.33	1.42	1.38	2.79	3.72	0.99	1.29	1.81	2.91	3.90
Lower 2.5 percentile	0.47	0.46	0.47	0.56	0.57	0.40	0.44	0.42	0.46	0.57	0.25	0.42	0.46	0.47	0.57
Selenium µg															
Mean	35	44	40	56	59	32	36	34	46	43	25	33	40	51	50
Median	33	43	37	51	48	31	35	33	40	40	24	32	37	46	44
sd	11	16	15	30	49	10	13	12	24	17	10	11	15	28	35
Upper 2.5 percentile	60	84	73	128	290	57	65	62	101	99	45	59	73	116	110
Lower 2.5 percentile	18	19	19	25	17	15	14	15	18	23	10	17	16	19	22
Iodine µg															
Mean	156	138	146	197	223	134	112	121	153	175	146	145	125	175	196
Median	149	119	133	178	197	126	98	110	138	163	125	135	108	153	175
sd	66	67	67	103	101	56	54	56	76	72	74	62	62	93	89
Upper 2.5 percentile	305	321	315	489	427	260	272	272	352	339	351	289	294	436	417
Lower 2.5 percentile	58	51	54	60	87	51	45	46	50	77	44	54	47	59	85
<i>Bases (unweighted)</i>	210	238	448	346	96	213	215	428	461	128	219	423	453	807	224

Table 5.20

Average daily intake of minerals from food sources only as a percentage of Reference Nutrient Intake (RNI), by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Mineral		Sex and age group (years)														
		Boys			Men		Girls		Women			Total				
		4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Iron	Mean	122	95	107	138	130	113	58	83	79	109	92	118	77	109	118
	Median	116	93	102	135	124	109	55	75	72	103	88	113	73	100	115
	sd	34	29	34	50	43	32	18	37	34	31	32	33	31	52	38
Calcium	Mean	167	87	122	132	138	153	87	116	106	114	221	160	87	119	124
	Median	158	80	110	126	129	153	82	105	101	107	210	156	81	112	117
	sd	54	32	59	50	48	51	31	52	36	37	79	53	31	45	44
Magnesium	Mean	128	79	101	98	92	118	65	88	85	83	181	123	72	91	87
	Median	121	78	94	93	87	106	64	78	82	81	177	117	69	88	85
	sd	38	23	39	35	31	37	17	38	24	20	51	38	22	31	26
Potassium	Mean	148	78	109	91	90	140	64	98	73	74	226	144	71	82	81
	Median	138	77	95	88	87	127	65	79	73	74	220	133	69	78	79
	sd	48	23	51	30	27	51	18	52	21	18	65	49	22	27	24
Zinc	Mean	98	90	94	106	99	93	84	88	110	109	103	95	87	108	105
	Median	93	86	91	101	98	91	82	88	108	109	102	92	85	105	103
	sd	29	29	29	38	33	25	28	27	35	29	32	27	29	36	31
Copper	Mean	124	116	120	106	116	120	96	107	88	91	141	122	106	97	102
	Median	115	109	113	100	95	118	97	107	80	73	139	117	103	89	82
	sd	46	43	45	57	70	35	29	34	43	62	49	41	38	51	67
Selenium	Mean	136	80	105	72	68	129	69	96	71	68	163	133	74	72	68
	Median	129	74	99	67	63	118	65	86	65	63	157	126	69	66	63
	sd	39	33	46	33	29	48	28	49	30	22	66	44	31	31	25
Iodine	Mean	144	102	121	137	155	126	82	102	102	121	208	135	92	119	136
	Median	134	89	108	126	141	123	72	91	96	113	179	126	79	107	124
	sd	60	49	58	69	67	53	40	51	44	48	105	58	46	60	60
<i>Bases (unweighted)</i>		210	238	448	346	96	213	215	428	461	128	219	423	453	807	224

Table 5.20a

Average daily intake of minerals from all sources (including dietary supplements) as a percentage of Reference Nutrient Intake (RNI), by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Mineral		Sex and age group (years)														
		Boys			Men		Girls		Women			Total				
		4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Iron	Mean	124	96	108	145	134	115	60	85	97	119	93	120	78	121	126
	Median	117	93	102	135	124	110	55	76	77	109	88	114	73	106	118
	sd	37	30	36	63	52	35	24	40	110	48	36	36	33	93	50
Calcium	Mean	167	87	122	134	139	153	87	117	110	121	221	160	87	121	129
	Median	158	80	110	129	131	153	82	105	102	107	211	156	81	115	120
	sd	54	32	59	52	48	51	31	52	41	46	79	53	31	48	48
Magnesium	Mean	128	79	101	99	93	118	65	89	88	84	182	123	73	94	88
	Median	121	78	94	94	87	106	64	78	84	82	177	117	70	89	85
	sd	38	23	39	37	33	37	19	39	30	22	55	38	22	34	28
Potassium	Mean	148	78	109	91	90	140	64	98	73	74	226	144	71	82	81
	Median	138	77	95	88	87	127	65	79	73	74	220	133	69	78	79
	sd	48	23	51	30	27	51	18	52	21	18	65	49	22	27	24
Zinc	Mean	102	92	96	113	108	94	86	90	129	128	104	98	89	121	120
	Median	93	86	91	103	99	91	84	88	113	111	102	92	85	107	106
	sd	36	32	34	54	51	30	33	32	82	78	32	33	32	70	68
Copper	Mean	125	116	120	109	121	120	97	108	94	97	142	123	107	102	108
	Median	115	109	113	101	95	119	98	107	82	76	141	117	103	90	84
	sd	46	43	45	61	76	35	32	35	51	69	51	41	39	57	73
Selenium	Mean	137	80	105	75	78	129	70	96	76	72	164	133	75	76	75
	Median	131	74	99	68	64	118	66	87	67	67	159	126	69	68	64
	sd	40	33	46	40	65	48	28	49	40	29	66	44	31	40	48
Iodine	Mean	148	103	123	141	159	127	83	103	109	125	208	138	93	125	140
	Median	139	89	108	127	141	123	72	91	98	116	179	127	80	109	125
	sd	61	50	60	73	72	54	41	52	54	51	106	59	46	66	63
<i>Bases (unweighted)</i>		210	238	448	346	96	213	215	428	461	128	219	423	453	807	224

Table 5.21

Proportion of participants with average daily intakes of minerals from food sources only below the Lower Reference Nutrient Intake (LRNI) by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Mineral	Sex and age group (years)														
	Boys			Men		Girls			Women			Total			
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19- 64 %	65+ %
Iron	0	5	3	1	3	1	44	25	22	1	8	1	24	12	2
Calcium	0	8	4	3	1	2	15	9	6	3	1	1	11	4	2
Magnesium	0	27	15	15	17	2	50	29	9	9	1	1	39	12	12
Potassium	0	16	9	10	11	0	31	17	22	18	1	0	23	16	15
Zinc	4	12	9	8	10	10	19	15	3	0	6	7	15	6	5
Selenium	0	22	12	24	30	2	48	27	53	52	1	1	34	39	42
Iodine	1	7	4	5	0	3	18	11	8	1	1	2	12	6	1
<i>Bases (unweighted)</i>	210	238	448	346	96	213	215	428	461	128	219	423	453	807	224

Table 5.21a

Proportion of participants with average daily intakes of minerals from all sources (including dietary supplements) below the Lower Reference Nutrient Intake (LRNI) by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Mineral	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19- 64 %	65+ %
Iron	0	5	3	1	3	1	43	24	20	1	8	1	24	11	2
Calcium	0	8	4	3	1	2	14	9	5	2	1	1	11	4	2
Magnesium	0	27	15	15	17	2	50	29	9	9	1	1	38	12	12
Potassium	0	16	9	10	11	0	31	17	22	18	1	0	23	16	15
Zinc	4	11	8	8	10	10	18	15	3	0	6	7	15	6	5
Selenium	0	22	12	24	30	2	47	27	49	50	1	1	34	37	41
Iodine	1	7	4	5	0	3	17	11	8	1	1	2	12	6	1
<i>Bases (unweighted)</i>	<i>210</i>	<i>238</i>	<i>448</i>	<i>346</i>	<i>96</i>	<i>213</i>	<i>215</i>	<i>428</i>	<i>461</i>	<i>128</i>	<i>219</i>	<i>423</i>	<i>453</i>	<i>807</i>	<i>224</i>

Table 5.22

Average daily alcohol intake, as recorded in the four-day diary (total and consumers only), by age and sex

Aged 11 years and over

2008/09 - 2009/10

Alcohol intake	Sex and age group (years)								
	Males			Females			Total		
	11-18	19-64	65+	11-18	19-64	65+	11-18	19-64	65+
Total (including non-consumers)									
Alcohol g									
Mean	3.5	23.7	14.6	2.2	10.9	4.8	2.9	17.3	9.1
Median	0.0	10.0	7.6	0.0	3.1	0.0	0.0	5.8	1.4
sd	13.7	42.5	19.9	8.3	16.3	8.2	11.4	32.7	15.3
Upper 2.5 percentile	48.9	134.4	76.0	28.9	65.6	27.0	36.3	83.5	61.3
Lower 2.5 percentile	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
% total energy									
Mean	1.0	6.5	4.9	0.8	4.3	2.3	0.9	5.4	3.4
Median	0.0	3.3	3.1	0.0	1.5	0.0	0.0	2.2	0.5
sd	3.8	8.9	6.5	2.9	5.9	4.0	3.4	7.6	5.4
Upper 2.5 percentile	13.3	29.7	22.9	10.0	18.9	13.4	12.7	26.6	20.9
Lower 2.5 percentile	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
<i>Bases (unweighted)</i>	238	346	96	215	461	128	453	807	224
Consumers only									
Alcohol g									
Mean	21.2	35.2	21.8	13.9	19.6	11.3	17.7	28.1	17.1
Median	7.9	21.0	13.7	8.3	15.0	8.2	8.3	18.6	11.1
sd	28.0	47.7	20.9	16.6	17.5	9.1	23.4	37.9	17.4
Upper 2.5 percentile	99.8	149.4	76.6	69.8	70.4	37.6	98.5	107.2	65.7
Lower 2.5 percentile	0.1	2.4	0.5	0.3	1.0	0.1	0.1	1.0	0.4
% total energy									
Mean	6.1	9.7	7.4	5.3	7.7	5.3	5.7	8.8	6.5
Median	3.0	7.1	4.8	3.5	6.7	3.4	3.3	6.9	4.3
sd	7.5	9.2	6.7	5.6	6.1	4.7	6.7	8.0	5.9
Upper 2.5 percentile	26.7	35.5	23.7	16.3	24.3	14.3	26.2	29.7	22.9
Lower 2.5 percentile	0.0	0.5	0.2	0.1	0.4	0.0	0.0	0.5	0.1
Per cent consumers	16	67	67	16	56	43	16	61	53
<i>Bases (unweighted)</i>	40	234	62	40	262	55	80	496	117

Comparison with previous surveys

List of tables

- 5.23a Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997), NDNS Adults 19-64 years (2000/01) and NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age
- 5.23b Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997), NDNS Adults 19-64 years (2000/01) and NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age
- 5.23c Comparison with past surveys of average daily intake of energy and macronutrients: NDNS children aged 1.5-4.5 years (1992/93), NDNS Young People 4-18 years (1997), NDNS Adults 19-64 years (2000/01) and NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age
- 5.24a *Deleted*
- 5.24b *Deleted*
- 5.24c *Deleted*
- 5.25a Comparison with past surveys of average daily intake of selected vitamins from food sources only: NDNS Young People 4-18 years (1997), NDNS Adults 19-64 years (2000/01) and NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age
- 5.25b Comparison with past surveys of average daily intake of selected vitamins from food sources only: NDNS Young People 4-18 years (1997), NDNS Adults 19-64 years (2000/01) and NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age
- 5.25c Comparison with past surveys of average daily intake of selected vitamins from food sources only: NDNS children aged 1.5-4.5 years (1992/93), NDNS Young People 4-18 years (1997), NDNS Adults 19-64 years (2000/01) and NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age
- 5.26a Comparison with past surveys of proportion of participants with average daily intakes of vitamins from food sources only below the Lower Reference Nutrient Intake (LRNI): NDNS Young People 4-18 years (1997), NDNS Adults 19-64 years (2000/01) and NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age

- 5.26b Comparison with past surveys of proportion of participants with average daily intakes of vitamins from food sources only below the Lower Reference Nutrient Intake (LRNI): NDNS Young People 4-18 years (1997) and NDNS Adults 19-64 years (2000/01) and NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age
- 5.26c Comparison with past surveys of proportion of participants with average daily intakes of vitamins from food sources only below the Lower Reference Nutrient Intake (LRNI): NDNS children aged 1.5-4.5 years (1992/93), NDNS Young People 4-18 years (1997), NDNS Adults 19-64 years (2000/01) and NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age
- 5.27a Comparison with past surveys of average daily intake of selected minerals from food sources only: NDNS Young People 4-18 years (1997), NDNS Adults 19-64 years (2000/01) and NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age
- 5.27b Comparison with past surveys of average daily intake of selected minerals from food sources only: NDNS Young People 4-18 years (1997) and NDNS Adults 19-64 years (2000/01) and NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age
- 5.27c Comparison with past surveys of average daily intake of selected minerals from food sources only: NDNS children aged 1.5-4.5 years (1992/93), NDNS Young People 4-18 years (1997), NDNS Adults 19-64 years (2000/01) and NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age
- 5.28a Comparison with past surveys of proportion of participants with average daily intakes of minerals from food sources only below the Lower Reference Nutrient Intake (LRNI): NDNS Young People 4-18 years (1997), NDNS Adults 19-64 years (2000/01) and NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age
- 5.28b Comparison with past surveys of proportion of participants with average daily intakes of minerals from food sources only below the Lower Reference Nutrient Intake (LRNI): NDNS Young People 4-18 years (1997) and NDNS Adults 19-64 years (2000/01) and NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age
- 5.28c Comparison with past surveys of proportion of participants with average daily intakes of minerals from food sources only below the Lower Reference Nutrient Intake (LRNI): NDNS children aged 1.5-4.5 years (1992/93), NDNS Young People 4-18 years (1997), NDNS Adults 19-64 years (2000/01) and NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age

Table 5.23a

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age

Males aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Boys		Total boys	Men 19-64	65+	Boys			Men	
	4-10	11-18				4-10	11-18	Total boys	19-64	65+
Total Energy MJ										
Mean	7.08	8.95	7.99	9.71	8.01	6.71	8.45	7.68	9.24	8.30
Median	6.97	8.77	7.69	9.66	8.04	6.62	8.09	7.39	8.90	8.29
sd	1.67	2.46	2.29	2.75	1.95	1.32	2.13	2.01	2.96	2.14
Upper 2.5 percentile	10.85	14.33	13.29	15.44	11.99	9.68	12.68	11.98	17.09	11.80
Lower 2.5 percentile	3.87	4.72	4.31	4.65	4.54	4.30	4.54	4.41	4.69	3.69
Total Energy kcal										
Mean	1684	2131	1901	2308	1907	1591	2007	1823	2200	1976
Median	1656	2083	1833	2297	1925	1573	1916	1756	2112	1973
sd	397	585	545	654	464	314	508	479	706	511
Upper 2.5 percentile	2581	3406	3144	3669	2845	2301	3019	2840	4058	2801
Lower 2.5 percentile	920	1125	1026	1102	1082	1021	1074	1043	1115	882
Food Energy MJ										
Mean	7.08	8.84	7.94	9.06	7.67	6.66	8.29	7.57	8.50	7.83
Median	6.97	8.69	7.67	8.97	7.69	6.58	8.02	7.31	8.31	7.76
sd	1.67	2.41	2.24	2.65	1.87	1.31	2.06	1.94	2.58	2.05
Upper 2.5 percentile	10.85	14.22	13.10	14.74	11.59	9.63	12.63	11.87	13.92	11.53
Lower 2.5 percentile	3.87	4.72	4.31	4.44	4.33	4.27	4.50	4.36	4.35	3.69
Food Energy kcal										
Mean	1684	2103	1888	2154	1825	1591	1982	1809	2032	1872
Median	1656	2068	1828	2130	1831	1573	1916	1748	1986	1855
sd	397	572	533	630	445	314	491	464	617	489
Upper 2.5 percentile	2581	3383	3124	3496	2769	2301	3019	2838	3327	2755
Lower 2.5 percentile	920	1125	1026	1054	1026	1021	1074	1043	1040	882

