

Analysis of Total Food Intake and Composition of Individual's Diet Based on USDA's 1994–1996, 1998 Continuing Survey of Food Intakes by Individuals (CSFII)

United States
Environmental Protection Agency/ORD
National Center for
Environmental Assessment
Washington, DC 20460

Official Business Penalty for Private Use \$300

EPA/600/R-05/062F March 2007 PRESORTED STANDARD POSTAGE & FEES PAID EPA PERMIT No. G-35 Analysis of Total Food Intake and Composition of Individual's Diet Based on USDA's 1994–1996, 1998 Continuing Survey of Food Intakes by Individuals (CSFII)

> National Center for Environmental Assessment Office of Research and Development U.S. Environmental Protection Agency Washington, DC 20460

DISCLAIMER

This document has been reviewed in accordance with U.S. Environmental Protection Agency policy and approved for publication. Mention of trade names or commercial products does not constituted endorsement or recommendation for use.

ABSTRACT

The American food supply is generally considered to be one of the safest in the world. The U.S. Department of Agriculture has been protecting the nation's food supply for over a century through a number of food safety programs that monitor chemical and biological contaminants and rank the quality of various food items. Nevertheless, contamination of foods may occur through environmental pollution of air, water, and soil or through intentional use of chemicals such as pesticides or other agrochemical products. To assess chemical exposure through this pathway, information on food ingestion rates is needed. The National Center for Environmental Assessment (NCEA) conducted an analysis to provide an updated characterization of food consumption habits of individuals in the United States. The analysis was conducted using the data from the U.S. Department of Agriculture's 1994–96 Continuing Survey of Food Intakes by Individuals (CSFII) and its 1998 Supplemental Children's Survey and the EPA's Food Commodity Intake Database (FCID). Distributions were derived to characterize (1) total food intake among various groups in the U.S. population, subdivided by age, race, geographic region, and urbanization; (2) intake of various food categories (e.g., meats, grains, and vegetables) by different age groups within the U.S. population; and (3) intake of various food categories of individuals exhibiting high end consumption patterns of one specific food category (e.g., individuals above the 90th percentile for meat consumption).

Preferred Citation:

U.S. Environmental Protection Agency (EPA). (2007) Analysis of total food intake and composition of individual's diet based on USDA's 1994–96, 1998 continuing survey of food intakes by individuals (CSFII). National Center for Environmental Assessment, Washington, DC; EPA/600/R-05/062F. Available from the National Technical Information Service, Springfield, VA, and online at www.epa.gov/ncea.

CONTENTS

LIST C	F TAB	LES	iv
LIST C	F FIGU	URES	ciii
PREFA	ACE		xiv
AUTH	ORS, C	CONTRIBUTORS, AND REVIEWERS	XV
1.	INTRO	ODUCTION	. 1
2.		CES OF FOOD CONSUMPTION AND FAT CONTENT DATA	
	2.1.	FOOD CONSUMPTION SURVEYS	
	2.2.	SAMPLE WEIGHTS	
	2.3.	CONVERSION OF USDA FOOD CODES TO EPA COMMODITY CODES .	
	2.4.	IDENTIFICATION OF FOOD CATEGORIES	. 5
3.	DATA	ANALYSIS	12
	3.1.	PREPARATION OF DATA	
	3.2.	IDENTIFICATION OF DEMOGRAPHIC COHORTS	15
	3.3.	USE OF WEIGHTING FACTORS	17
4.		LTS	18
	4.1.	TOTAL DIETARY INTAKE: WHOLE POPULATION AND POPULATION	
		SUBGROUPS	
	4.2.	INTAKE OF INDIVIDUAL FOOD GROUPS, CATEGORIZED BY AGE \dots	18
	4.3.	IDENTIFICATION OF HIGH-END, MID-RANGE, AND LOW-END	
		DECILES OF FOOD INTAKE	18
DEFEE	DENICE	S	72
KEFEN	CENCE	S	12
A tto ala	mant 1	Degumentation for the Continuing Survey of Food Inteless by Individuals (CSE	TT\
		Documentation for the Continuing Survey of Food Intakes by Individuals (CSF EPA Food Commodity Vocabulary	11)
Auacm	ment 2.	EFA FOOD COMMODITY	

Note: Included with this document is a CD that contains files for the document and supplemental information (Attachments 1 and 2).