Table 5.23a (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age

Males aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Boys		Total boys	Men 19-64	Men 65+	Boys		Men		
	4-10	11-18				4-10	11-18	Total boys	19-64	65+
Protein g										
Mean	53.0	70.5	61.5	87.6	71.5	57.2	73.7	66.4	88.1	79.7
Median	51.3	69.3	58.7	86.6	71.4	55.2	71.2	62.8	85.4	78.4
sd	14.7	21.0	20.0	27.2	17.0	13.6	20.7	19.7	35.7	27.0
Upper 2.5 percentile	84.8	114.0	106.2	142.7	105.3	92.4	116.3	114.5	151.3	123.1
Lower 2.5 percentile	29.0	35.2	31.3	40.6	38.5	34.7	33.7	34.1	44.9	33.9
% food energy										
Mean	12.6	13.5	13.1	16.6	16.0	14.4	15.0	14.8	17.7	17.2
Median	12.5	13.2	12.8	16.3	15.6	14.1	15.0	14.5	16.7	16.8
sd	2.1	2.6	2.4	3.6	3.1	2.1	2.9	2.6	4.9	3.8
Upper 2.5 percentile	17.6	19.6	18.5	24.7	22.7	19.1	20.6	20.3	26.2	27.8
Lower 2.5 percentile	8.9	9.2	9.0	10.9	10.7	11.0	9.0	10.1	11.6	12.1
% total energy										
Mean	12.6	13.4	13.0	15.4	15.3	14.4	14.9	14.7	16.5	16.3
Median	12.5	13.2	12.8	15.0	14.9	14.1	14.8	14.4	15.7	15.7
sd	2.1	2.6	2.4	3.4	3.0	2.1	2.9	2.6	4.8	3.4
Upper 2.5 percentile	17.6	18.9	18.3	23.5	22.3	19.1	20.5	20.3	25.3	23.1
Lower 2.5 percentile	8.9	9.0	8.9	10.1	10.0	11.0	8.8	10.1	10.1	10.8

Table 5.23a (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age

Males aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Boys		Total boys	Men		Boys		Men		
	4-10	11-18		19-64	65+	4-10	11-18	Total boys	19-64	65+
Total fat g										
Mean	66.6	83.6	74.9	85.8	74.4	59.9	75.6	68.7	80.8	77.7
Median	64.3	81.7	71.6	82.9	72.5	60.6	73.9	66.0	77.7	75.4
sd	19.2	26.5	24.6	31.4	23.6	15.2	23.0	21.4	30.5	24.6
Upper 2.5 percentile	110.3	144.5	130.5	152.9	125.6	99.0	131.6	113.5	152.1	126.6
Lower 2.5 percentile	32.9	36.8	35.5	34.9	34.9	31.1	33.0	33.0	31.1	29.9
% food energy										
Mean	35.4	35.6	35.5	35.5	36.4	33.7	34.1	33.9	35.2	37.1
Median	35.6	35.6	35.6	35.9	36.4	34.0	34.1	34.0	35.7	37.5
sd	4.5	5.1	4.8	6.3	5.7	4.5	4.5	4.5	6.5	5.5
Upper 2.5 percentile	43.9	45.6	44.6	47.3	47.7	41.8	41.7	41.8	47.3	48.2
Lower 2.5 percentile	26.1	25.9	26.1	22.7	25.8	24.8	24.4	24.8	20.4	25.3
% total energy										
Mean	35.4	35.3	35.3	33.2	34.9	33.7	33.7	33.7	33.0	35.2
Median	35.6	35.3	35.4	33.5	34.9	34.0	33.8	33.9	33.6	35.4
sd	4.5	5.3	4.9	6.5	5.8	4.5	4.7	4.6	7.1	5.4
Upper 2.5 percentile	43.9	45.2	44.6	45.9	45.9	41.8	41.7	41.8	45.5	48.0
Lower 2.5 percentile	26.1	25.3	25.8	20.7	23.9	24.8	24.0	24.2	16.0	25.3

Table 5.23a (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age

Males aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Boys		Total boys	Men		Boys		Total boys	Men	
	4-10	11-18		19-64	65+	4-10	11-18		19-64	65+
Saturated fatty acids g										
Mean	27.3	32.7	29.9	32.3	30.6	24.0	28.3	26.4	29.6	30.4
Median	26.5	32.0	28.7	30.7	28.5	23.8	26.9	25.5	28.1	29.1
sd	8.4	11.4	10.3	13.6	11.4	7.2	9.9	9.1	12.8	10.6
Upper 2.5 percentile	46.1	57.2	52.5	61.8	57.8	37.0	49.0	47.0	54.6	49.7
Lower 2.5 percentile	13.0	13.4	13.3	11.0	12.6	11.7	11.5	11.7	8.4	11.1
% food energy										
Mean	14.5	13.9	14.2	13.3	14.9	13.5	12.7	13.0	12.9	14.5
Median	14.6	13.8	14.2	13.3	14.5	13.2	12.6	12.9	12.7	14.6
sd	2.5	2.5	2.5	3.3	3.5	2.7	2.5	2.6	3.4	3.5
Upper 2.5 percentile	20.1	19.0	19.8	20.0	22.4	19.3	18.2	18.9	20.0	21.1
Lower 2.5 percentile	9.9	9.1	9.3	7.1	8.8	7.8	7.7	7.8	5.7	8.1
% total energy										
Mean	14.5	13.7	14.1	12.5	14.3	13.5	12.6	13.0	12.1	13.8
Median	14.6	13.7	14.1	12.4	13.8	13.2	12.5	12.8	12.0	13.4
sd	2.5	2.5	2.6	3.3	3.5	2.7	2.6	2.7	3.6	3.4
Upper 2.5 percentile	20.1	19.0	19.8	19.0	21.8	19.3	18.1	18.9	19.5	20.5
Lower 2.5 percentile	9.9	8.9	9.1	6.4	8.3	7.8	7.5	7.7	5.1	7.2

Table 5.23a (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age

Males aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Boys		Total boys	Men	65+	Boys		Total boys	Men	
	4-10	11-18		19-64		4-10	11-18		19-64	65+
Cis mono-unsaturated fatty acids g										
Mean	21.7	27.9	24.7	28.8	23.1	21.1	27.9	24.9	29.2	26.5
Median	20.6	27.2	23.4	27.7	22.2	20.9	26.7	23.6	27.4	25.6
sd	6.8	9.2	8.6	11.0	7.7	5.7	8.9	8.4	11.8	9.6
Upper 2.5 percentile	36.7	50.2	43.8	54.5	39.2	33.7	49.8	44.2	55.9	43.0
Lower 2.5 percentile	11.0	12.2	11.4	10.9	11.2	10.8	13.0	12.2	11.1	10.5
% food energy										
Mean	11.5	11.9	11.7	12.0	11.3	11.9	12.6	12.3	12.7	12.6
Median	11.4	11.8	11.6	12.0	11.3	11.8	12.6	12.2	12.7	12.2
sd	1.9	2.2	2.0	2.8	2.2	2.0	2.2	2.1	2.7	2.5
Upper 2.5 percentile	15.4	16.2	15.9	17.5	16.0	15.7	17.3	16.8	18.1	17.6
Lower 2.5 percentile	8.2	7.9	8.0	7.0	7.4	8.3	8.3	8.3	7.0	8.0
% total energy										
Mean	11.5	11.8	11.6	11.2	10.9	11.9	12.5	12.2	11.9	11.9
Median	11.4	11.7	11.5	11.1	10.8	11.8	12.4	12.1	11.9	11.6
sd	1.9	2.2	2.1	2.7	2.1	2.0	2.2	2.1	2.9	2.4
Upper 2.5 percentile	15.4	16.0	15.9	16.4	15.2	15.7	17.3	16.3	17.3	17.2
Lower 2.5 percentile	8.2	7.7	7.9	6.4	7.1	8.3	7.9	8.2	5.7	7.9

Table 5.23a (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age

Males aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Boys		Total boys	Men 19-64	65+	Boys			Men	
	4-10	11-18				4-10	11-18	Total boys	19-64	65+
Cis n-3 polyunsaturated fatty acids g										
Mean	1.5	2.1	1.8	2.2	1.7	1.4	2.0	1.8	2.4	2.4
Median	1.4	1.9	1.6	2.1	1.5	1.3	1.8	1.6	2.1	2.0
sd	0.7	1.3	1.1	1.1	1.0	0.6	1.0	0.9	1.3	1.2
Upper 2.5 percentile	3.6	5.1	4.3	4.7	4.1	2.8	4.9	4.2	5.4	5.8
Lower 2.5 percentile	0.5	0.7	0.5	0.7	0.5	0.7	0.7	0.7	0.7	0.7
% food energy										
Mean	0.8	0.9	0.8	1.0	0.8	0.8	0.9	0.9	1.0	1.1
Median	0.7	0.8	0.8	0.9	0.7	0.8	0.8	0.8	0.9	1.0
sd	0.3	0.5	0.4	0.4	0.5	0.3	0.4	0.3	0.4	0.6
Upper 2.5 percentile	1.7	1.9	1.8	2.1	1.7	1.5	1.8	1.6	2.2	2.5
Lower 2.5 percentile	0.3	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.5
% total energy										
Mean	0.8	0.9	0.8	0.9	0.8	0.8	0.9	0.9	0.9	1.1
Median	0.7	0.8	0.8	0.8	0.7	0.8	0.8	0.8	0.9	0.9
sd	0.3	0.5	0.4	0.4	0.4	0.3	0.4	0.3	0.4	0.5
Upper 2.5 percentile	1.7	1.9	1.8	1.9	1.7	1.5	1.8	1.6	2.1	2.4
Lower 2.5 percentile	0.3	0.4	0.4	0.4	0.3	0.4	0.4	0.4	0.3	0.5

Table 5.23a (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age

Males aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Boys		Total boys	Men 19-64	65+	Boys		Total boys	Men	
	4-10	11-18				4-10	11-18		19-64	65+
Cis n-6 polyunsaturated fatty acids g										
Mean	9.1	12.3	10.7	12.8	10.4	7.7	10.4	9.2	11.7	10.6
Median	8.5	11.4	9.9	12.3	9.4	7.5	9.8	8.6	11.3	9.9
sd	3.5	4.8	4.5	5.7	5.2	2.6	3.8	3.6	5.0	4.7
Upper 2.5 percentile	17.2	24.3	21.9	25.3	23.8	13.9	20.5	17.3	24.5	20.6
Lower 2.5 percentile	3.6	5.1	4.1	4.1	3.4	3.8	4.7	3.9	3.9	3.7
% food energy										
Mean	4.8	5.3	5.1	5.3	5.1	4.4	4.7	4.6	5.1	5.0
Median	4.6	5.1	4.9	5.2	4.7	4.3	4.6	4.4	5.1	4.9
sd	1.4	1.5	1.5	1.8	2.2	1.2	1.2	1.2	1.6	1.5
Upper 2.5 percentile	8.0	8.6	8.4	9.5	10.8	7.6	7.1	7.1	8.2	7.8
Lower 2.5 percentile	2.6	2.9	2.7	2.5	2.2	2.4	2.7	2.6	2.5	2.4
% total energy										
Mean	4.8	5.2	5.0	5.0	4.9	4.4	4.7	4.5	4.8	4.7
Median	4.6	5.0	4.8	4.8	4.5	4.3	4.5	4.4	4.7	4.7
sd	1.4	1.5	1.5	1.7	2.1	1.2	1.2	1.2	1.6	1.4
Upper 2.5 percentile	8.0	8.6	8.4	8.9	10.6	7.6	7.1	7.1	8.2	7.7
Lower 2.5 percentile	2.6	2.8	2.7	2.3	1.9	2.4	2.7	2.6	2.0	2.3

Table 5.23a (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age

Males aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Boys		Total boys	Men 19-64	65+	Boys		Men		
	4-10	11-18				4-10	11-18	Total boys	19-64	65+
Trans fatty acids g										
Mean	2.6	3.2	2.9	2.9	3.2	1.3	1.6	1.5	1.8	1.9
Median	2.4	3.0	2.6	2.6	3.0	1.3	1.5	1.4	1.7	1.6
sd	1.1	1.4	1.3	1.7	1.4	0.5	0.7	0.6	0.9	0.8
Upper 2.5 percentile	5.1	6.3	6.0	7.2	6.1	2.5	3.2	3.1	3.7	3.9
Lower 2.5 percentile	0.9	1.0	1.0	0.6	1.1	0.6	0.6	0.6	0.3	0.5
% food energy										
Mean	1.4	1.3	1.3	1.2	1.5	0.8	0.7	0.7	0.8	0.9
Median	1.3	1.3	1.3	1.1	1.5	0.7	0.7	0.7	0.8	0.8
sd	0.4	0.4	0.4	0.5	0.5	0.2	0.2	0.2	0.3	0.4
Upper 2.5 percentile	2.4	2.2	2.3	2.4	2.5	1.2	1.2	1.2	1.4	1.8
Lower 2.5 percentile	0.7	0.6	0.7	0.3	0.7	0.4	0.3	0.4	0.2	0.4
% total energy										
Mean	1.4	1.3	1.3	1.1	1.5	0.8	0.7	0.7	0.7	0.9
Median	1.3	1.3	1.3	1.1	1.4	0.7	0.7	0.7	0.7	0.8
sd	0.4	0.4	0.4	0.5	0.5	0.2	0.2	0.2	0.3	0.3
Upper 2.5 percentile	2.4	2.2	2.3	2.4	2.5	1.2	1.2	1.2	1.3	1.8
Lower 2.5 percentile	0.7	0.6	0.6	0.3	0.6	0.4	0.3	0.4	0.2	0.4

Table 5.23a (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age

Males aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Boys		Total boys	Men	65+	Boys		Total boys	Men	
	4-10	11-18		19-64		4-10	11-18		19-64	65+
Total carbohydrate g										
Mean	233	286	259	275	232	219	268	247	255	228
Median	229	280	249	271	230	218	263	235	245	225
sd	56	84	76	89	63	46	70	65	81	65
Upper 2.5 percentile	364	476	436	480	362	308	429	394	433	342
Lower 2.5 percentile	133	145	137	122	115	135	154	145	121	113
% food energy										
Mean	52.0	51.0	51.5	48.0	47.6	51.8	50.9	51.3	47.1	45.8
Median	52.2	51.2	51.7	48.0	47.8	51.6	50.6	51.0	46.9	46.0
sd	4.9	5.6	5.3	6.8	6.1	4.7	5.3	5.0	6.8	5.7
Upper 2.5 percentile	61.8	61.9	61.9	60.7	59.0	62.5	61.3	62.2	62.7	56.0
Lower 2.5 percentile	42.4	40.1	41.3	34.7	35.9	42.8	40.5	42.0	33.1	35.2
% total energy										
Mean	52.0	50.4	51.2	44.9	45.7	51.8	50.4	51.0	44.0	43.7
Median	52.2	50.7	51.5	45.1	45.8	51.6	50.3	50.8	43.5	44.3
sd	4.9	5.9	5.5	7.7	6.8	4.7	5.5	5.2	7.6	6.8
Upper 2.5 percentile	61.8	61.4	61.7	59.5	58.1	62.5	61.3	62.0	59.3	56.0
Lower 2.5 percentile	42.4	38.1	40.5	29.6	32.5	42.8	39.3	41.9	28.2	28.6

Table 5.23a (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age

Males aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Boys		Total boys	Men 19-64	65+	Boys		Men		
	4-10	11-18				4-10	11-18	Total boys	19-64	65+
Starch g										
Mean	122.8	160.0	140.9	156.6	128.6	120.5	150.3	137.1	144.3	127.2
Median	119.3	155.4	135.2	153.1	127.7	118.2	147.0	133.5	142.5	126.9
sd	34.4	46.0	44.5	53.9	37.7	27.4	40.1	38.0	43.8	41.2
Upper 2.5 percentile	200.9	268.5	247.8	276.2	209.3	177.0	231.2	224.0	241.7	217.1
Lower 2.5 percentile	63.6	84.0	70.2	60.4	59.6	70.2	88.2	75.2	71.6	51.0
% food energy										
Mean	27.5	28.9	28.2	27.3	26.6	28.6	28.7	28.7	27.0	25.6
Median	27.1	28.5	27.8	27.2	26.4	28.6	28.6	28.6	26.7	25.3
sd	5.1	5.2	5.2	5.9	5.3	4.6	5.1	4.9	5.5	5.3
Upper 2.5 percentile	37.8	39.8	39.0	39.4	37.7	38.3	39.6	38.9	39.7	37.1
Lower 2.5 percentile	18.2	19.0	18.5	16.2	17.2	19.4	19.1	19.2	16.9	15.4
% total energy										
Mean	27.5	28.6	28.0	25.7	25.6	28.6	28.5	28.5	25.4	24.4
Median	27.1	28.3	27.7	25.7	25.1	28.6	28.4	28.4	25.5	24.0
sd	5.1	5.3	5.2	6.4	5.6	4.6	5.3	5.0	6.2	5.7
Upper 2.5 percentile	37.8	39.8	38.9	38.1	37.0	38.3	39.6	38.9	37.9	37.1
Lower 2.5 percentile	18.2	18.7	18.4	13.6	13.9	19.4	18.3	19.1	13.6	14.4

Table 5.23a (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age

Males aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Boys		Total boys	Men 19-64	Men 65+	Boys			Men	
	4-10	11-18				4-10	11-18	Total boys	19-64	65+
Total sugars g										
Mean	109.8	125.8	117.6	118.7	103.2	98.9	118.1	109.6	110.3	101.1
Median	107.0	119.3	112.1	113.2	99.7	95.3	113.3	105.1	103.8	102.4
sd	37.1	54.3	47.0	54.7	43.5	32.3	46.9	42.1	52.2	39.5
Upper 2.5 percentile	196.6	245.2	225.9	245.4	202.0	164.7	232.6	215.3	214.8	186.8
Lower 2.5 percentile	43.4	41.5	42.0	33.8	31.7	43.8	37.4	43.4	34.9	32.9
% food energy										
Mean	24.5	22.1	23.3	20.6	21.0	23.2	22.1	22.6	20.1	20.2
Median	24.4	21.6	23.2	20.2	20.6	22.7	21.8	22.3	19.7	20.1
sd	6.2	6.3	6.4	7.2	7.1	5.8	6.3	6.1	6.7	5.7
Upper 2.5 percentile	37.6	35.9	36.8	35.7	35.5	35.1	35.8	35.8	34.0	30.7
Lower 2.5 percentile	12.9	10.9	11.4	8.4	9.3	12.6	9.9	11.8	8.7	9.8
% total energy										
Mean	24.5	21.8	23.2	19.2	20.1	23.2	21.9	22.5	18.6	19.3
Median	24.4	21.3	23.0	18.5	20.0	22.7	21.6	22.2	18.4	19.0
sd	6.2	6.3	6.4	6.6	6.7	5.8	6.1	6.0	6.0	5.7
Upper 2.5 percentile	37.6	35.2	36.8	33.6	34.9	35.1	35.8	35.2	33.2	30.2
Lower 2.5 percentile	12.8	10.3	11.2	8.0	8.6	12.6	9.9	11.3	8.5	8.8

Table 5.23a (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age

Males aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Boys		Total boys	Men	65+	Boys			Men	
4-10	11-18	19-64		4-10		11-18	Total boys	19-64	65+	
Intrinsic and milk sugars g										
Mean	32.4	32.1	32.2	40.7	39.1	37.2	32.6	34.6	38.5	45.0
Median	30.7	29.5	30.2	35.7	37.9	33.2	28.7	31.2	34.8	44.9
sd	12.8	15.4	14.1	23.0	16.2	14.5	17.2	16.2	21.2	21.3
Upper 2.5 percentile	62.9	70.3	66.6	93.2	74.4	70.8	79.5	74.1	90.5	99.2
Lower 2.5 percentile	12.1	10.2	11.2	10.0	12.3	15.9	11.8	12.2	10.7	13.3
% food energy										
Mean	7.3	5.7	6.5	7.1	8.0	8.8	6.1	7.3	7.2	9.1
Median	7.0	5.5	6.2	6.4	7.8	8.0	5.6	6.7	6.8	8.4
sd	2.6	2.2	2.6	3.7	2.8	3.1	2.7	3.2	3.6	3.8
Upper 2.5 percentile	13.2	11.4	12.7	15.9	13.9	16.2	13.3	14.4	16.1	20.1
Lower 2.5 percentile	3.2	2.4	2.6	2.4	3.3	3.9	2.8	3.0	2.6	3.5
% total energy										
Mean	7.3	5.7	6.5	6.7	7.7	8.8	6.1	7.3	6.8	8.7
Median	7.0	5.4	6.2	5.9	7.6	8.0	5.5	6.7	6.2	8.0
sd	2.6	2.2	2.6	3.6	2.8	3.1	2.7	3.2	3.6	3.7
Upper 2.5 percentile	13.2	11.1	12.6	15.1	13.8	16.2	13.3	14.4	15.2	18.9
Lower 2.5 percentile	3.2	2.4	2.6	2.2	3.0	3.9	2.6	3.0	2.4	2.7

Table 5.23a (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age

Males aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Boys		Total boys	Men 19-64	65+	Boys		Total boys	Men	
	4-10	11-18				4-10	11-18		19-64	65+
Non-milk extrinsic sugars (NMES) g										
Mean	77.4	93.7	85.3	78.0	64.0	61.7	85.6	75.0	71.8	56.1
Median	73.9	87.9	78.9	69.3	60.0	58.1	79.1	68.3	65.4	53.5
sd	32.3	47.3	41.1	47.0	37.6	27.0	41.0	37.4	44.4	31.5
Upper 2.5 percentile	153.0	198.8	184.8	192.1	150.5	127.3	182.8	164.2	179.5	132.7
Lower 2.5 percentile	24.8	21.9	24.1	10.7	6.7	19.8	18.4	19.3	11.9	9.2
% food energy										
Mean	17.2	16.4	16.8	13.5	13.0	14.4	16.0	15.3	12.9	11.2
Median	16.8	16.1	16.4	12.4	12.4	13.8	15.2	14.4	12.1	10.5
sd	5.9	6.2	6.0	7.2	7.1	5.2	6.3	5.9	6.5	5.4
Upper 2.5 percentile	29.1	31.5	29.5	30.0	27.8	26.3	32.1	30.3	25.8	21.1
Lower 2.5 percentile	7.0	5.8	6.4	2.7	1.9	5.2	5.5	5.2	2.9	2.1
% total energy										
Mean	17.2	16.2	16.7	12.5	12.4	14.4	15.8	15.2	11.9	10.6
Median	16.8	15.8	16.3	11.5	12.2	13.8	14.9	14.4	11.4	10.1
sd	5.9	6.1	6.0	6.3	6.6	5.2	6.0	5.7	5.6	5.2
Upper 2.5 percentile	29.1	31.5	29.4	27.3	26.3	26.3	30.3	29.4	24.1	20.2
Lower 2.5 percentile	7.0	5.7	6.3	2.5	1.9	5.2	5.5	5.2	2.9	1.8

Table 5.23a (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age

Males aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Boys		Total boys	Men		Boys		Total boys	Men	
	4-10	11-18		19-64	65+	4-10	11-18		19-64	65+
Intrinsic and milk sugars and starch										
% food energy										
Mean	34.8	34.6	34.7	34.4	34.6	37.4	34.9	36.0	34.2	34.6
Median	34.2	34.6	34.4	34.3	34.2	37.4	34.8	36.1	33.4	34.4
sd	5.0	5.6	5.3	7.0	6.0	4.6	5.6	5.3	6.4	6.2
Upper 2.5 percentile	45.1	46.4	45.6	49.2	47.7	46.3	46.9	46.9	49.3	48.9
Lower 2.5 percentile	25.8	23.8	25.2	21.5	22.9	28.8	23.7	24.1	23.0	20.0
% total energy										
Mean	34.8	34.2	34.5	32.4	33.3	37.4	34.6	35.8	32.1	33.0
Median	34.2	34.1	34.2	32.4	33.2	37.4	34.6	36.1	31.6	33.5
sd	5.0	5.7	5.4	7.7	6.6	4.6	5.9	5.5	7.4	6.8
Upper 2.5 percentile	45.1	45.8	45.4	48.0	47.7	46.3	46.9	46.9	49.3	48.9
Lower 2.5 percentile	25.8	23.1	24.4	18.1	19.2	28.8	21.9	23.5	19.2	18.8

Table 5.23a (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age

Males aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Boys		Total boys	Men 19-64	65+	Boys		Total boys	Men	
	4-10	11-18				4-10	11-18		19-64	65+
Non starch polysaccharide (NSP) g										
Mean	9.8	12.5	11.1	15.5	13.4	11.4	12.7	12.1	14.9	14.8
Median	9.4	11.7	10.5	14.7	12.5	11.2	12.2	11.7	13.7	14.1
sd	3.4	4.6	4.2	6.6	5.8	3.4	4.2	3.9	5.6	5.6
Upper 2.5 percentile	17.6	23.7	20.7	30.9	26.1	20.0	22.1	21.6	29.1	26.6
Lower 2.5 percentile	4.5	5.8	4.8	5.6	4.5	5.8	6.1	5.8	6.3	4.6
<i>Bases (unweighted)</i>	440	416	856	833	632	210	238	448	346	96

Table 5.23b

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age

Females aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Girls		Total girls	Women		Girls		Total girls	Women	
	4-10	11-18		19-64	65+	4-10	11-18		19-64	65+
Total Energy MJ										
Mean	6.34	6.99	6.68	6.88	5.97	6.40	6.89	6.67	6.88	6.39
Median	6.31	6.92	6.61	6.84	5.92	6.45	6.90	6.62	6.72	6.20
sd	1.36	1.78	1.63	1.91	1.41	1.32	1.74	1.58	2.00	1.34
Upper 2.5 percentile	8.99	10.58	10.08	10.75	8.80	8.87	10.25	9.78	11.37	8.92
Lower 2.5 percentile	3.81	3.63	3.65	3.08	3.20	3.78	3.57	3.78	3.14	4.12
Total Energy kcal										
Mean	1509	1663	1590	1635	1420	1519	1637	1585	1638	1522
Median	1502	1647	1575	1627	1406	1531	1637	1573	1604	1470
sd	325	423	388	455	336	314	413	377	477	319
Upper 2.5 percentile	2142	2511	2405	2553	2104	2114	2437	2331	2700	2111
Lower 2.5 percentile	901	862	867	731	762	900	850	893	747	980
Food Energy MJ										
Mean	6.34	6.92	6.65	6.61	5.89	6.35	6.78	6.59	6.53	6.22
Median	6.31	6.81	6.59	6.55	5.85	6.41	6.77	6.55	6.43	6.04
sd	1.36	1.77	1.62	1.87	1.39	1.31	1.69	1.55	1.85	1.34
Upper 2.5 percentile	8.99	10.51	10.02	10.45	8.60	8.84	10.20	9.59	9.93	8.71
Lower 2.5 percentile	3.81	3.55	3.63	2.92	3.20	3.77	3.56	3.74	3.10	3.63
Food Energy kcal										
Mean	1509	1646	1581	1570	1400	1518	1622	1576	1560	1486
Median	1501	1619	1567	1553	1389	1531	1617	1565	1538	1444
sd	325	421	385	445	330	314	403	369	442	320
Upper 2.5 percentile	2142	2498	2385	2482	2050	2114	2437	2292	2373	2081
Lower 2.5 percentile	901	843	864	691	762	900	850	893	741	867

Table 5.23b (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age

Females aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Girls		Total girls	Women		Girls		Total girls	Women	
	4-10	11-18		19-64	65+	4-10	11-18		19-64	65+
Protein g										
Mean	48.4	54.7	51.7	63.6	56.0	53.9	57.3	55.8	65.4	64.2
Median	48.0	54.1	51.0	63.4	55.9	53.4	57.2	56.1	64.5	64.1
sd	12.5	15.5	14.5	18.3	13.4	12.6	14.9	14.0	18.1	13.9
Upper 2.5 percentile	72.2	87.5	84.3	100.7	84.9	81.6	84.4	84.0	101.7	100.6
Lower 2.5 percentile	26.3	26.2	26.3	27.8	29.8	31.8	19.7	27.4	32.1	38.0
% food energy										
Mean	12.9	13.5	13.2	16.6	16.4	14.3	14.3	14.3	17.3	17.5
Median	12.7	13.2	13.0	16.2	15.9	14.1	14.1	14.1	16.9	17.4
sd	2.2	2.8	2.5	3.8	3.7	2.3	2.6	2.4	4.2	3.1
Upper 2.5 percentile	17.6	20.0	18.9	25.9	24.8	19.5	19.9	19.8	27.7	25.2
Lower 2.5 percentile	9.2	9.1	9.1	10.5	10.6	10.4	10.1	10.3	11.2	12.5
% total energy										
Mean	12.9	13.3	13.1	15.9	16.1	14.3	14.2	14.2	16.5	17.1
Median	12.7	13.1	12.9	15.5	15.7	14.1	13.8	14.0	16.0	17.0
sd	2.2	2.8	2.5	3.6	3.7	2.3	2.6	2.5	4.1	2.9
Upper 2.5 percentile	17.6	19.7	18.8	24.7	24.8	19.5	19.8	19.8	26.6	23.2
Lower 2.5 percentile	9.2	8.8	9.1	10.1	10.6	10.4	8.6	9.8	10.3	12.4

Table 5.23b (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age

Females aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Girls		Total girls	Women		Girls		Women		
4-10	11-18	19-64		65+	4-10	11-18	Total girls	19-64	65+	
Total fat g										
Mean	60.3	66.1	63.4	61.4	57.8	58.5	63.1	61.0	61.0	60.0
Median	59.6	66.2	62.7	60.1	57.4	57.4	63.8	60.1	59.8	57.6
sd	15.7	20.3	18.5	23.3	18.3	16.2	19.4	18.2	24.0	17.8
Upper 2.5 percentile	94.4	108.4	103.0	114.0	94.0	93.2	98.6	96.0	108.7	96.1
Lower 2.5 percentile	32.4	25.9	29.9	20.9	23.3	28.3	26.3	26.3	20.5	29.2
% food energy										
Mean	35.9	36.0	35.9	34.7	36.8	34.4	34.6	34.5	34.4	35.9
Median	36.0	36.1	36.1	34.9	37.1	34.5	35.0	34.8	34.9	36.8
sd	4.7	5.6	5.2	7.1	6.4	4.8	5.0	4.9	6.9	6.0
Upper 2.5 percentile	45.1	46.0	45.6	48.1	48.6	43.7	44.6	43.9	46.7	46.6
Lower 2.5 percentile	25.9	23.8	25.0	19.8	23.2	24.0	22.5	24.0	19.1	22.8
% total energy										
Mean	35.9	35.6	35.7	33.4	36.3	34.4	34.3	34.4	32.9	35.1
Median	36.0	35.8	36.0	33.6	36.7	34.5	34.8	34.7	33.5	35.5
sd	4.7	5.6	5.2	7.1	6.4	4.8	5.1	5.0	6.8	6.1
Upper 2.5 percentile	45.1	45.3	45.2	46.6	48.1	43.7	43.8	43.7	45.7	45.9
Lower 2.5 percentile	25.9	23.4	24.8	18.8	23.2	24.0	22.5	23.8	18.9	22.8

Table 5.23b (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age

Females aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Girls		Total girls	Women		Girls		Women		
4-10	11-18	19-64		65+	4-10	11-18	Total girls	19-64	65+	
Saturated fatty acids g										
Mean	24.9	25.7	25.3	23.4	24.7	22.8	22.9	22.8	22.4	24.0
Median	24.6	24.8	24.7	22.2	23.4	22.4	22.0	22.2	21.4	23.1
sd	7.0	9.0	8.1	10.2	9.5	7.2	7.8	7.5	10.0	9.1
Upper 2.5 percentile	39.6	43.4	42.6	47.0	45.7	38.4	38.4	38.4	42.9	41.0
Lower 2.5 percentile	12.1	9.2	10.5	7.2	9.0	9.8	8.8	8.8	6.9	9.1
% food energy										
Mean	14.8	13.9	14.3	13.1	15.7	13.4	12.6	12.9	12.6	14.3
Median	14.7	13.8	14.3	13.1	15.5	13.5	12.6	13.0	12.5	14.6
sd	2.7	2.8	2.8	3.6	4.1	2.7	2.6	2.6	3.4	3.8
Upper 2.5 percentile	20.4	19.7	19.9	20.2	24.3	18.5	17.7	18.3	19.2	20.8
Lower 2.5 percentile	9.4	8.6	8.7	6.5	7.9	8.2	7.3	7.4	6.5	6.6
% total energy										
Mean	14.8	13.7	14.2	12.6	15.5	13.4	12.5	12.9	12.1	14.0
Median	14.7	13.7	14.2	12.6	15.3	13.5	12.5	13.0	11.9	14.0
sd	2.7	2.8	2.8	3.6	4.1	2.7	2.6	2.7	3.4	3.8
Upper 2.5 percentile	20.4	19.4	19.9	19.8	23.7	18.5	17.7	18.3	19.0	20.6
Lower 2.5 percentile	9.4	8.5	8.6	6.3	7.9	8.2	7.3	7.4	6.0	6.5