LIST OF TABLES

Table 1.	Hypothetical Example of the Effect of Weighting Factors
Table 2.	EPA Commodity Codes, by Food Category
Table 3.	Listing of Food Consumption Events in Database
Table 4.	Definition and Size of Demographic Cohorts
Table 5A.	Per Capita Total Dietary Intake (g/kg/day)
Table 5B.	Per Capita Total Dietary Intake (g/day)
Table 6.	Table Numbers for Each Age Group and Type of Intake
Table 7A.	Per Capita Intake of Major Food Groups, All Ages Combined (g/kg/day) 22
Table 7B.	Per Capita Intake of Major Food Groups, All Ages Combined (g/day)22
Table 7C.	Per Capita Intake of Major Food Groups, Age 20+ Years (g/kg/day) 23
Table 7D.	Per Capita Intake of Major Food Groups, Age 20+ Years (g/day) 23
Table 7E.	Per Capita Intake of Major Food Groups, Age <1 Year (g/kg/day)24
Table 7F.	Per Capita Intake of Major Food Groups, Age <1 Year (g/day)
Table 7G.	Per Capita Intake of Major Food Groups, Ages 1-2 Years (g/kg/day)25
Table 7H.	Per Capita Intake of Major Food Groups, Ages 1-2 Years (g/day)
Table 7I.	Per Capita Intake of Major Food Groups, Ages 3-5 Years (g/kg/day) 26
Table 7J.	Per Capita Intake of Major Food Groups, Ages 3-5 Years (g/day) 26
Table 7K.	Per Capita Intake of Major Food Groups, Ages 6-11 Years (g/kg/day)27
Table 7L.	Per Capita Intake of Major Food Groups, Ages 6-11 Years (g/day) 27
Table 7M.	Per Capita Intake of Major Food Groups, Ages 12-19 Years (g/kg/day)28
Table 7N.	Per Capita Intake of Major Food Groups, Ages 12-19 Years (g/day) 28
Table 8.	Guide to Table Numbers

Table 9A.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Food Intake, All Age Groups Combined (g/kg/day)
Table 9B.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Food Intake, All Age Groups Combined (g/day)
Table 9C.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Food Intake, Age 20+ Years (g/kg/day)
Table 9D.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Food Intake, Age 20+ Years (g/day)
Table 9E.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Food Intake, Age <1 Year (g/kg/day)
Table 9F.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Food Intake, Age <1 Year (g/day)
Table 9G.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Food Intake, Ages 1-2 Years (g/kg/day)
Table 9H.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Food Intake, Ages 1-2 Years (g/day)
Table 9I.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Food Intake, Ages 3-5 Years (g/kg/day)
Table 9J.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Food Intake, Ages 3-5 Years (g/day)
Table 9K.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Food Intake, Ages 6-11 Years (g/kg/day)

Table 9L.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Food Intake, Ages 6-11 Years (g/day)
Table 9M.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Food Intake, Ages 12-19 Years (g/kg/day)
Table 9N.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Food Intake, Ages 12-19 Years (g/day)
Table 10A.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Meat Intake, All Age Groups Combined (g/kg/day)
Table 10B.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Meat Intake, All Age Groups Combined (g/day)
Table 10C.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat Intake, Age 20+ Years (g/kg/day)
Table 10D.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat Intake, Age 20+ Years (g/day)
Table 10E.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat Intake, Age <1 Year (g/kg/day)
Table 10F.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat Intake, Age <1 Year (g/day)
Table 10G.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat Intake, Ages 1-2 Years (g/kg/day)
Table 10H.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat Intake, Ages 1-2 Years (g/day)

Table 10I.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat Intake, Ages 3-5 Years (g/kg/day)
Table 10J.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat Intake, Ages 3-5 Years (g/day)
Table 10K.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat Intake, Ages 6-11 Years (g/kg/day)
Table 10L.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat Intake, Ages 6-11 Years (g/day)
Table 10M.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat Intake, Ages 12-19 Years (g/kg/day)
Table 10N.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat Intake, Ages 12-19 Years (g/day)
Table 11A.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Meat and Dairy Intake, All Age Groups Combined (g/kg/day)
Table 11B.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Meat and Dairy Intake, All Age Groups Combined (g/day)
Table 11C.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Meat and Dairy Intake, Age 20+ Years (g/kg/day)
Table 11D.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Meat and Dairy Intake, Age 20+ Years (g/day)
Table 11E.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat and Dairy Intake, Age <1 Year (g/kg/day)

Table 11F.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat and Dairy Intake, Age <1 Year (g/day)
Table 11G.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Meat and Dairy Intake, Ages 1-2 Years (g/kg/day)
Table 11H.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Meat and Dairy Intake, Ages 1-2 Years (g/day)
Table 11I.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat and Dairy Intake, Ages 3-5 Years (g/kg/day)
Table 11J.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat and Dairy Intake, Ages 3-5 Years (g/day)
Table 11K.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat and Dairy Intake, Ages 6-11 Years (g/kg/day)
Table 11L.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat and Dairy Intake, Ages 6-11 Years (g/day)
Table 11M.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat and Dairy Intake, Ages 12-19 Years (g/kg/day) 50
Table 11N.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat and Dairy Intake, Ages 12-19 Years (g/day)
Table 12A.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Fish Intake, All Age Groups Combined (g/kg/day)
Table 12B.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Fish Intake, All Age Groups Combined (g/day)