Table 5.23b (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age

Females aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Girls		Total girls	Women		Girls		Women		
4-10	11-18	19-64		65+	4-10	11-18	Total girls	19-64	65+	
Cis mono-unsaturated fatty acids g										
Mean	19.6	21.8	20.7	20.1	17.4	20.8	23.6	22.4	21.6	19.9
Median	19.3	21.7	20.3	19.6	17.2	20.4	23.1	21.7	21.3	19.5
sd	5.4	7.1	6.4	8.0	5.7	6.1	8.0	7.4	9.0	6.1
Upper 2.5 percentile	31.0	35.8	34.6	38.4	28.5	34.9	39.4	37.3	41.2	31.9
Lower 2.5 percentile	10.0	8.5	9.4	6.3	7.0	9.9	9.1	9.9	6.4	9.6
% food energy										
Mean	11.7	11.9	11.8	11.4	11.1	12.2	12.9	12.6	12.1	11.9
Median	11.6	11.9	11.7	11.4	11.1	12.1	13.0	12.7	12.2	12.0
sd	1.9	2.4	2.2	2.8	2.2	2.1	2.5	2.4	3.0	2.3
Upper 2.5 percentile	15.9	16.4	16.3	17.0	15.6	16.4	18.1	16.9	17.8	16.8
Lower 2.5 percentile	7.9	7.1	7.5	6.0	6.7	7.7	8.0	8.0	5.2	7.8
% total energy										
Mean	11.7	11.7	11.7	11.0	11.0	12.2	12.8	12.6	11.6	11.6
Median	11.6	11.8	11.7	11.0	10.9	12.1	12.8	12.6	11.7	11.7
sd	1.9	2.4	2.2	2.8	2.2	2.1	2.6	2.4	2.9	2.3
Upper 2.5 percentile	15.9	16.4	16.2	16.5	15.6	16.4	18.1	16.9	17.1	16.8
Lower 2.5 percentile	7.9	7.0	7.5	5.5	6.7	7.7	8.0	8.0	5.2	7.7

Table 5.23b (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age

Females aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Girls		Total girls	Women		Girls		Women		
4-10	11-18	19-64		65+	4-10	11-18	Total girls	19-64	65+	
Cis n-6 polyunsaturated fatty acids g										
Mean	8.3	10.3	9.3	9.3	7.7	7.8	9.0	8.5	9.0	8.0
Median	7.6	9.7	8.6	8.7	6.7	7.2	8.6	8.0	8.7	7.6
sd	3.2	4.0	3.8	4.3	4.0	3.2	3.5	3.4	4.1	2.9
Upper 2.5 percentile	15.9	19.1	18.2	19.4	17.4	16.4	16.2	16.4	17.6	16.4
Lower 2.5 percentile	3.5	4.3	3.8	2.6	2.1	2.9	3.4	3.1	2.6	3.8
% food energy										
Mean	4.9	5.6	5.3	5.3	4.9	4.6	4.9	4.8	5.1	4.9
Median	4.7	5.5	5.0	5.0	4.4	4.5	4.9	4.6	4.9	4.6
sd	1.5	1.8	1.7	1.9	2.2	1.4	1.3	1.4	1.7	1.5
Upper 2.5 percentile	8.3	9.7	9.3	9.5	10.4	8.3	7.5	8.3	9.0	8.7
Lower 2.5 percentile	2.7	2.8	2.8	2.4	1.9	2.6	2.7	2.6	2.3	2.6
% total energy										
Mean	4.9	5.6	5.3	5.1	4.8	4.6	4.9	4.8	4.9	4.7
Median	4.7	5.4	5.0	4.8	4.4	4.5	4.9	4.6	4.7	4.5
sd	1.5	1.8	1.7	1.9	2.2	1.4	1.3	1.4	1.6	1.5
Upper 2.5 percentile	8.3	9.6	9.2	9.1	10.3	8.3	7.5	8.3	8.8	8.6
Lower 2.5 percentile	2.7	2.8	2.7	2.3	1.9	2.6	2.6	2.6	2.1	2.4

Table 5.23b (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age

Females aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Girls		Total girls	Women		Girls		Total girls	Women	
4-10	11-18	19-64		65+	4-10	11-18	19-64		65+	
Trans fatty acids g										
Mean	2.3	2.4	2.4	2.0	2.5	1.3	1.3	1.3	1.3	1.4
Median	2.2	2.3	2.3	1.8	2.4	1.2	1.3	1.3	1.2	1.4
sd	0.8	1.1	1.0	1.1	1.1	0.5	0.5	0.5	0.7	0.6
Upper 2.5 percentile	4.3	4.8	4.5	4.6	5.1	2.3	2.5	2.3	2.8	2.9
Lower 2.5 percentile	0.9	0.7	0.8	0.4	0.8	0.4	0.5	0.4	0.3	0.5
% food energy										
Mean	1.4	1.3	1.3	1.1	1.6	0.8	0.7	0.7	0.8	0.9
Median	1.3	1.2	1.3	1.1	1.6	0.7	0.7	0.7	0.7	0.8
sd	0.4	0.4	0.4	0.5	0.5	0.2	0.2	0.2	0.4	0.3
Upper 2.5 percentile	2.2	2.2	2.2	2.2	2.7	1.3	1.3	1.3	1.4	1.5
Lower 2.5 percentile	0.7	0.6	0.6	0.4	0.7	0.3	0.3	0.3	0.3	0.3
% total energy										
Mean	1.4	1.3	1.3	1.1	1.6	0.8	0.7	0.7	0.7	0.8
Median	1.3	1.2	1.3	1.1	1.5	0.7	0.7	0.7	0.7	0.8
sd	0.4	0.4	0.4	0.5	0.5	0.2	0.2	0.2	0.4	0.3
Upper 2.5 percentile	2.2	2.2	2.2	2.1	2.7	1.3	1.3	1.3	1.4	1.5
Lower 2.5 percentile	0.7	0.6	0.6	0.3	0.6	0.3	0.3	0.3	0.3	0.3

Table 5.23b (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age

Females aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Girls		Total girls	Women		Girls		Total girls	Women	
4-10	11-18	19-64		65+	4-10	11-18	19-64		65+	
Total carbohydrate g										
Mean	206	223	215	204	175	207	220	214	200	184
Median	203	219	211	202	175	209	220	214	196	182
sd	48	62	57	64	47	44	58	53	63	45
Upper 2.5 percentile	300	353	342	328	269	298	356	328	336	282
Lower 2.5 percentile	116	108	112	84	82	130	102	120	84	112
% food energy										
Mean	51.2	50.8	51.0	48.7	46.9	51.3	51.0	51.2	48.3	46.6
Median	51.4	50.6	50.9	48.8	46.7	50.8	50.9	50.9	48.2	46.1
sd	5.0	5.9	5.5	7.3	6.1	5.1	5.5	5.3	7.5	5.8
Upper 2.5 percentile	61.0	64.0	62.3	62.6	58.0	62.2	61.0	61.1	63.8	58.9
Lower 2.5 percentile	40.7	39.9	40.2	34.3	34.5	41.1	39.7	40.7	33.6	36.7
% total energy										
Mean	51.2	50.3	50.7	46.8	46.3	51.3	50.6	50.9	46.3	45.5
Median	51.3	50.2	50.7	46.8	46.0	50.8	50.5	50.7	46.7	45.1
sd	5.0	6.1	5.6	7.7	6.2	5.1	5.6	5.4	7.9	6.2
Upper 2.5 percentile	61.0	63.1	61.6	62.2	57.4	62.2	61.0	61.0	61.6	58.9
Lower 2.5 percentile	40.7	38.4	39.6	31.2	34.0	41.1	39.3	39.7	30.0	34.8

Table 5.23b (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age

Females aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Girls		Total girls	Women		Girls		Women		
4-10	11-18	19-64		65+	4-10	11-18	Total girls	19-64	65+	
Starch g										
Mean	107.3	125.5	117.0	114.9	95.8	112.3	124.4	119.0	111.5	98.9
Median	104.2	123.5	113.1	112.8	94.5	110.4	124.7	118.1	109.9	98.7
sd	28.2	35.3	33.4	38.8	26.3	25.1	36.6	32.5	37.8	25.6
Upper 2.5 percentile	168.8	202.8	191.7	194.2	150.9	163.3	198.3	182.2	183.8	148.7
Lower 2.5 percentile	56.3	61.5	59.7	42.7	43.7	68.4	49.2	54.6	42.9	51.1
% food energy										
Mean	26.8	28.9	27.9	27.6	25.9	28.0	28.8	28.5	27.1	25.2
Median	26.5	28.9	27.6	27.2	25.7	27.6	28.9	28.6	26.9	25.2
sd	4.8	5.2	5.1	6.2	5.0	4.8	5.2	5.1	6.4	5.7
Upper 2.5 percentile	38.2	40.0	38.8	41.6	37.8	38.2	38.0	38.0	40.9	36.8
Lower 2.5 percentile	18.1	19.7	18.9	16.3	16.8	19.6	19.2	19.3	15.0	14.8
% total energy										
Mean	26.8	28.6	27.8	26.6	25.5	28.0	28.6	28.3	26.0	24.7
Median	26.5	28.7	27.4	26.1	25.5	27.6	28.8	28.4	25.5	24.5
sd	4.8	5.3	5.1	6.4	5.1	4.8	5.4	5.1	6.6	5.7
Upper 2.5 percentile	38.2	40.0	38.8	40.6	37.7	38.2	38.0	38.0	40.9	36.8
Lower 2.5 percentile	18.1	19.0	18.7	15.0	16.4	19.6	18.5	19.1	14.1	13.9

Table 5.23b (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age

Females aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Girls		Total girls	Women		Girls		Women		
	4-10	11-18		19-64	65+	4-10	11-18	Total girls	19-64	65+
Total sugars g										
Mean	98.6	97.3	97.9	88.6	79.2	94.8	95.5	95.2	88.4	85.5
Median	95.3	94.6	95.0	85.4	75.6	91.7	92.3	91.7	80.9	81.2
sd	32.6	40.3	36.9	40.5	33.4	30.0	38.1	34.7	42.2	33.9
Upper 2.5 percentile	166.6	185.2	176.6	174.0	155.3	150.2	175.8	171.7	179.2	171.7
Lower 2.5 percentile	36.5	31.0	35.3	21.4	23.5	42.8	34.4	37.0	26.4	32.3
% food energy										
Mean	24.4	21.9	23.1	21.0	21.0	23.3	22.2	22.7	21.2	21.3
Median	24.5	21.6	23.1	20.4	20.7	23.2	21.1	22.1	20.5	20.9
sd	5.9	6.5	6.3	7.5	6.6	5.3	7.0	6.3	7.2	6.3
Upper 2.5 percentile	36.8	34.6	35.5	37.8	34.9	33.7	39.7	36.0	37.4	36.3
Lower 2.5 percentile	13.1	10.2	11.0	7.8	9.4	13.9	9.9	11.3	8.5	9.6
% total energy										
Mean	24.4	21.7	23.0	20.2	20.7	23.3	22.0	22.6	20.3	20.8
Median	24.5	21.5	23.0	19.5	20.4	23.2	21.1	22.1	19.4	20.7
sd	5.9	6.4	6.3	7.2	6.6	5.3	6.9	6.2	6.9	6.2
Upper 2.5 percentile	36.8	34.2	35.5	36.0	34.3	33.7	39.7	36.0	37.1	34.2
Lower 2.5 percentile	13.1	9.9	11.0	7.5	9.4	13.9	9.9	11.3	8.3	9.6

Table 5.23b (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age

Females aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Girls		Total girls	Women		Girls		Total girls	Women	
	4-10	11-18		19-64	65+	4-10	11-18		19-64	65+
Intrinsic and milk sugars g										
Mean	29.4	26.9	28.1	37.0	35.6	35.6	28.4	31.6	36.0	40.9
Median	28.0	23.9	26.1	34.6	33.0	34.0	26.3	30.4	32.6	38.0
sd	11.6	13.7	12.8	18.9	15.6	13.9	13.5	14.1	18.3	16.9
Upper 2.5 percentile	56.1	58.0	56.7	80.0	72.6	68.9	63.6	66.9	71.6	80.1
Lower 2.5 percentile	10.4	8.7	9.4	9.7	12.4	13.6	10.3	10.8	12.3	15.5
% food energy										
Mean	7.3	6.1	6.7	9.0	9.7	8.9	6.9	7.8	9.0	10.4
Median	7.1	5.6	6.3	8.1	8.8	8.4	5.9	7.2	8.1	9.6
sd	2.6	2.8	2.8	4.4	3.9	3.5	3.7	3.7	4.5	4.0
Upper 2.5 percentile	13.4	12.5	13.2	19.4	19.8	16.7	17.5	17.5	21.7	21.2
Lower 2.5 percentile	3.2	2.6	2.8	2.9	3.8	3.5	2.5	2.5	3.4	4.8
% total energy										
Mean	7.3	6.1	6.7	8.7	9.5	8.9	6.9	7.8	8.7	10.1
Median	7.1	5.6	6.3	7.9	8.8	8.4	5.9	7.2	7.9	9.5
sd	2.6	2.8	2.8	4.3	3.9	3.5	3.6	3.7	4.5	3.9
Upper 2.5 percentile	13.4	12.1	13.2	18.8	19.1	16.7	17.1	17.1	20.6	20.5
Lower 2.5 percentile	3.2	2.5	2.8	2.8	3.8	3.5	2.3	2.5	3.1	4.3

Table 5.23b (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age

Females aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Girls		Total girls	Women 19-64	65+	Girls		Total girls	Women	
4-10	11-18	4-10				11-18	19-64		65+	
Non-milk extrinsic sugars (NMES) g										
Mean	69.2	70.4	69.8	51.6	43.6	59.2	67.1	63.6	52.4	44.7
Median	66.1	66.7	66.3	45.1	39.6	56.3	61.2	59.2	43.1	39.1
sd	28.1	35.0	31.9	34.5	27.2	24.8	35.9	31.6	38.6	25.1
Upper 2.5 percentile	130.8	148.6	144.0	134.3	102.6	107.6	150.3	138.1	133.5	117.4
Lower 2.5 percentile	22.2	15.6	17.5	4.1	4.7	17.4	12.5	15.3	6.5	3.0
% food energy										
Mean	17.1	15.8	16.4	12.0	11.3	14.3	15.3	14.9	12.2	11.0
Median	16.8	15.5	16.1	10.9	10.7	14.1	14.4	14.4	11.2	10.5
sd	5.7	6.2	6.0	7.1	5.9	4.7	6.6	5.8	7.0	5.0
Upper 2.5 percentile	29.0	28.2	28.4	29.0	24.0	23.6	30.9	29.0	27.5	22.8
Lower 2.5 percentile	6.7	4.3	5.6	1.3	1.9	6.1	3.3	3.9	2.2	1.0
% total energy										
Mean	17.0	15.6	16.3	11.5	11.2	14.3	15.1	14.8	11.6	10.7
Median	16.8	15.3	16.0	10.4	10.6	14.1	14.4	14.3	10.6	10.2
sd	5.7	6.2	6.0	6.7	5.9	4.7	6.3	5.7	6.5	4.9
Upper 2.5 percentile	29.0	28.0	28.4	27.0	24.0	23.6	29.0	27.9	27.5	22.1
Lower 2.5 percentile	6.7	4.2	5.6	1.3	1.9	6.1	3.3	3.9	2.2	1.0

Table 5.23b (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age

Females aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Girls		Total girls	Women		Girls		Women		
4-10	11-18	19-64		65+	4-10	11-18	Total girls	19-64	65+	
Intrinsic and milk sugars and starch										
% food energy										
Mean	34.2	35.0	34.6	36.7	35.5	37.0	35.7	36.3	36.1	35.6
Median	33.7	34.9	34.3	36.3	35.2	37.1	35.3	36.2	35.7	35.1
sd	5.0	5.9	5.5	7.2	5.8	5.2	6.0	5.7	7.3	5.7
Upper 2.5 percentile	45.8	47.2	46.8	51.2	48.2	48.0	48.2	48.2	52.3	48.9
Lower 2.5 percentile	25.4	25.0	25.1	23.0	25.4	27.7	25.4	26.1	23.0	25.6
% total energy										
Mean	34.2	34.7	34.4	35.3	35.1	37.0	35.4	36.1	34.7	34.8
Median	33.7	34.5	34.1	35.0	34.6	37.1	35.1	36.1	34.5	34.3
sd	5.0	6.0	5.6	7.5	5.9	5.2	6.2	5.8	7.8	5.9
Upper 2.5 percentile	45.8	47.2	46.8	50.7	48.2	48.0	48.2	48.2	52.3	46.7
Lower 2.5 percentile	25.4	24.1	24.6	20.9	24.7	27.7	24.6	26.0	20.7	23.7

Table 5.23b (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age

Females aged 4 years and over

Energy, macronutrients	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Girls		Total girls	Women		Girls		Women		
4-10	11-18	19-64		65+	4-10	11-18	Total girls	19-64	65+	
Non starch polysaccharide (NSP) g										
Mean	9.0	10.4	9.8	12.6	10.9	10.7	10.9	10.8	12.8	12.3
Median	8.7	9.9	9.3	11.9	10.3	10.4	10.5	10.4	12.4	11.7
sd	3.2	3.9	3.7	5.4	4.7	3.1	3.5	3.3	4.5	3.9
Upper 2.5 percentile	16.4	19.6	18.1	24.8	21.4	17.8	19.1	18.6	23.3	20.9
Lower 2.5 percentile	4.3	4.6	4.4	4.4	3.7	5.6	4.5	4.9	4.5	6.3
<i>Bases (unweighted)</i>	397	448	845	891	643	213	215	428	461	128

Table 5.23c

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age

Aged 4 years and over

Energy, macronutrients	Survey and age group (years)							
	1997 NDNS Young People		2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2			
	4-10	11-18	19-64	65+	4-10	11-18	19-64	65+
Total Energy MJ								
Mean	6.73	7.94	8.14	6.83	6.55	7.69	8.06	7.23
Median	6.68	7.79	7.88	6.63	6.52	7.56	7.72	6.91
sd	1.58	2.35	2.71	1.94	1.33	2.10	2.78	1.98
Upper 2.5 percentile	10.15	13.04	13.97	11.07	9.50	11.99	13.82	11.64
Lower 2.5 percentile	3.85	3.94	3.50	3.44	4.06	4.03	3.65	4.03
Total Energy kcal								
Mean	1601	1889	1934	1626	1556	1827	1918	1721
Median	1587	1849	1873	1578	1548	1796	1840	1635
sd	375	559	646	463	316	499	664	471
Upper 2.5 percentile	2420	3104	3314	2644	2255	2858	3292	2771
Lower 2.5 percentile	913	937	828	822	959	959	864	955
Food Energy MJ								
Mean	6.73	7.85	7.70	6.64	6.51	7.56	7.51	6.92
Median	6.68	7.69	7.47	6.45	6.48	7.46	7.32	6.69
sd	1.58	2.31	2.56	1.83	1.32	2.03	2.45	1.86
Upper 2.5 percentile	10.15	12.91	13.19	10.69	9.43	11.87	12.59	10.99
Lower 2.5 percentile	3.85	3.94	3.30	3.35	4.01	4.01	3.39	3.69
Food Energy kcal								
Mean	1601	1867	1829	1580	1556	1807	1795	1655
Median	1587	1830	1772	1535	1548	1783	1750	1599
sd	375	550	608	437	316	485	586	445
Upper 2.5 percentile	2420	3064	3134	2540	2255	2836	3009	2628
Lower 2.5 percentile	913	937	784	804	959	959	810	882

Table 5.23c (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age

Aged 4 years and over

Energy, macronutrients	Survey and age group (years)							
	1997 NDNS Young People		2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2			
	4-10	11-18	19-64	65+	4-10	11-18	19-64	65+
Protein g								
Mean	50.8	62.3	74.3	62.5	55.6	65.7	76.7	71.0
Median	49.6	60.2	71.6	61.1	54.7	63.2	74.0	68.9
sd	13.9	20.0	25.6	16.9	13.2	19.9	30.5	22.0
Upper 2.5 percentile	81.4	106.1	129.0	99.1	85.0	114.5	129.4	114.8
Lower 2.5 percentile	27.0	30.1	30.7	32.9	32.5	31.6	35.4	38.0
% food energy								
Mean	12.7	13.5	16.6	16.2	14.4	14.7	17.5	17.4
Median	12.6	13.2	16.2	15.7	14.1	14.4	16.8	17.1
sd	2.1	2.7	3.7	3.4	2.2	2.8	4.6	3.5
Upper 2.5 percentile	17.6	19.8	25.3	24.0	19.4	20.4	27.7	25.8
Lower 2.5 percentile	9.1	9.1	10.6	10.6	10.5	9.7	11.4	12.2
% total energy								
Mean	12.7	13.3	15.7	15.8	14.4	14.5	16.5	16.7
Median	12.6	13.1	15.3	15.2	14.1	14.3	15.8	16.4
sd	2.1	2.7	3.6	3.4	2.2	2.8	4.5	3.1
Upper 2.5 percentile	17.6	19.6	24.1	23.5	19.4	20.4	26.6	23.1
Lower 2.5 percentile	9.1	8.8	10.1	10.3	10.5	8.8	10.3	11.7

Table 5.23c (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age

Aged 4 years and over

Energy, macronutrients	Survey and age group (years)							
	1997 NDNS Young People		2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2			
	4-10	11-18	19-64	65+	4-10	11-18	19-64	65+
Total fat g								
Mean	63.6	74.6	72.2	64.9	59.2	69.5	70.9	67.7
Median	62.2	72.7	69.1	62.3	59.1	67.8	68.7	65.5
sd	17.9	25.1	29.8	22.2	15.7	22.2	29.1	22.8
Upper 2.5 percentile	102.8	129.0	139.2	111.9	93.2	112.6	137.1	115.8
Lower 2.5 percentile	32.5	31.1	23.3	25.3	30.4	31.0	22.8	29.9
% food energy								
Mean	35.6	35.8	35.1	36.7	34.0	34.3	34.8	36.4
Median	35.8	35.9	35.4	36.9	34.3	34.5	35.4	37.0
sd	4.6	5.4	6.8	6.1	4.6	4.8	6.7	5.8
Upper 2.5 percentile	44.7	45.8	47.6	48.4	42.1	43.1	46.7	47.5
Lower 2.5 percentile	26.1	25.0	21.2	24.4	24.7	24.1	19.7	24.7
% total energy								
Mean	35.6	35.4	33.3	35.7	34.0	34.0	32.9	35.1
Median	35.8	35.6	33.6	35.9	34.3	34.2	33.5	35.4
sd	4.6	5.4	6.9	6.2	4.6	4.9	6.9	5.8
Upper 2.5 percentile	44.7	45.3	46.4	47.2	42.1	43.0	45.5	45.9
Lower 2.5 percentile	26.1	24.3	19.3	23.7	24.7	24.0	17.1	24.7

Table 5.23c (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age

Aged 4 years and over

Energy, macronutrients	Survey and age group (years)							
	1997 NDNS Young People		2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2			
	4-10	11-18	19-64	65+	4-10	11-18	19-64	65+
Saturated fatty acids g								
Mean	26.2	29.1	27.3	27.2	23.4	25.6	26.0	26.8
Median	25.7	28.3	26.0	25.4	23.1	24.7	24.8	26.1
sd	7.9	10.8	12.6	10.7	7.2	9.3	12.0	10.3
Upper 2.5 percentile	42.8	52.4	56.1	52.4	37.0	45.2	51.9	48.4
Lower 2.5 percentile	12.3	11.2	8.0	9.5	10.1	10.1	7.5	9.3
% food energy								
Mean	14.7	13.9	13.2	15.4	13.4	12.6	12.8	14.4
Median	14.6	13.8	13.2	15.1	13.4	12.6	12.6	14.6
sd	2.6	2.7	3.4	3.9	2.7	2.5	3.4	3.7
Upper 2.5 percentile	20.1	19.5	20.2	23.6	19.0	17.8	19.8	21.1
Lower 2.5 percentile	9.4	8.8	6.7	8.4	8.1	7.5	6.3	7.2
% total energy								
Mean	14.7	13.7	12.6	15.0	13.4	12.5	12.1	13.9
Median	14.6	13.7	12.5	14.7	13.4	12.5	12.0	13.9
sd	2.6	2.7	3.4	3.9	2.7	2.6	3.5	3.6
Upper 2.5 percentile	20.1	19.1	19.6	23.2	19.0	17.7	19.4	20.5
Lower 2.5 percentile	9.4	8.6	6.3	8.2	8.1	7.3	5.4	7.1

Table 5.23c (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age

Aged 4 years and over

Energy, macronutrients	Survey and age group (years)							
	1997 NDNS Young People		2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2			
	4-10	11-18	19-64	65+	4-10	11-18	19-64	65+
Cis mono-unsaturated fatty acids g								
Mean	20.7	24.7	24.0	19.8	21.0	25.8	25.4	22.8
Median	20.0	24.0	22.6	19.0	20.6	24.8	24.1	21.9
sd	6.3	8.7	10.4	7.2	5.9	8.8	11.1	8.5
Upper 2.5 percentile	35.1	43.4	47.9	35.5	34.6	44.2	50.2	42.2
Lower 2.5 percentile	10.5	9.7	7.6	7.5	10.4	9.9	7.0	9.6
% food energy								
Mean	11.6	11.9	11.7	11.2	12.1	12.8	12.4	12.2
Median	11.5	11.9	11.7	11.2	11.9	12.7	12.5	12.1
sd	1.9	2.3	2.8	2.2	2.0	2.4	2.9	2.4
Upper 2.5 percentile	15.6	16.3	17.2	15.7	16.1	17.7	18.1	16.8
Lower 2.5 percentile	8.1	7.6	6.3	7.0	8.2	8.0	6.1	7.9
% total energy								
Mean	11.6	11.8	11.1	10.9	12.1	12.6	11.7	11.8
Median	11.4	11.8	11.0	10.9	11.9	12.6	11.8	11.7
sd	1.9	2.3	2.8	2.2	2.0	2.4	2.9	2.3
Upper 2.5 percentile	15.6	16.3	16.4	15.5	16.1	17.7	17.1	16.8
Lower 2.5 percentile	8.1	7.4	6.0	6.8	8.2	8.0	5.3	7.7

Table 5.23c (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age

Aged 4 years and over

Energy, macronutrients	Survey and age group (years)							
	1997 NDNS Young People		2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2			
	4-10	11-18	19-64	65+	4-10	11-18	19-64	65+
Cis n-6 polyunsaturated fatty acids g								
Mean	8.7	11.3	10.9	8.9	7.8	9.7	10.4	9.2
Median	8.1	10.6	10.1	7.8	7.4	9.1	9.6	8.3
sd	3.4	4.6	5.3	4.7	2.9	3.7	4.8	4.0
Upper 2.5 percentile	17.0	22.1	22.8	20.2	14.2	18.8	22.1	19.8
Lower 2.5 percentile	3.6	4.5	3.0	2.4	3.3	3.7	2.9	3.7
% food energy								
Mean	4.9	5.5	5.3	5.0	4.5	4.8	5.1	4.9
Median	4.6	5.3	5.1	4.5	4.3	4.7	5.0	4.8
sd	1.5	1.7	1.9	2.2	1.3	1.3	1.6	1.5
Upper 2.5 percentile	8.2	9.3	9.5	10.6	7.9	7.5	8.6	8.6
Lower 2.5 percentile	2.6	2.9	2.4	2.0	2.4	2.7	2.4	2.4
% total energy								
Mean	4.9	5.4	5.0	4.9	4.5	4.8	4.9	4.7
Median	4.6	5.2	4.8	4.4	4.3	4.6	4.7	4.6
sd	1.5	1.6	1.8	2.2	1.3	1.3	1.6	1.5
Upper 2.5 percentile	8.2	9.2	9.0	10.4	7.9	7.5	8.4	8.5
Lower 2.5 percentile	2.6	2.8	2.3	1.9	2.4	2.7	2.0	2.3

Table 5.23c (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age

Aged 4 years and over

Energy, macronutrients	Survey and age group (years)							
	1997 NDNS Young People		2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2			
	4-10	11-18	19-64	65+	4-10	11-18	19-64	65+
Trans fatty acids g								
Mean	2.4	2.8	2.4	2.8	1.3	1.5	1.5	1.6
Median	2.3	2.6	2.2	2.6	1.3	1.4	1.4	1.5
sd	1.0	1.3	1.5	1.3	0.5	0.6	0.8	0.7
Upper 2.5 percentile	4.7	5.9	6.0	5.6	2.3	3.1	3.5	3.2
Lower 2.5 percentile	0.9	0.8	0.5	0.9	0.5	0.5	0.3	0.5
% food energy								
Mean	1.4	1.3	1.2	1.6	0.8	0.7	0.8	0.9
Median	1.3	1.3	1.1	1.5	0.7	0.7	0.7	0.8
sd	0.4	0.4	0.5	0.5	0.2	0.2	0.3	0.3
Upper 2.5 percentile	2.3	2.2	2.3	2.7	1.2	1.3	1.4	1.7
Lower 2.5 percentile	0.7	0.6	0.3	0.7	0.4	0.3	0.3	0.4
% total energy								
Mean	1.4	1.3	1.1	1.5	0.8	0.7	0.7	0.8
Median	1.3	1.3	1.1	1.5	0.7	0.7	0.7	0.8
sd	0.4	0.4	0.5	0.5	0.2	0.2	0.3	0.3
Upper 2.5 percentile	2.3	2.2	2.2	2.7	1.2	1.3	1.4	1.6
Lower 2.5 percentile	0.7	0.6	0.3	0.6	0.4	0.3	0.2	0.4

Table 5.23c (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age

Aged 4 years and over

Energy, macronutrients	Survey and age group (years)							
	1997 NDNS Young People		2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2			
	4-10	11-18	19-64	65+	4-10	11-18	19-64	65+
Total carbohydrate g								
Mean	220	253	235	199	213	245	227	204
Median	216	248	229	191	213	234	218	198
sd	54	80	84	62	45	69	78	59
Upper 2.5 percentile	341	434	417	340	305	390	397	329
Lower 2.5 percentile	123	115	92	89	134	129	94	112
% food energy								
Mean	51.6	50.9	48.4	47.2	51.6	51.0	47.7	46.2
Median	51.8	50.8	48.5	47.2	51.2	50.8	47.6	46.1
sd	5.0	5.8	7.1	6.1	4.9	5.4	7.2	5.8
Upper 2.5 percentile	61.6	62.3	62.2	58.5	62.2	61.3	62.7	58.7
Lower 2.5 percentile	41.5	40.0	34.5	34.8	42.7	40.5	33.5	35.3
% total energy								
Mean	51.6	50.3	46.0	46.0	51.6	50.5	45.2	44.7
Median	51.7	50.4	46.1	45.9	51.2	50.4	44.9	44.7
sd	5.0	6.0	7.7	6.4	4.9	5.5	7.8	6.5
Upper 2.5 percentile	61.6	61.9	60.7	57.6	62.2	61.1	61.3	58.4
Lower 2.5 percentile	41.5	38.3	30.4	33.2	42.7	39.3	29.2	29.3

Table 5.23c (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age

Aged 4 years and over

Energy, macronutrients	Survey and age group (years)							
	1997 NDNS Young People		2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2			
	4-10	11-18	19-64	65+	4-10	11-18	19-64	65+
Starch g								
Mean	115.5	142.2	133.4	109.7	116.5	137.7	127.8	111.3
Median	112.0	137.8	126.9	106.5	113.4	135.7	122.4	109.3
sd	32.5	44.3	50.6	35.6	26.6	40.5	44.0	36.1
Upper 2.5 percentile	191.8	242.5	248.1	187.2	174.4	223.9	227.0	194.6
Lower 2.5 percentile	60.1	68.0	48.4	50.0	69.0	59.9	49.7	51.0
% food energy								
Mean	27.2	28.9	27.5	26.2	28.3	28.8	27.1	25.4
Median	26.8	28.7	27.2	26.0	28.2	28.8	26.8	25.2
sd	5.0	5.2	6.1	5.1	4.7	5.2	6.0	5.5
Upper 2.5 percentile	37.9	39.8	40.3	37.8	38.2	38.9	39.9	37.1
Lower 2.5 percentile	18.2	19.3	16.2	16.8	19.6	19.2	16.1	14.8
% total energy								
Mean	27.2	28.6	26.2	25.6	28.3	28.5	25.7	24.5
Median	26.8	28.4	25.9	25.3	28.2	28.6	25.5	24.5
sd	5.0	5.3	6.4	5.3	4.7	5.3	6.4	5.7
Upper 2.5 percentile	37.9	39.8	39.7	37.3	38.2	38.9	39.7	37.1
Lower 2.5 percentile	18.2	19.0	14.2	15.6	19.6	18.4	13.8	13.9