Table 12C.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake, Age 20+ Years (g/kg/day)
Table 12D.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake, Age 20+ Years (g/day)
Table 12E.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake, Age <1 Year (g/kg/day)
Table 12F.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake, Age <1 Year (g/day)
Table 12G.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake, Ages 1-2 Years (g/kg/day)
Table 12H.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake, Ages 1-2 Years (g/day)
Table 12I.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake, Ages 3-5 Years (g/kg/day)
Table 12J.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake, Ages 3-5 Years (g/day)
Table 12K.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake, Ages 6-11 Years (g/kg/day)
Table 12L.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake, Ages 6-11 Years (g/day)
Table 12M.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake, Ages 12-19 Years (g/kg/day)

Table 12N.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake, Ages 12-19 Years (g/day)
Table 13A.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Fruit and Vegetable Intake, All Age Groups Combined (g/kg/day)
Table 13B.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Fruit and Vegetable Intake, All Age Groups Combined (g/day)
Table 13C.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Fruit and Vegetable Intake, Age 20+ Years (g/kg/day)
Table 13D.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Fruit and Vegetable Intake, Age 20+ Years (g/day)
Table 13E.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Fruit and Vegetable Intake, Age <1 Year (g/kg/day) 60
Table 13F.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Fruit and Vegetable Intake, Age <1 Year (g/day)
Table 13G.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Fruit and Vegetable Intake, Ages 1-2 Years (g/kg/day) 61
Table 13H.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Fruit and Vegetable Intake, Ages 1-2 Years (g/day) 61
Table 13I.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Fruit and Vegetable Intake, Ages 3-5 Years (g/kg/day)
Table 13J.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Fruit and Vegetable Intake, Ages 3-5 Years (g/day)

Table 13K.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Fruit and Vegetable Intake, Ages 6-11 Years (g/kg/day) 63
Table 13L.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Fruit and Vegetable Intake, Ages 6-11 Years (g/day) 63
Table 13M.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Fruit and Vegetable Intake, Ages 12-19 Years (g/kg/day) 64
Table 13N.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Fruit and Vegetable Intake, Ages 12-19 Years (g/day)
Table 14A.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Dairy Intake, All Age Groups Combined (g/kg/day) 65
Table 14B.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Dairy Intake, All Age Groups Combined (g/day)
Table 14C.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Dairy Intake, Age 20+ Years (g/kg/day)
Table 14D.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Dairy Intake, Age 20+ Years (g/day)
Table 14E.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Dairy Intake, Age <1 Year (g/kg/day)
Table 14F.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Dairy Intake, Age <1 Year (g/day)
Table 14G.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Dairy Intake, Ages 1-2 Years (g/kg/day)

Table 14H.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Dairy Intake, Ages 1-2 Years (g/day)				
Table 14I.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Dairy Intake, Ages 3-5 Years (g/kg/day)				
Table 14J.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Dairy Intake, Ages 3-5 Years (g/day)				
Table 14K.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Dairy Intake, Ages 6-11 Years (g/kg/day)				
Table 14L.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Dairy Intake, Ages 6-11 Years (g/day)				
Table 14M.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Dairy Intake, Ages 12-19 Years (g/kg/day)				
Table 14N.	Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-End Total Dairy Intake, Ages 12-19 Years (g/day)				

LIST OF FIGURES

Figure 1.	Geographic regions as defined by CSFII	

PREFACE

The Exposure Factors Program of the National Center for Environmental Assessment (NCEA) of the U.S. Environmental Protection Agency's (EPA's) Office of Research and Development (ORD) has three main goals: (1) provide updates to the *Exposure Factors Handbook* (U.S. EPA, 1997) and the *Child-Specific Exposure Factors Handbook* (U.S. EPA, 2002); (2) identify exposure factors data gaps and needs in consultation with clients; and (3) develop companion documents to assist clients in the use of exposure factors data. The activities under each goal are supported by and respond to the needs of the various program offices.

Although the American food supply is generally considered to be one of the safest in the world, contamination of foods may occur through environmental pollution. To assess chemical exposure through this pathway, information on food ingestion rates is needed. For this reason, a thorough analysis of the dietary habits of the American public would aid in the identification of potential exposure pathways. Data on food consumption rates reported in the *Exposure Factors Handbook* and the *Child-Specific Exposure Factors Handbook* were collected by the U.S. Department of Agriculture through national surveys. These surveys are conducted periodically. Updating food consumption data in the handbooks is necessary to reflect changes in people's diets. To that end, EPA developed per capita food intake rates for various food item and food categories using databases developed by the U.S. Department of Agriculture (USDA). These intake rates were published in *CSFII Analysis of Food Intake Distributions* (U.S. EPA, 2003).