Table 5.23c (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age

Aged 4 years and over

Energy, macronutrients	Survey and age group (years)							
	1997 NDNS Young People		2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2			
	4-10	11-18	19-64	65+	4-10	11-18	19-64	65+
Total sugars g								
Mean	104.5	111.1	101.9	89.4	96.9	107.1	99.3	92.3
Median	102.0	105.9	96.5	83.7	93.5	101.4	92.6	88.4
sd	35.5	49.7	49.6	39.8	31.2	44.3	48.7	37.2
Upper 2.5 percentile	182.6	224.0	213.8	181.9	159.4	216.3	213.0	181.3
Lower 2.5 percentile	39.7	35.0	25.9	25.5	43.8	36.6	30.6	32.3
% food energy								
Mean	24.4	22.0	20.9	21.0	23.3	22.2	20.7	20.9
Median	24.4	21.6	20.3	20.7	22.9	21.5	20.2	20.8
sd	6.1	6.4	7.4	6.8	5.6	6.7	7.0	6.1
Upper 2.5 percentile	37.3	34.9	37.0	35.3	35.0	37.9	37.4	32.5
Lower 2.5 percentile	12.9	10.3	8.3	9.4	13.7	9.9	8.7	9.6
% total energy								
Mean	24.4	21.8	19.8	20.5	23.3	21.9	19.5	20.2
Median	24.4	21.4	19.2	20.3	22.9	21.3	18.9	20.3
sd	6.1	6.3	7.0	6.6	5.6	6.5	6.5	6.0
Upper 2.5 percentile	37.3	34.8	35.3	34.3	35.0	37.1	34.8	32.5
Lower 2.5 percentile	12.9	10.2	7.8	8.8	13.7	9.9	8.3	8.9

Table 5.23c (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age

Aged 4 years and over

Energy, macronutrients	Survey and age group (years)							
	1997 NDNS Young People		2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2			
	4-10	11-18	19-64	65+	4-10	11-18	19-64	65+
Intrinsic and milk sugars g								
Mean	31.0	29.4	38.6	37.1	36.4	30.5	37.3	42.7
Median	29.7	26.8	34.9	35.1	33.7	27.4	33.9	40.1
sd	12.3	14.8	20.9	15.9	14.2	15.6	19.8	19.0
Upper 2.5 percentile	60.2	65.2	87.2	73.9	68.9	73.9	81.2	91.7
Lower 2.5 percentile	11.2	9.0	9.9	12.4	14.3	10.8	11.8	15.0
% food energy								
Mean	7.3	5.9	8.2	9.0	8.9	6.5	8.1	9.8
Median	7.0	5.5	7.3	8.4	8.2	5.8	7.5	9.0
sd	2.6	2.6	4.2	3.6	3.3	3.2	4.2	4.0
Upper 2.5 percentile	13.3	12.0	18.5	18.1	16.5	14.1	19.2	20.5
Lower 2.5 percentile	3.2	2.5	2.7	3.6	3.7	2.5	2.8	4.2
% total energy								
Mean	7.3	5.9	7.8	8.8	8.9	6.5	7.7	9.5
Median	7.0	5.5	7.0	8.2	8.2	5.7	6.9	8.9
sd	2.6	2.6	4.2	3.6	3.3	3.2	4.2	3.9
Upper 2.5 percentile	13.3	11.8	18.0	17.7	16.5	14.1	19.0	19.0
Lower 2.5 percentile	3.2	2.4	2.4	3.5	3.7	2.5	2.6	3.7

Table 5.23c (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age

Aged 4 years and over

Energy, macronutrients	Survey and age group (years)							
	1997 NDNS Young People		2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2			
	4-10	11-18	19-64	65+	4-10	11-18	19-64	65+
Non-milk extrinsic sugars (NMES) g								
Mean	73.5	81.7	63.3	52.2	60.5	76.6	62.1	49.7
Median	70.4	74.6	55.4	46.8	57.2	71.1	51.2	43.1
sd	30.7	43.0	42.6	33.5	25.9	39.6	42.7	28.6
Upper 2.5 percentile	146.0	183.5	166.3	133.7	118.4	164.2	168.7	119.5
Lower 2.5 percentile	23.8	17.2	5.3	5.5	18.2	15.8	9.1	7.5
% food energy								
Mean	17.1	16.1	12.7	12.0	14.4	15.7	12.6	11.1
Median	16.8	15.8	11.5	11.3	14.0	14.9	11.5	10.5
sd	5.8	6.2	7.1	6.5	5.0	6.4	6.7	5.2
Upper 2.5 percentile	29.0	29.2	29.2	26.2	24.9	31.3	27.5	22.3
Lower 2.5 percentile	6.7	5.1	1.8	1.9	5.3	3.9	2.8	1.9
% total energy								
Mean	17.1	15.9	12.0	11.7	14.4	15.5	11.7	10.7
Median	16.8	15.6	10.9	11.0	14.0	14.5	11.0	10.2
sd	5.8	6.2	6.6	6.2	5.0	6.2	6.0	5.0
Upper 2.5 percentile	29.0	28.9	27.3	25.1	24.9	29.1	25.0	20.8
Lower 2.5 percentile	6.7	5.1	1.8	1.9	5.3	3.9	2.7	1.7

Table 5.23c (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age

Aged 4 years and over

Energy, macronutrients	Survey and age group (years)							
	1997 NDNS Young People		2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2			
	4-10	11-18	19-64	65+	4-10	11-18	19-64	65+
Intrinsic and milk sugars and starch								
% food energy								
Mean	34.5	34.8	35.7	35.1	37.2	35.3	35.2	35.2
Median	34.1	34.7	35.4	35.0	37.3	35.1	34.7	34.9
sd	5.0	5.7	7.2	5.9	4.9	5.8	7.0	6.0
Upper 2.5 percentile	45.6	46.9	50.2	48.1	47.1	47.2	50.0	48.9
Lower 2.5 percentile	25.7	24.6	22.1	24.0	28.0	24.3	23.0	23.1
% total energy								
Mean	34.5	34.5	34.0	34.3	37.2	35.0	33.4	34.0
Median	34.1	34.3	33.8	33.9	37.3	34.8	33.0	33.8
sd	5.0	5.9	7.8	6.3	4.9	6.1	7.7	6.4
Upper 2.5 percentile	45.6	46.8	49.6	47.9	47.1	47.2	49.8	46.7
Lower 2.5 percentile	25.7	23.5	19.1	22.8	28.0	23.1	19.6	20.4

Table 5.23c (continued)

Comparison with past surveys of average daily intake of energy and macronutrients: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age

Aged 4 years and over

Energy, macronutrients	Survey and age group (years)							
	1997 NDNS Young People		2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2			
	4-10	11-18	19-64	65+	4-10	11-18	19-64	65+
Non starch polysaccharide (NSP) g								
Mean	9.4	11.4	13.9	12.0	11.0	11.8	13.9	13.4
Median	9.0	10.7	13.0	11.1	10.7	11.4	13.1	12.7
sd	3.3	4.4	6.1	5.3	3.3	4.0	5.2	4.8
Upper 2.5 percentile	17.4	22.2	28.1	24.3	19.2	21.3	27.3	25.5
Lower 2.5 percentile	4.3	5.0	4.7	3.9	5.7	4.7	5.5	6.0
<i>Bases (unweighted)</i>	<i>837</i>	<i>864</i>	<i>1724</i>	<i>1275</i>	<i>423</i>	<i>453</i>	<i>807</i>	<i>224</i>

Table 5.25a

Comparison with past surveys of average daily intake of selected vitamins from food sources only: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age

Males aged 4 years and over

Vitamin	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Boys		Total boys	Men 19-64	Men 65+	Boys		Total boys	Men	
	4-10	11-18				4-10	11-18		19-64	65+
Vitamin A (retinol equivalents) µg										
Mean	485	594	538	966	1173	675	736	709	1009	1530
Median	422	509	456	630	737	550	597	571	785	1021
sd	309	554	448	1618	1737	548	521	533	1055	1725
Upper 2.5 percentile	1376	1358	1358	4770	6625	1630	1808	1792	3101	6482
Lower 2.5 percentile	146	140	144	179	255	207	161	181	210	280
Retinol µg										
Mean	274	336	304	620	847	282	306	296	471	863
Median	236	265	248	325	405	259	263	260	306	403
sd	233	495	385	1564	1701	351	346	348	923	1575
Upper 2.5 percentile	637	910	717	4721	6024	469	745	724	1928	6024
Lower 2.5 percentile	76	65	68	67	154	84	83	83	76	98
Thiamin mg										
Mean	1.36	1.84	1.59	2.04	1.49	1.33	1.60	1.48	1.65	1.56
Median	1.30	1.63	1.44	1.80	1.48	1.28	1.53	1.38	1.56	1.52
sd	0.50	1.37	1.05	1.97	0.46	0.36	0.55	0.49	0.66	0.52
Upper 2.5 percentile	2.45	3.88	3.16	3.94	2.46	2.12	2.87	2.72	3.33	2.66
Lower 2.5 percentile	0.60	0.74	0.66	0.69	0.73	0.75	0.70	0.71	0.73	0.54

Table 5.25a (continued)

Comparison with past surveys of average daily intake of selected vitamins from food sources only: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age

Males aged 4 years and over

Vitamin	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Boys		Total boys	Men	Men	Boys		Total boys	Men	
	4-10	11-18		19-64		4-10	11-18		19-64	65+
Riboflavin mg										
Mean	1.62	1.85	1.73	2.15	1.74	1.58	1.58	1.58	1.80	1.84
Median	1.52	1.72	1.61	2.03	1.66	1.49	1.42	1.45	1.66	1.78
sd	0.62	0.90	0.78	0.98	0.70	0.53	0.66	0.61	0.84	0.69
Upper 2.5 percentile	3.16	3.97	3.68	4.03	3.28	2.68	3.01	2.97	3.97	3.48
Lower 2.5 percentile	0.60	0.60	0.60	0.74	0.71	0.75	0.55	0.68	0.69	0.83
Niacin equivalents mg										
Mean	24.7	33.5	29.0	44.8	32.0	27.7	36.9	32.8	44.6	37.5
Median	23.9	32.2	27.5	43.9	31.6	26.4	35.4	30.4	41.2	37.8
sd	7.3	11.0	10.3	15.6	8.4	7.9	12.5	11.6	20.5	12.9
Upper 2.5 percentile	40.2	59.7	53.5	76.0	49.5	47.6	67.2	60.5	91.4	66.2
Lower 2.5 percentile	13.3	15.4	14.2	18.5	16.8	15.2	16.7	16.3	21.9	17.4
Vitamin B₆ mg										
Mean	1.8	2.5	2.1	2.9	2.1	1.8	2.4	2.1	2.8	2.5
Median	1.8	2.2	1.9	2.8	2.1	1.7	2.2	1.9	2.5	2.4
sd	0.6	1.0	0.9	1.1	0.7	0.6	1.1	1.0	1.4	0.9
Upper 2.5 percentile	3.3	5.0	4.3	5.3	3.5	3.4	4.8	4.3	6.1	4.5
Lower 2.5 percentile	0.9	1.1	1.0	1.1	1.0	0.9	0.9	0.9	0.9	1.0

Table 5.25a (continued)

Comparison with past surveys of average daily intake of selected vitamins from food sources only: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age

Males aged 4 years and over

Vitamin	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Boys		Total boys	Men		Boys		Total boys	Men	
	4-10	11-18		19-64	65+	4-10	11-18		19-64	65+
Vitamin B ₁₂ µg										
Mean	4.0	4.8	4.4	6.7	6.1	4.2	4.5	4.4	6.1	7.4
Median	3.7	4.3	4.0	5.5	4.5	3.7	4.0	3.9	5.1	6.5
sd	1.7	2.7	2.3	5.7	6.2	2.0	2.2	2.1	4.5	4.4
Upper 2.5 percentile	8.3	10.2	9.2	20.7	19.8	8.8	10.1	9.5	13.6	19.4
Lower 2.5 percentile	1.4	1.4	1.4	1.6	1.8	1.8	1.1	1.6	1.5	2.5
Folate µg										
Mean	204	276	239	346	270	209	239	226	305	294
Median	191	257	217	330	260	197	216	206	281	279
sd	69	117	102	137	95	69	95	86	137	107
Upper 2.5 percentile	372	572	487	647	455	364	441	415	676	543
Lower 2.5 percentile	98	114	104	129	117	111	106	106	113	109
Vitamin C mg										
Mean	72.0	82.0	76.9	86.2	66.9	86.9	89.7	88.4	91.4	85.7
Median	60.5	62.7	61.8	71.3	57.7	76.0	71.2	72.6	73.4	77.1
sd	45.9	62.6	54.9	59.7	42.1	49.4	65.1	58.7	71.5	50.1
Upper 2.5 percentile	200.0	244.2	224.0	236.8	178.6	199.1	256.3	221.3	259.3	238.6
Lower 2.5 percentile	18.6	17.9	18.4	14.7	12.2	22.3	15.9	19.5	12.7	18.5

Table 5.25a (continued)

Comparison with past surveys of average daily intake of selected vitamins from food sources only: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age

Males aged 4 years and over

Vitamin	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Boys		Total boys	Men	Men	Boys		Total boys	Men	
	4-10	11-18		19-64		4-10	11-18		19-64	65+
Vitamin D μg										
Mean	2.2	2.9	2.6	3.8	4.1	1.9	2.4	2.2	3.1	3.9
Median	2.0	2.5	2.2	3.2	3.2	1.8	2.1	1.9	2.5	3.2
sd	1.3	1.8	1.6	2.7	3.2	0.9	1.3	1.2	2.3	2.9
Upper 2.5 percentile	5.5	7.0	6.4	10.0	12.5	4.0	6.3	5.0	8.9	12.3
Lower 2.5 percentile	0.5	0.6	0.5	0.8	0.9	0.5	0.6	0.6	0.7	1.3
<i>Bases (unweighted)</i>	<i>440</i>	<i>416</i>	<i>856</i>	<i>833</i>	<i>632</i>	<i>210</i>	<i>238</i>	<i>448</i>	<i>346</i>	<i>96</i>

Table 5.25b

Comparison with past surveys of average daily intake of selected vitamins from food sources only: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age

Females aged 4 years and over

Vitamin	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Girls		Total girls	Women		Girls		Total girls	Women	
4-10	11-18	19-64		65+	4-10	11-18	19-64		65+	
Vitamin A (retinol equivalents) µg										
Mean	470	524	499	702	969	666	625	643	982	1139
Median	410	434	417	537	596	576	519	542	714	882
sd	352	619	512	938	1403	397	451	428	979	1072
Upper 2.5 percentile	1023	1300	1217	2328	6622	1686	1924	1857	3320	5111
Lower 2.5 percentile	149	115	132	121	229	198	138	149	206	321
Retinol µg										
Mean	261	277	269	385	699	258	266	262	421	537
Median	220	204	212	240	340	247	213	230	246	324
sd	301	547	448	891	1366	112	261	208	851	978
Upper 2.5 percentile	534	627	602	1811	6244	545	897	559	2427	3973
Lower 2.5 percentile	62	45	53	41	114	86	47	62	48	77
Thiamin mg										
Mean	1.22	1.41	1.32	1.58	1.19	1.26	1.25	1.25	1.29	1.31
Median	1.14	1.24	1.18	1.39	1.17	1.21	1.20	1.20	1.29	1.30
sd	0.58	1.04	0.86	1.43	0.35	0.37	0.35	0.36	0.41	0.34
Upper 2.5 percentile	2.29	2.69	2.49	3.29	1.92	2.07	2.01	2.04	2.08	2.00
Lower 2.5 percentile	0.58	0.59	0.58	0.52	0.52	0.70	0.66	0.66	0.59	0.72

Table 5.25b (continued)

Comparison with past surveys of average daily intake of selected vitamins from food sources only: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age