EPA has expanded the analysis of food intake in order to examine the food consumption habits of individuals in greater detail. This report presents the results of an analysis of the total food intake using data from the USDA's 1994–1996, 1998 Continuing Survey of Food Intakes by Individuals (CSFII) and EPA's Food Commodity Intake Database (FCID) (U.S. EPA, 2000). This analysis will assist exposure and risk assessors in identifying target populations for intensive study and food-specific exposure pathways for the general population or for individual groups. However, this analysis was conducted before EPA published the guidance document entitled *Selecting Age Groups for Monitoring and Assessing Childhood Exposures to Environmental Contaminants* (U.S. EPA, 2005). Therefore, the age groups used for children in this analysis are not entirely consistent with the age groups recommended in the 2005 guidance document. Some of the data will be reanalyzed in the future update to the *Child-Specific Exposure Factors Handbook* to conform with EPA's recommended age groups for children.

AUTHORS, CONTRIBUTORS, AND REVIEWERS

The National Center for Environmental Assessment (NCEA) of EPA's Office of Research and Development was responsible for preparing this report. The report was compiled by the Exposure Assessment Division of Versar, Inc., in Springfield, Virginia, under EPA Contract No. 68-D5-0051. Jacqueline Moya served as the EPA Work Assignment Manager, providing overall direction and technical assistance, as well as Contributing Author.

AUTHOR WORD PROCESSING

Versar, Inc.
Christopher Greene
Versar, Inc.
Wendy Powell

Dr. Linda Phillips

This document was reviewed by an external panel of experts. The panel was composed of the following individuals:

Christine Chaisson CF Chaisson Scientific Advisors, Inc.

Annadale, VA 22003

Barbara Peterson Novigen Sciences, Inc.

Washington, DC 20036

Barry Ryan Department of Environmental and Occupational Health

Rollins School of Public Health

Atlanta, Georgia 30322

Nga Tran John Hopkins University

Baltimore, MD 21205-2179

ACKNOWLEDGMENT

The project manager would like to acknowledge USDA for providing the data files. The project manager would also like to acknowledge the contributions of the following individuals: Terri Konoza of NCEA who managed the document production activities, Patricia von Brook of KBM Group who provided editing support, and Rita Harding of KBM Group who designed the front cover.

1. INTRODUCTION

The American food supply is generally considered to be one of the safest in the world. The U.S. Department of Agriculture has been protecting the nation's food supply for over a century through a number of food safety programs that monitor chemical and biological contaminants and rank the quality of various food items. However, contamination of foods may occur through environmental pollution of air, water, and soil or through intentional use of chemicals such as pesticides or other agrochemical products. A thorough analysis of the dietary habits of the American public would aid in identifying potential exposure pathways. To this end, the U.S. Environmental Protection Agency (EPA) developed per capita food intake rates for various food items and food categories using databases developed by the U. S. Department of Agriculture (USDA). These intake rates were incorporated into EPA's 1997 *Exposure Factors Handbook* (U.S. EPA, 1997). EPA has since recommended that the food intake study be updated and expanded. Thus, a more comprehensive analysis is presented in this document.

The purpose of this study was to characterize the consumption of food by the people of the United States. This characterization includes the quantification of (1) total food intake among various subgroups of the U.S. population, subdivided on the basis of age, race, geographic region, and urbanization; (2) the consumption of various food categories (e.g., meats, grains, and vegetables) by different age groups within the U.S. population; and (3) the consumption of various food categories of individuals exhibiting unusual consumption patterns of one specific food category, e.g., consumption behavior of individuals above the 90th percentile for meat consumption.

The results of the analysis, presented in a series of tables, provide a tool for examining food consumption at a high level of detail. They allow exposure assessors and risk analysts to identify target populations for intensive study and to identify food-specific exposure pathways for the general population or for individual groups. Please note that, due to their size, all the tables mentioned in this report are presented at the end of the text.

2. SOURCES OF FOOD CONSUMPTION DATA

2.1. FOOD CONSUMPTION SURVEYS

Food consumption data were acquired from two separate surveys of food intake conducted by USDA's Agricultural Research Service (USDA, 2000): the 1994–96 Continuing Survey of Food Intakes by Individuals (CSFII) and its 1998 Supplemental Children's Survey. These two surveys were designed to obtain data from a statistically representative sample of noninstitutionalized persons living in the United States. Survey participants were selected using a multistage process described in Attachment 1, Appendix B, Section 3.1.1 which contains documentation provided with the CSFII databases. The 1998 Supplemental Children's Survey was conducted in order to expand the number of children in the database for the purpose of conducting child- and infant-specific exposure studies. It was carried out using a multistage process similar to that of the 1994–96 study (see Attachment 1, Appendix B, Section 3.1.1). The two surveys are hereinafter referred to jointly as CSFII 1994–96, 1998.