Females aged 4 years and over

Vitamin	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Girls		Total girls	Women		Girls		Women		
4-10	11-18	19-64		65+	4-10	11-18	Total girls	19-64	65+	
Riboflavin mg										
Mean	1.39	1.34	1.36	1.62	1.43	1.42	1.25	1.33	1.39	1.56
Median	1.33	1.23	1.29	1.54	1.32	1.37	1.18	1.30	1.35	1.47
sd	0.51	0.70	0.62	0.71	0.57	0.48	0.51	0.50	0.53	0.52
Upper 2.5 percentile	2.59	3.01	2.84	3.34	2.93	2.45	2.66	2.52	2.65	2.73
Lower 2.5 percentile	0.53	0.39	0.46	0.53	0.62	0.62	0.53	0.56	0.52	0.81
Niacin equivalents mg										
Mean	22.2	25.4	23.9	31.0	24.8	26.3	30.1	28.4	32.2	29.8
Median	21.6	24.5	23.2	30.4	24.6	24.8	27.8	26.5	31.5	28.9
sd	6.4	8.0	7.5	10.2	6.9	9.2	12.9	11.6	10.6	8.0
Upper 2.5 percentile	35.9	43.8	42.0	52.8	40.3	41.0	69.6	56.9	56.1	46.3
Lower 2.5 percentile	11.3	12.2	11.5	13.0	12.5	14.5	12.5	13.0	13.8	15.7
Vitamin B ₆ mg										
Mean	1.7	1.9	1.8	2.0	1.6	1.8	2.1	1.9	1.9	1.9
Median	1.6	1.8	1.7	2.0	1.5	1.6	1.7	1.7	1.8	1.9
sd	0.6	0.7	0.7	0.8	0.5	0.8	1.8	1.4	0.9	0.7
Upper 2.5 percentile	3.0	3.6	3.4	3.8	2.8	3.0	6.4	5.1	3.6	3.3
Lower 2.5 percentile	0.8	0.8	0.8	0.8	0.8	0.9	0.8	0.8	0.8	0.5

Table 5.25b (continued)

Comparison with past surveys of average daily intake of selected vitamins from food sources only: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age

Females aged 4 years and over

Vitamin	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Girls		Total girls	Women		Girls		Women		
4-10	11-18	19-64		65+	4-10	11-18	Total girls	19-64	65+	
Vitamin B ₁₂ µg										
Mean	3.5	3.4	3.4	4.9	4.5	3.8	3.6	3.7	4.7	5.9
Median	3.3	3.0	3.2	4.3	3.4	3.7	3.1	3.4	4.1	4.8
sd	1.7	2.1	1.9	3.5	4.4	1.5	2.1	1.9	3.5	4.3
Upper 2.5 percentile	7.3	8.0	7.5	12.1	18.4	6.7	8.4	8.0	12.3	19.8
Lower 2.5 percentile	1.1	0.9	0.9	1.3	1.2	1.2	1.1	1.2	1.1	1.2
Folate µg										
Mean	181	210	196	253	207	189	192	191	232	237
Median	173	199	186	243	198	183	181	181	219	241
sd	60	85	76	100	75	56	72	65	83	74
Upper 2.5 percentile	328	390	371	480	390	303	346	345	433	399
Lower 2.5 percentile	82	89	85	94	87	97	87	94	96	94
Vitamin C mg										
Mean	71.5	74.0	72.8	81.0	60.7	86.5	79.0	82.3	87.6	80.3
Median	62.4	61.2	61.7	67.3	49.1	73.8	63.1	69.9	70.1	65.8
sd	41.7	51.7	47.3	54.2	41.7	49.7	52.2	51.2	66.7	49.8
Upper 2.5 percentile	176.5	216.8	189.8	218.3	176.6	193.0	209.2	202.3	237.2	200.0
Lower 2.5 percentile	16.4	17.0	17.0	13.5	11.4	17.5	17.7	17.7	15.6	14.0

Table 5.25b (continued)

Comparison with past surveys of average daily intake of selected vitamins from food sources only: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age

Females aged 4 years and over

Vitamin	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Girls		Total girls	Women		Girls		Total girls	Women	
4-10	11-18	19-64		65+	4-10	11-18	19-64		65+	
Vitamin D µg										
Mean	2.0	2.2	2.1	2.9	2.9	1.9	1.9	1.9	2.6	2.9
Median	1.7	1.9	1.8	2.3	2.3	1.8	1.6	1.7	2.1	2.4
sd	1.2	1.4	1.3	2.4	2.4	1.0	1.2	1.1	1.9	1.7
Upper 2.5 percentile	4.5	5.5	5.0	9.1	9.0	4.1	5.2	4.5	8.0	7.5
Lower 2.5 percentile	0.5	0.5	0.5	0.4	0.6	0.5	0.4	0.4	0.3	0.7
<i>Bases (unweighted)</i>	397	448	845	891	643	213	215	428	461	128

Table 5.25c

Comparison with past surveys of average daily intake of selected vitamins from food sources only: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age

Aged 4 years and over

Vitamin	Survey and age group (years)							
	1997 NDNS Young People		2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2			
	4-10	11-18	19-64	65+	4-10	11-18	19-64	65+
Vitamin A (retinol equivalents) µg								
Mean	478	558	819	1055	671	682	995	1310
Median	415	461	577	642	560	565	758	950
sd	330	589	1292	1556	479	491	1017	1405
Upper 2.5 percentile	1107	1340	2973	6622	1680	1857	3212	6383
Lower 2.5 percentile	147	122	141	237	204	150	206	305
Retinol µg								
Mean	268	305	489	762	270	287	446	680
Median	228	236	278	366	253	239	271	352
sd	267	523	1242	1518	263	308	888	1281
Upper 2.5 percentile	602	758	2565	6047	516	897	2153	5561
Lower 2.5 percentile	68	52	48	125	84	63	60	81
Thiamin mg								
Mean	1.29	1.62	1.78	1.32	1.30	1.43	1.47	1.42
Median	1.23	1.44	1.54	1.28	1.26	1.32	1.40	1.36
sd	0.54	1.23	1.71	0.43	0.37	0.49	0.58	0.45
Upper 2.5 percentile	2.34	3.40	3.70	2.29	2.09	2.70	2.82	2.44
Lower 2.5 percentile	0.59	0.64	0.57	0.56	0.71	0.68	0.62	0.54

Table 5.25c (continued)

Comparison with past surveys of average daily intake of selected vitamins from food sources only: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age

Aged 4 years and over

Vitamin	Survey and age group (years)							
	1997 NDNS Young People		2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2			
	4-10	11-18	19-64	65+	4-10	11-18	19-64	65+
Riboflavin mg								
Mean	1.51	1.59	1.86	1.56	1.50	1.42	1.59	1.68
Median	1.45	1.42	1.73	1.48	1.43	1.30	1.46	1.58
sd	0.58	0.84	0.88	0.65	0.51	0.62	0.73	0.62
Upper 2.5 percentile	2.92	3.68	3.77	2.98	2.60	2.94	3.51	3.36
Lower 2.5 percentile	0.59	0.46	0.60	0.64	0.70	0.54	0.58	0.83
Niacin equivalents mg								
Mean	23.5	29.3	37.1	27.8	27.0	33.6	38.4	33.2
Median	23.0	27.9	35.2	27.2	25.6	31.0	36.2	31.4
sd	7.0	10.4	14.6	8.4	8.5	13.1	17.4	11.1
Upper 2.5 percentile	38.2	53.6	70.0	45.8	44.6	69.6	76.1	58.0
Lower 2.5 percentile	12.1	13.2	14.0	13.8	14.7	14.2	16.3	16.5
Vitamin B₆ mg								
Mean	1.7	2.2	2.4	1.8	1.8	2.2	2.4	2.2
Median	1.7	2.0	2.2	1.7	1.7	1.9	2.1	2.0
sd	0.6	0.9	1.0	0.6	0.7	1.5	1.3	0.8
Upper 2.5 percentile	3.2	4.4	4.8	3.3	3.3	4.9	5.6	4.4
Lower 2.5 percentile	0.8	0.9	0.8	0.8	0.9	0.9	0.9	0.9

Table 5.25c (continued)

Comparison with past surveys of average daily intake of selected vitamins from food sources only: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age

Aged 4 years and over

Vitamin	Survey and age group (years)							
	1997 NDNS Young People		2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2			
	4-10	11-18	19-64	65+	4-10	11-18	19-64	65+
Vitamin B ₁₂ µg								
Mean	3.8	4.1	5.7	5.1	4.0	4.1	5.4	6.6
Median	3.5	3.7	4.9	3.8	3.7	3.7	4.6	5.2
sd	1.7	2.5	4.7	5.3	1.8	2.2	4.1	4.4
Upper 2.5 percentile	8.0	9.3	15.1	19.8	8.1	9.3	13.6	19.4
Lower 2.5 percentile	1.2	1.0	1.4	1.4	1.4	1.1	1.2	1.7
Folate µg								
Mean	193	242	295	233	199	216	268	262
Median	184	223	277	222	191	197	246	253
sd	66	107	127	90	64	88	119	94
Upper 2.5 percentile	359	497	595	424	345	415	550	500
Lower 2.5 percentile	93	96	103	95	97	94	105	99
Vitamin C mg								
Mean	71.8	77.9	83.3	63.3	86.7	84.5	89.5	82.7
Median	61.4	62.0	69.1	52.0	74.7	68.6	73.0	75.0
sd	44.0	57.4	56.8	42.0	49.5	59.4	69.1	49.9
Upper 2.5 percentile	189.4	230.4	226.3	176.6	198.4	221.3	247.9	234.4
Lower 2.5 percentile	18.3	17.7	13.8	11.4	19.8	16.1	14.7	16.0

Table 5.25c (continued)

Comparison with past surveys of average daily intake of selected vitamins from food sources only: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age

Aged 4 years and over

Vitamin	Survey and age group (years)							
	1997 NDNS Young People		2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2			
	4-10	11-18	19-64	65+	4-10	11-18	19-64	65+
Vitamin D μg								
Mean	2.1	2.5	3.3	3.4	1.9	2.1	2.9	3.3
Median	1.9	2.2	2.6	2.7	1.8	1.8	2.3	2.6
sd	1.3	1.6	2.6	2.8	1.0	1.3	2.2	2.4
Upper 2.5 percentile	4.8	6.5	9.9	10.7	4.1	5.5	8.5	9.0
Lower 2.5 percentile	0.5	0.5	0.4	0.7	0.5	0.4	0.6	0.9
<i>Bases (unweighted)</i>	837	864	1724	1275	423	453	807	224

Table 5.26a

Comparison with past surveys of proportion of participants with average daily intakes of vitamins from food sources only below the Lower Reference Nutrient Intake (LRNI): NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results)^{a,b}, males by age

Males aged 4 years and over

Vitamin	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Boys		Total boys	Men		Boys		Total boys	Men	
	4-10 %	11-18 %	%	19-64 %	65+ %	4-10 %	11-18 %	%	19-64 %	65+ %
Vitamin A	12	14	13	10	5	3	12	8	9	4
Thiamin	0	0	0	0	0	0	0	0	0	0
Riboflavin	1	8	4	3	5	0	8	5	3	2
Niacin equiv.	0	0	0	0	0	0	0	0	0	0
Vitamin B ₆	0	0	0	0	0	0	0	0	1	0
Vitamin B ₁₂	0	1	1	1	0	0	2	1	1	1
Folate	0	1	1	1	1	0	2	1	1	1
Vitamin C	0	0	0	1	2	0	1	1	0	1
<i>Bases (unweighted)</i>	<i>440</i>	<i>416</i>	<i>856</i>	<i>833</i>	<i>632</i>	<i>210</i>	<i>238</i>	<i>448</i>	<i>346</i>	<i>96</i>

^a 0 denotes 0.5% or lower.

^b % <LRNI recalculated for past surveys for four days of assessment.

Table 5.26b

Comparison with past surveys of proportion of participants with average daily intakes of vitamins from food sources only below the Lower Reference Nutrient Intake (LRNI): NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results)^{a,b}, females by age

Females aged 4 years and over

Vitamin	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Girls		Total girls	Women		Girls		Total girls	Women	
	4-10	11-18		19-64	65+	4-10	11-18		19-64	65+
	%	%	%	%	%	%	%	%	%	%
Vitamin A	12	19	16	12	4	5	13	10	6	1
Thiamin	0	0	0	0	0	0	0	0	0	0
Riboflavin	1	22	12	9	10	0	17	10	11	2
Niacin equiv.	0	0	0	0	0	0	0	0	0	0
Vitamin B ₆	0	0	0	0	0	0	0	0	0	0
Vitamin B ₁₂	0	3	2	1	1	0	1	1	1	1
Folate	1	5	3	3	6	0	6	3	3	4
Vitamin C	0	0	0	1	2	0	1	1	1	1
<i>Bases (unweighted)</i>	<i>397</i>	<i>448</i>	<i>845</i>	<i>891</i>	<i>643</i>	<i>213</i>	<i>215</i>	<i>428</i>	<i>461</i>	<i>128</i>

^a 0 denotes 0.5% or lower.

^b % <LRNI recalculated for past surveys for four days of assessment.

Table 5.26c

Comparison with past surveys of proportion of participants with average daily intakes of vitamins from food sources only below the Lower Reference Nutrient Intake (LRNI): NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results)^{a,b}, by age

Aged 4 years and over

Vitamin	Survey and age group (years)							
	1997 NDNS Young People		2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2			
	4-10 %	11-18 %	19-64 %	65+ %	4-10 %	11-18 %	19-64 %	65+ %
Vitamin A	12	16	11	4	4	13	7	2
Thiamin	0	0	0	0	0	0	0	0
Riboflavin	1	15	6	8	0	13	7	2
Niacin equiv.	0	0	0	0	0	0	0	0
Vitamin B ₆	0	0	0	0	0	0	0	0
Vitamin B ₁₂	0	2	1	1	0	1	1	1
Folate	0	3	2	4	0	4	2	3
Vitamin C	0	0	1	2	0	1	1	1
<i>Bases (unweighted)</i>	<i>837</i>	<i>864</i>	<i>1724</i>	<i>1275</i>	<i>423</i>	<i>453</i>	<i>807</i>	<i>224</i>

^a 0 denotes 0.5% or lower.

^b % <LRNI recalculated for past surveys for four days of assessment.

Table 5.27a

Comparison with past surveys of average daily intake of selected minerals from food sources only: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age

Males aged 4 years and over

Mineral	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Boys		Total boys	Men		Boys		Total boys	Men	
	4-10	11-18		19-64	65+	4-10	11-18		19-64	65+
Iron mg										
Mean	9.1	11.6	10.3	13.3	11.0	9.1	10.8	10.0	12.0	11.3
Median	8.6	11.1	9.7	12.6	10.5	8.8	10.5	9.6	11.7	10.8
sd	2.9	4.2	3.8	5.1	3.6	2.5	3.3	3.0	4.4	3.7
Upper 2.5 percentile	16.0	21.1	19.1	24.5	19.1	14.5	19.0	17.3	22.3	20.3
Lower 2.5 percentile	4.5	5.3	5.0	5.1	5.4	5.0	4.8	5.0	5.7	4.3
Calcium mg										
Mean	739	843	790	1020	836	838	869	855	921	964
Median	698	815	750	986	824	804	800	800	885	903
sd	265	323	299	429	285	274	317	299	347	333
Upper 2.5 percentile	1338	1579	1482	1874	1448	1443	1581	1567	1716	1677
Lower 2.5 percentile	316	313	313	363	338	398	409	409	339	411
Magnesium mg										
Mean	186	239	212	312	254	201	230	217	294	275
Median	180	231	201	302	246	193	225	207	280	262
sd	51	76	69	106	80	48	68	62	106	93
Upper 2.5 percentile	305	411	362	540	423	315	384	375	550	508
Lower 2.5 percentile	99	118	104	139	116	129	119	126	144	113

Table 5.27a (continued)

Comparison with past surveys of average daily intake of selected minerals from food sources only: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age

Males aged 4 years and over

Mineral	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Boys		Total boys	Men	Boys	Total boys		Men		
	4-10	11-18	19-64	65+	4-10	11-18	19-64	65+		
Potassium mg										
Mean	2074	2624	2342	3411	2715	2222	2558	2410	3174	3139
Median	2016	2562	2230	3340	2670	2195	2481	2335	3085	3046
sd	572	831	761	1030	740	517	765	687	1052	940
Upper 2.5 percentile	3360	4542	4100	5478	4169	3461	4332	3993	5773	5153
Lower 2.5 percentile	1118	1289	1173	1549	1430	1321	1225	1245	1518	1268
Zinc mg										
Mean	5.9	8.0	6.9	10.2	8.8	6.7	8.4	7.6	10.0	9.4
Median	5.7	7.7	6.5	10.0	8.6	6.3	7.9	7.0	9.6	9.3
sd	1.9	2.8	2.6	3.5	2.6	2.0	2.8	2.6	3.6	3.1
Upper 2.5 percentile	10.2	14.3	12.9	17.7	14.6	11.7	15.0	13.8	20.1	15.3
Lower 2.5 percentile	2.9	3.8	3.2	4.4	4.2	3.8	3.7	3.7	4.7	4.1
Copper mg										
Mean	0.77	0.99	0.88	1.48	1.12	0.81	1.04	0.94	1.27	1.39
Median	0.72	0.94	0.82	1.32	0.99	0.77	0.96	0.86	1.20	1.14
sd	0.27	0.35	0.33	1.06	0.69	0.29	0.38	0.36	0.68	0.84
Upper 2.5 percentile	1.42	1.82	1.66	3.20	3.41	1.27	1.94	1.78	2.61	4.00
Lower 2.5 percentile	0.37	0.46	0.39	0.56	0.46	0.47	0.46	0.47	0.54	0.57