Respondents to CSFII 1994–96, 1998 were contacted multiple times to obtain a wide range of demographic information, including physical (gender, age, weight), economic (income, household size), cultural (race, ethnicity), and geographical (urban, regional) data. The respondents were interviewed twice to collect information on food consumption during two nonconsecutive days. The Day 1 interviews were conducted in person. Day 2 interviews typically took place 3 to 10 days after Day 1 interviews, but not on the same day of the week. Five percent of the Day 2 interviews were conducted via telephone; 95% were conducted in person in a manner similar to the Day 1 interviews. Interview days were chosen in such a way that, across the sample population, each day of the week was represented in at least 10% of the interviews. For further discussion on how the survey was conducted, refer to Attachment 1, Appendix B, Section 3.1.1.

On the first interview day, respondents were asked to recall all food and drink consumed between midnight and midnight on the previous day. Following the respondent's initial listing of food consumption, he or she was asked to add any additional items forgotten during the first listing and to identify the eating occasion (e.g., lunch, snack, breakfast) and approximate time associated with each food consumed. Interviewers also asked for details such as brand names of foods, cooking methods, seasonings added to cooked food, and ingredients included in food

mixtures such as salads and casseroles. The quantity of food consumed was estimated by the survey respondent; interviewers carried measurement guides such as bowls, measuring cups, and pictures of fish and chicken parts to assist in the estimation.

2.2. SAMPLE WEIGHTS

Each individual in the CSFII 1994–96, 1998 was assigned a personal weighting factor. These weighting factors vary from person to person due to demographic differences between the sampled population and the total U.S. population, and serve to compensate for variability in the survey response rate, the timing of the survey, and other factors inherent in such a large-scale survey. The weighting factors were calculated in such a way that the sum of weighting factors for the entire survey population would approximate the population of the United States. Because the demographic makeup of the population in the original 1994–96 CSFII changed with the addition of the 1998 data, each individual has a weighting factor for the 1994–96 study alone and another factor for the combined 1994–96 and 1998 data sets. Similarly, each individual has different weighting factors for one-day consumption data and two-day average consumption data because the characteristics of the entire survey population and the portion that completed both days of the survey are slightly different. Because the present study used only combined two-day average consumption data from both the original 1994–96 survey and the 1998 children's supplement, the weighting factor for the two-day average using the combined 1994–96 and 1998 data sets was used in this study.

Annual person-level data sets for each of the four years of the study (1994, 1995, 1996, and 1998) were assigned sample weights as follows. Each individual in the sample was assigned a "base weight equal to the reciprocal of the probability of selection." Individuals were selected for participation in the survey through a multi-stage process involving the selection of a "primary sampling unit" (PSU), a population segment within any given PSU, an individual household within a segment, and an individual within a household. Each of these stages has a probability of selection that may be calculated from the known number of units available and the number selected; the product of these four probabilities equals the probability of selection for an individual and was used to calculate each individual's base weight. Following this, base weights were adjusted to account for the non-response rate; for this step, respondents were classified into groups based on characteristics that were determined to be positively correlated with the response

rate. In the final step, the sample weights were adjusted based on U.S. Census Bureau population estimates for March of the year being assessed, using a process known as "ranking ration weighting." In this process, individual sample weights were adjusted in such a manner that the sum of all weights for certain demographic groups, e.g., males, females, persons in specific age categories, urbanization, employment status, etc., would equal the total United States population estimate for that demographic group. By statistically compensating for anomalies in sampling, this multi-step process of determining sample weights served to make the survey population as representative of the overall United States population as possible. For further discussion of the sample weighting process, the reader is referred to Appendix C of the CSFII 1994–96, 1998 documentation (USDA, 2000).

Each individual's weighting factor was used in calculating percentile values of food consumption for the various demographic cohorts that were analyzed in the study. Conceptually, the calculation of percentiles was analogous to sorting the individuals in ascending order on the basis of consumption of food and, knowing the total number of individuals, identifying the desired percentile values by counting the appropriate distance down the sorted list. However, in order to account for differences in sample weight from one individual to the next, the conceptual "sorted list" was modified so that each individual had a number of entries on the list that corresponded to his or her weighting factor. Thus, the sorted list may have 1,000 entries for one individual and 2,000 for another, based on their weighting factors. In this way, each individual would tend to "stretch" the histogram of food consumption values to a degree proportional to his or her weighting factor, and the percentiles would reflect that stretching. A simplified example of how this process works is shown in Table 1. The two sorted lists—one weighted and one unweighted—show the 50th percentile value, which by definition lies at the midpoint of each sorted list. The unweighted and weighted lists result in different values for the 50th percentile because, as shown in the example, the weighting factors happen to favor the individuals with lower consumption. In the actual data set used in this study, the same process, occurring for much larger population sizes, was used to increase or decrease the relative significance of each individual's contribution in order to more accurately represent the entire U.S. population.