Table 5.27a (continued)

Comparison with past surveys of average daily intake of selected minerals from food sources only: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), males by age

Males aged 4 years and over

Mineral	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Boys		Total boys	Men 19-64	Men 65+	Boys		Total boys	Men	
	4-10	11-18				4-10	11-18		19-64	65+
Iodine µg										
Mean	154	171	163	221	187	153	138	144	192	216
Median	141	158	149	209	177	144	119	131	176	197
sd	70	79	75	99	76	65	66	66	96	94
Upper 2.5 percentile	318	353	334	416	347	305	321	315	440	427
Lower 2.5 percentile	56	56	56	71	74	58	51	54	60	87
<i>Bases (unweighted)</i>	<i>440</i>	<i>416</i>	<i>856</i>	<i>833</i>	<i>632</i>	<i>210</i>	<i>238</i>	<i>448</i>	<i>346</i>	<i>96</i>

Table 5.27b

Comparison with past surveys of average daily intake of selected minerals from food sources only: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age

Females aged 4 years and over

Mineral	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Girls		Total girls	Women		Girls		Total girls	Women	
	4-10	11-18		19-64	65+	4-10	11-18		19-64	65+
Iron mg										
Mean	7.9	8.8	8.4	10.0	8.6	8.4	8.6	8.5	9.8	9.5
Median	7.6	8.2	7.9	9.6	8.3	8.3	8.2	8.2	9.7	9.0
sd	2.5	3.4	3.0	4.0	2.9	2.2	2.7	2.5	3.0	2.7
Upper 2.5 percentile	13.3	16.6	15.8	18.9	15.9	12.9	14.1	14.1	16.3	15.7
Lower 2.5 percentile	4.1	4.1	4.1	3.5	3.7	4.7	4.2	4.3	4.0	5.0
Calcium mg										
Mean	659	662	661	783	690	767	696	728	740	799
Median	653	626	638	761	655	743	653	708	709	749
sd	218	270	247	291	246	239	248	246	254	262
Upper 2.5 percentile	1168	1333	1250	1462	1213	1274	1243	1274	1301	1405
Lower 2.5 percentile	285	243	259	275	325	360	318	351	302	392
Magnesium mg										
Mean	169	189	179	230	197	185	187	186	228	223
Median	165	183	173	223	188	186	185	185	220	219
sd	46	58	54	75	61	43	47	45	66	55
Upper 2.5 percentile	274	328	305	387	332	275	283	280	363	317
Lower 2.5 percentile	88	96	91	99	99	114	97	106	99	127

Table 5.27b (continued)

Comparison with past surveys of average daily intake of selected minerals from food sources only: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age

Females aged 4 years and over

Mineral	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Girls		Total girls	Women		Girls		Total girls	Women	
	4-10	11-18		19-64	65+	4-10	11-18		19-64	65+
Potassium mg										
Mean	1921	2150	2042	2675	2207	2083	2120	2104	2558	2592
Median	1919	2091	2002	2630	2147	2052	2127	2099	2542	2574
sd	502	633	586	804	615	496	574	541	737	626
Upper 2.5 percentile	2981	3418	3289	4341	3564	3212	3402	3299	3991	3900
Lower 2.5 percentile	1041	1071	1049	1185	1147	1227	987	1164	1195	1504
Zinc mg										
Mean	5.4	6.1	5.7	7.4	6.9	6.3	6.6	6.5	7.7	7.6
Median	5.2	5.8	5.5	7.2	6.5	6.1	6.5	6.3	7.6	7.7
sd	1.5	2.1	1.9	2.3	2.1	1.7	2.0	1.9	2.4	2.0
Upper 2.5 percentile	8.8	10.7	10.0	12.1	11.2	10.6	10.7	10.6	13.1	11.8
Lower 2.5 percentile	2.7	2.7	2.7	3.1	3.4	3.4	2.8	3.1	3.7	4.5
Copper mg										
Mean	0.69	0.80	0.75	1.04	0.87	0.79	0.86	0.83	1.06	1.09
Median	0.65	0.76	0.70	0.98	0.77	0.79	0.85	0.82	0.96	0.88
sd	0.24	0.30	0.28	0.43	0.53	0.24	0.25	0.25	0.51	0.75
Upper 2.5 percentile	1.30	1.52	1.39	1.96	2.41	1.33	1.37	1.33	2.28	3.72
Lower 2.5 percentile	0.33	0.39	0.35	0.40	0.35	0.40	0.44	0.42	0.46	0.57

Table 5.27b (continued)

Comparison with past surveys of average daily intake of selected minerals from food sources only: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), females by age

Females aged 4 years and over

Mineral	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Girls		Total girls	Women		Girls		Total girls	Women	
	4-10	11-18		19-64	65+	4-10	11-18		19-64	65+
Iodine μg										
Mean	135	134	135	161	149	133	110	120	143	169
Median	127	119	124	151	137	126	97	110	135	159
sd	59	86	75	79	61	55	53	55	61	68
Upper 2.5 percentile	277	294	282	332	296	260	272	272	290	337
Lower 2.5 percentile	47	41	44	52	54	51	45	45	50	77
<i>Bases (unweighted)</i>	397	448	845	891	643	213	215	428	461	128

Table 5.27c

Comparison with past surveys of average daily intake of selected minerals from food sources only: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age

Aged 4 years and over

Mineral	Survey and age group (years)							
	1997 NDNS Young People		2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2			
	4-10	11-18	19-64	65+	4-10	11-18	19-64	65+
Iron mg								
Mean	8.5	10.2	11.5	9.6	8.7	9.7	10.9	10.3
Median	8.1	9.5	10.8	9.1	8.5	9.5	10.4	10.0
sd	2.8	4.1	4.8	3.4	2.4	3.2	3.9	3.3
Upper 2.5 percentile	15.0	19.8	22.7	17.8	14.2	16.8	20.8	17.7
Lower 2.5 percentile	4.2	4.6	4.1	4.2	4.9	4.3	4.4	4.9
Calcium mg								
Mean	701	750	888	752	804	785	830	871
Median	679	721	845	716	770	720	787	822
sd	247	310	377	273	260	298	317	305
Upper 2.5 percentile	1286	1482	1669	1409	1339	1522	1542	1630
Lower 2.5 percentile	299	260	317	335	378	353	324	406
Magnesium mg								
Mean	178	213	266	221	193	209	261	246
Median	173	203	253	212	190	201	247	240
sd	50	71	99	75	46	63	94	78
Upper 2.5 percentile	294	372	482	387	293	367	508	434
Lower 2.5 percentile	91	100	108	101	116	101	123	125

Table 5.27c (continued)

Comparison with past surveys of average daily intake of selected minerals from food sources only: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age

Aged 4 years and over

Mineral	Survey and age group (years)							
	1997 NDNS Young People		2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2			
	4-10	11-18	19-64	65+	4-10	11-18	19-64	65+
Potassium mg								
Mean	2002	2379	3002	2422	2154	2345	2865	2832
Median	1958	2296	2918	2344	2117	2275	2747	2753
sd	545	772	982	716	511	713	958	823
Upper 2.5 percentile	3187	4095	5046	4046	3299	3891	5128	4605
Lower 2.5 percentile	1097	1108	1282	1229	1296	1078	1303	1465
Zinc mg								
Mean	5.7	7.0	8.6	7.7	6.5	7.5	8.9	8.4
Median	5.5	6.7	8.3	7.3	6.2	7.1	8.7	8.4
sd	1.7	2.6	3.2	2.5	1.9	2.6	3.3	2.7
Upper 2.5 percentile	9.6	12.9	16.2	13.2	11.4	13.4	16.1	14.1
Lower 2.5 percentile	2.8	3.0	3.4	3.6	3.5	3.1	4.2	4.5
Copper mg								
Mean	0.73	0.89	1.23	0.98	0.80	0.95	1.16	1.22
Median	0.69	0.83	1.11	0.85	0.78	0.91	1.07	0.99
sd	0.26	0.34	0.80	0.62	0.27	0.34	0.61	0.80
Upper 2.5 percentile	1.37	1.70	2.54	2.68	1.29	1.76	2.53	3.90
Lower 2.5 percentile	0.35	0.42	0.46	0.39	0.42	0.46	0.47	0.57

Table 5.27c (continued)

Comparison with past surveys of average daily intake of selected minerals from food sources only: NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results), by age

Aged 4 years and over

Mineral	Survey and age group (years)							
	1997 NDNS Young People		2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2			
	4-10	11-18	19-64	65+	4-10	11-18	19-64	65+
Iodine µg								
Mean	145	152	188	165	143	124	167	190
Median	134	138	175	152	133	107	150	174
sd	66	85	93	70	61	62	84	83
Upper 2.5 percentile	308	328	388	328	289	294	388	407
Lower 2.5 percentile	52	45	57	63	54	47	59	85
<i>Bases (unweighted)</i>	837	864	1724	1275	423	453	807	224

Table 5.28a

Comparison with past surveys of proportion of participants with average daily intakes of minerals from food sources only below the Lower Reference Nutrient Intake (LRNI): NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results)^{a,b}, males by age

Males aged 4 years and over

Mineral	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Boys		Total boys	Men		Boys		Total boys	Men	
4-10 %	11-18 %	%	19-64 %	65+ %	4-10 %	11-18 %	%	19-64 %	65+ %	
Iron	1	5	3	2	1	0	5	3	1	3
Calcium	2	13	7	3	5	0	8	4	3	1
Magnesium	3	24	13	11	21	0	27	15	15	17
Potassium	0	13	6	7	17	0	16	9	10	11
Zinc	11	15	13	6	8	4	12	9	8	10
Iodine	2	5	3	2	2	1	7	4	5	0
<i>Bases (unweighted)</i>	<i>440</i>	<i>416</i>	<i>856</i>	<i>833</i>	<i>632</i>	<i>210</i>	<i>238</i>	<i>448</i>	<i>346</i>	<i>96</i>

^a 0 denotes 0.5% or lower.

^b % <LRNI recalculated for past surveys for four days of assessment.

Table 5.28b

Comparison with past surveys of proportion of participants with average daily intakes of minerals from food sources only below the Lower Reference Nutrient Intake (LRNI): NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results)^{a,b}, females by age

Females aged 4 years and over

Mineral	Survey and age group (years)									
	1997 NDNS Young People			2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2				
	Girls		Total girls	Women		Girls		Total girls	Women	
	4-10 %	11-18 %	%	19-64 %	65+ %	4-10 %	11-18 %	%	19-64 %	65+ %
Iron	3	47	26	26	6	1	44	25	22	1
Calcium	3	23	14	8	9	2	15	9	6	3
Magnesium	3	51	29	13	23	2	50	29	9	9
Potassium	1	31	17	20	39	0	31	17	22	18
Zinc	19	26	23	7	5	10	19	15	3	0
Iodine	4	14	9	6	6	3	18	11	8	1
<i>Bases (unweighted)</i>	<i>397</i>	<i>448</i>	<i>845</i>	<i>891</i>	<i>643</i>	<i>213</i>	<i>215</i>	<i>428</i>	<i>461</i>	<i>128</i>

^a 0 denotes 0.5% or lower.

^b % <LRNI recalculated for past surveys for four days of assessment.

Table 5.28c

Comparison with past surveys of proportion of participants with average daily intakes of minerals from food sources only below the Lower Reference Nutrient Intake (LRNI): NDNS Young People 4-18 years (1997); NDNS Adults 19-64 years (2000/01); NDNS people aged 65 years and over (1994/95); NDNS rolling programme Years 1 and 2 (current results)^{a,b}, by age

Aged 4 years and over

Mineral	Survey and age group (years)							
	1997 NDNS Young People		2000/01 NDNS Adults	1994/95 NDNS people aged 65 years and over	NDNS Rolling Programme Years 1 and 2			
	4-10 %	11-18 %	19-64 %	65+ %	4-10 %	11-18 %	19-64 %	65+ %
Iron	2	27	15	4	1	24	12	2
Calcium	3	18	6	7	1	11	4	2
Magnesium	3	38	12	22	1	39	12	12
Potassium	1	22	15	30	0	23	16	15
Zinc	15	21	7	6	7	15	6	5
Iodine	3	10	5	4	2	12	6	1
<i>Bases (unweighted)</i>	<i>837</i>	<i>864</i>	<i>1724</i>	<i>1275</i>	<i>423</i>	<i>453</i>	<i>807</i>	<i>224</i>

^a 0 denotes 0.5% or lower.

^b % <LRNI recalculated for past surveys for four days of assessment.

5.7 Supplements

List of tables

- 5.29 Percentage of participants consuming supplements in the four-day diary period, by age and sex.
- 5.30 Percentage of participants consuming supplements in the year before interview (as recorded in the CAPI interview), by age and sex.

Table 5.29

Percentage of participants consuming supplements in the four-day diary period, by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Supplement	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Cod liver oil and other fish oils	8	3	5	9	13	5	1	3	13	10	6	6	2	11	11
Evening primrose oil and other plant oils	1	0	0	1	1	0	1	1	6	3	0	0	1	4	2
Single vitamins / minerals	1	2	1	3	3	0	2	1	10	8	1	0	2	6	6
<i>of which:</i>															
<i>Folic acid</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>Iron only or with Vitamin C</i>	0	0	0	0	0	0	1	0	1	0	0	0	0	1	0
<i>Vitamin C only</i>	1	2	1	1	2	0	1	0	6	1	1	0	1	3	1
<i>Calcium only or with Vitamin D</i>	0	0	0	1	0	0	0	0	1	3	0	0	0	1	2
Multi-vitamins (no minerals)	6	1	4	1	3	8	3	5	4	1	6	7	2	3	2
Multi-minerals (no vitamins)	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
Multivitamins and minerals	6	3	4	7	4	3	2	3	11	6	1	5	3	9	5
Non-nutrient supplements (incl. herbal)	0	0	0	4	0	0	1	1	7	7	0	0	1	5	4
Other nutrient supplements	1	0	1	3	8	0	0	0	5	7	0	0	0	4	7
Any type of supplement	20	10	15	17	36	15	8	11	32	38	15	17	9	25	37
<i>Bases (unweighted)</i>	210	238	448	346	96	213	215	428	461	128	219	423	453	807	224

Table 5.30

Percentage of participants consuming supplements during past year (as recorded in the CAPI interview), by age and sex

Aged 1.5 years and over

2008/09 - 2009/10

Supplement	Sex and age group (years)														
	Boys			Men		Girls		Women			Total				
	4-10 %	11-18 %	Total boys %	19-64 %	65+ %	4-10 %	11-18 %	Total girls %	19-64 %	65+ %	1.5-3 %	4-10 %	11-18 %	19-64 %	65+ %
Cod liver oil and other fish oils	11	9	10	10	23	9	7	8	15	19	6	10	8	13	21
Evening primrose oil and other plant oils	0	0	0	1	3	0	0	0	7	6	0	0	0	4	5
Single vitamins / minerals	2	4	3	8	3	3	8	6	15	12	1	3	6	12	8
<i>of which:</i>															
<i>Folic acid</i>	0	0	0	1	0	0	0	0	2	0	0	0	0	1	0
<i>Iron only or with Vitamin C</i>	0	0	0	1	0	0	1	1	3	0	0	0	1	2	0
<i>Vitamin C only</i>	2	3	2	3	2	3	5	4	5	2	0	3	4	4	2
<i>Calcium only or with Vitamin D</i>	0	1	1	2	0	0	0	0	1	6	0	0	0	1	4
Multi-vitamins (no minerals)	10	5	7	5	2	9	8	9	7	4	11	9	6	6	3
Multi-minerals (no vitamins)	0	0	0	0	0	0	0	0	1	0	0	0	0	1	0
Multivitamins and minerals	5	5	5	10	6	3	5	4	12	7	1	4	5	11	7
Non-nutrient supplements (incl. herbal)	1	1	1	5	8	0	2	1	13	11	1	1	2	9	10
Other nutrient supplements	1	1	1	6	7	0	1	1	5	8	0	1	1	5	8
Any type of supplement	29	22	25	26	39	26	24	25	42	38	21	27	23	35	38
<i>Bases (unweighted)</i>	210	238	448	346	96	213	215	428	461	128	219	423	453	807	224