Table 1. Hypothetical Example of the Effect of Weighting Factors

Individual	Consumption g/day	Weighting Factors	50 th percentile unweighted g/day	50 th percentile weighted g/day
A B C D E	90 80 30 20 70	1 1 3 3 1	D 20 C 30 G 50 F 60 \leftarrow 50 th percentile E 70	D 20 D 20 D 20 C 30 C 30
F G	60 50	2 2	B 80 A 90	C 30 G 50 \leftarrow 50 th percentile G 50 F 60 F 60 E 70 B 80

2.3. CONVERSION OF USDA FOOD CODES TO EPA COMMODITY CODES

Intakes of food expressed in CSFII 1994–96, 1998 were converted to EPA food commodity codes using data provided in EPA's Food Commodity Intake Database (FCID) (U.S. EPA, 2000). The FCID contains a "translation file" that broke down the USDA food codes used in the CSFII into the EPA commodity codes listed in Table 2. A single food item in CSFII may be associated with several EPA commodity codes. The method used to translate USDA food codes into EPA commodity codes is discussed in detail in the documentation included in CSFII 1994-96, 1998 (Attachment 1). The EPA commodity codes used in this study are documented in EPA's Food Commodity Vocabulary (Attachment 2).

2.4. IDENTIFICATION OF FOOD CATEGORIES

The 548 EPA commodity codes were assigned to 10 food categories for use in the analysis, and "other" category that was not included in the analysis (Table 2). The categories are Dairy, Meat, Eggs, Fish, Grain, Vegetables, Fruits, Fats, Soy Products, and Nuts. Water, coffee, tea, sugar, vinegar, and a few other foods that were not appropriate for any other category were

Table 2. EPA Commodity Codes, by Food Category

Meats

Micuto	
21000470	
21000471	Beef,fat- babyfood
23001710	
25002930	Pork, fat
	Pork, fat- babyfood
26003410	Sheep, fat
	Sheep, fat- babyfood
40000960	Chicken, fat
	Chicken, fat- babyfood
50003850	Turkey, fat
50003851	Turkey, fat- babyfood
60003040	Poultry, other, fat
	Beef, meat
21000441	Beef, meat- babyfood
	Beef, meat, dried
	Beef, meat byproducts
	Beef, meat byproducts- babyfood
	Beef, kidney
	Beef, liver
	Beef, liver- babyfood
	Goat, meat
	Goat, meat byproducts
23001720	Goat, kidney
	Goat, liver
	Horse, meat
	Pork, meat
	Pork, meat- babyfood
	Pork, skin
	Pork, meat byproducts
	Pork, meat byproducts- babyfood
25002940	Pork, kidney
25002950	Pork, liver
	Sheep, meat
	Sheep, meat- babyfood
	Sheep, meat byproducts
	Sheep, kidney
	Sheep, liver
	Meat, game
	Rabbit, meat
	Chicken, meat
	Chicken, meat- babyfood
	Chicken, liver
	Chicken, meat byproducts
	Chicken, meat byproducts- babyfood
	Chicken, skin
	Chicken, skin- babyfood Turkey, meat
50003020	Turkey, meat- babyfood
50003021	Turkey, frieat- babyrood Turkey, liver
	Turkey, liver- babyfood
	Turkey, meat byproducts
	Turkey, meat byproducts- babyfood
	Turkey, skin
	Turkey, skin - babyfood
	Poultry, other, meat
	Poultry, other, liver
	Poultry, other, meat byproducts
60003050	Poultry, other, skin

Grains

15000250	Barley, pearled barley
15000251	Barley, pearled barley - babyfood
15000260	Barley, flour
15000261	Barley, flour- babyfood Barley, bran
15000270	Barley, bran
15000650	Buckwheat
15000660	Buckwheat, flour
	Corn, field, flour
15001201	Corn, field, flour- babyfood
	Corn, field, meal
15001211	Corn, field, meal- babyfood
15001220	Corn, field, bran
15002260	Millet, grain
15002310	Oat, bran
15002320	Oat, flour
15002321	Oat, flour- babyfood
15002330	Oat, groats/rolled oats
15002331	Oat, groats/rolled oats- babyfood Rice, white
15003230	Rice, white
15003231	Rice, white- babyfood
15003240	Rice, brown
15003241	Rice, brown- babyfood
15003250	Rice, flour
15003251	Rice, flour- babyfood
15003260	Rice, bran
15003261	Rice, bran- babyfood
15003280	Rye, grain
15003290	Rye, flour
15003440	Sorghum, grain
15003810	Triticale, flour
15003811	Triticale, flour- babyfood
15004010	Wheat, grain
	Wheat, grain - babyfood
15004020	Wheat, flour
15004021	Wheat, flour- babyfood
15004030	Wheat, germ
	Wheat, bran
15004050	
18000020	Alfalfa, seed
	Amaranth, grain
	Quinoa, grain
1012980	Potato, flour
1012981	Potato, flour - babyfood

Dairy Products

,	
27002221	Milk, fat - baby food/infant formula
27012230	Milk, nonfat solids
27012231	Milk, nonfat solids- baby food/infant formula
27022240	Milk, water
27022241	Milk, water- babyfood/infant formula
27032251	Milk, sugar (lactose)- baby food/infant formula

Eggs

-999	-990	
70001450	Egg, whole	
70001451	Egg, whole - babyfood	
70001460	Egg, white	
70001461	Egg, white (solids)- babyfood	
70001470	Egg, yolk	
70001471	Egg, yolk- babyfood	

Table 2. EPA Commodity Codes, by Food Category (Continued)

Vegetables

95000200 Avocado 1010500 Beet, garden, roots 1010501 Beet, garden, roots- babyfood 1010520 Beet, sugar 1010521 Beet, sugar- babyfood 1010530 Beet, sugar, molasses 1010531 Beet, sugar, molasses - babyfood 1010670 Burdock 1010780 Carrot 1010781 Carrot- babyfood 1010790 Carrot, juice 1010840 Celeriac 1011000 Chicory, roots 1011900 Horseradish 1012500 Parsley, turnip rooted 1012510 Parsnip 1012511 Parsnip - babyfood 1012960 Potato, chips 1012970 Potato, dry (granules/ flakes) 1012971 Potato, dry (granules/ flakes)- babyfood 1012990 Potato, tuber, w/peel 1012991 Potato, tuber, w/peel-babyfood 1013000 Potato, tuber, w/o peel 1013001 Potato, tuber, w/o peel-babyfood 1013140 Radish, roots 1013160 Radish, Oriental, roots 1013270 Rutabaga 1013310 Salsify, roots 1013710 Tanier, corm 1013880 Turnip, roots 1030150 Arrowroot, flour 1030151 Arrowroot, flour- babyfood 1030170 Artichoke, Jerusalem 1030820 Cassava 1030821 Cassava-babyfood 1031390 Dasheen, corm 1031660 Ginger 1031661 Ginger - babyfood 1031670 Ginger, dried 1031680 Ginseng, dried 1033660 Sweet potato 1033661 Sweet potato- babyfood 1034060 Yam, true 1034070 Yam bean 2000510 Beet, garden, tops 2001010 Chicory, tops 2001400 Dasheen, leaves 2003150 Radish, tops 2003170 Radish, Oriental, tops 2003320 Salsify, tops 2003890 Turnip, tops 3001640 Garlic 3001650 Garlic, dried

Vegetables (continued)

vegetables	s (continuea)
6020330	Bean, cowpea, succulent
6020370	Bean, lima, succulent
6022550	Pea, succulent
6022551	Pea, succulent- babyfood
6022590	Pea, pigeon, succulent
6030300	Bean, black, seed
6030320	Bean, broad, seed
6030340	Bean, cowpea, seed
	Bean, great northern, seed
	Bean, kidney, seed
	Bean, lima, seed
	Bean, mung, seed
6030400	Bean, navy, seed
6030410	Bean, pink, seed
6030420	Bean, pinto, seed
	Chickpea, seed
6030981	Chickpea, seed - babyfood
6030990	Chickpea, flour
6031820	Guar, seed
	Guar, seed - babyfood
6032030	Lentil
6032560	
	Pea, dry- babyfood
6032580	Pea, pigeon, seed
	Eggplant
	Pepper, bell
	Pepper, bell- babyfood
	Pepper, bell, dried
	Pepper, bell, dried- babyfood
	Pepper, non-bell
	Pepper, non-bell, - babyfood
	Pepper, non-bell, dried
8003740	Tomatillo
8003750	
	Tomato- babyfood
	Tomato, paste
	Tomato, paste- babyfood
	Tomato, puree
	Tomato, puree- babyfood
	Tomato, dried
	Tomato, dried - babyfood Tomato, juice
	Cucumber
	Pumpkin
	Pumpkin, seed
	Squash, summer
	Squash, summer- babyfood
	Squash, winter
9023370	Squash, winter- babyfood
	Corn, field, starch
	Corn, field, starch- babyfood
15001240	Corn, field, syrup
	Corn, field, syrup- babyfood

Table 2. EPA Commodity Codes, by Food Category (Continued)

Vegetables (continued)

	s (continued)
	Garlic, dried- babyfood
3001980	Leek
3002370	Onion, dry bulb
	Onion, dry bulb- babyfood
3002380	Onion, dry bulb, dried
3002381	Onion, dry bulb, dried- babyfood
3002390	Onion, green
3003380	
4010050	Amaranth, leafy
4010180	
	Chrysanthemum, garland
	Cress, garden
	Cress, upland
	Dandelion, leaves
4011500	
	Lettuce, head
	Lettuce, leaf
	Parsley, leaves
	Radicchio
4013550	
	Spinach- babyfood
	Cardoon
4020850	
	Celery- babyfood
	Celery, juice
4020870	
	Fennel, Florence
	Rhubarb
	Swiss chard
5010610	Broccoll
5010611	Broccoli- babyfood
	Broccoli, Chinese Brussels sprouts
	Cabbage
5010090	Cabbage, Chinese, napa
5010710	Cabbage, Chinese, maya Cabbage, Chinese, mustard
	Cauliflower
5011960	
	Broccoli raab
5020030	Cabbage, Chinese, bok choy
5021170	
5021940	
5022290	Mustard greens
	Rape greens
	Soybean, seed
	Soybean, flour
	Soybean, flour-babyfood
6003400	Soybean, nour- babyrood Soybean, soy milk
6003490	Soybean, soy milk- Soybean, soy milk- babyfood or infant formula
	Bean, snap, succulent
	Bean, snap, succulent-babyfood
	Pea, edible podded
	Bean, broad, succulent
6020310	bean, broad, Succulent

Vegetables (continued)

	s (continueu)
15001260	Corn, pop
15001270	Corn, sweet
15001271	Corn, sweet- babyfood
15003450	Sorghum, syrup
19010280	Sorghum, syrup Basil, fresh leaves
	Basil, fresh leaves - babyfood
19010290	Basil, dried leaves
19010291	Basil, dried leaves- babyfood
19011030	Chive
19011440	Dill
19011840	Herbs, other
19011841	Herbs, other- babyfood
19012020	Lemongrass
19012200	Marjoram
19012201	Marjoram - babyfood
19012490	Parsley, dried leaves
19012491	Parsley, dried leaves - babyfood
19013340	Savory
19021050	Cinnamon
19021051	Cinnamon- babyfood
19021180	Coriander, leaves
19021181	Coriander, leaves - babyfood
	Coriander, seed
	Coriander, seed - babyfood
19021430	
19022740	Pepper, black and white
19022741	Pepper, black and white- babyfood
19023540	Spices, other
19023541	Spices, other- babyfood
19023870	Turmeric
95000160	Artichoke, globe
95000190	Asparagus
	Bamboo, shoots
	Coconut, meat
	Coconut- meat, babyfood
95001120	Coconut, dried
95001130	Coconut, milk
95002270	Mulberry
95002280	Mushroom
95002340	
95002430	Palm heart, leaves
95002750	Peppermint
	Psyllium, seed
95003350	
95003351	Seaweed - babyfood
95003360	Sesame, seed
95003361	Sesame, seed- babyfood
95003520	Spearmint
95003640	Sunflower, seed
95003800	Tomato, Tree
95003970	Water chestnut
95003980	Watercress

Table 2. EPA Commodity Codes, by Food Category (Continued)

Fats

Fats	
6003500	Soybean, oil
6003501	Soybean, oil- babyfood
10001080	Citrus, oil
14000040	Almond, oil
	Almond, oil- babyfood
	Filbert, oil
15001250	Corn, field, oil
	Corn, field, oil- babyfood
21000470	
	Beef,fat- babyfood
23001710	
25002930	
	Pork, fat- babyfood
	Sheep, fat
26003411	Sheep, fat- babyfood
27002220	
	Chicken, fat
	Chicken, fat- babyfood
50003850	Turkey, fat
	Turkey, fat- babyfood
	Poultry, other, fat
	Coconut, oil
	Coconut, oil- babyfood
95001280	Cottonseed, oil
	Cottonseed, oil - babyfood
95001630	Flaxseed, oil
95002360	
95002440	
	Palm, oil - babyfood
	Peanut, oil
	Peppermint, oil
95003190	Rapeseed, oil
	Rapeseed, oil - babyfood
	Safflower, oil
	Safflower, oil - babyfood
	Sesame, oil
	Sesame, oil- babyfood
	Spearmint, oil
	Sunflower, oil
95003651	Sunflower, oil - babyfood

Soy Products

6003500	Soybean, oil
6003501	Soybean, oil- babyfood
6003470	Soybean, seed

Fish

80001570	Fish- freshwater finfish
80001580	Fish- freshwater finfish, farm raised
80001590	Fish- saltwater finfish, tuna
80001600	Fish- saltwater finfish, other
80001610	Fish- shellfish, crustacean
80001620	Fish- shellfish, mollusc
	80001580 80001590 80001600 80001610

Nuts

เงนเธ	
14000030	Almond
14000031	Almond- babyfood
14000590	Brazil nut
14000680	Butternut
14000810	Cashew
14000920	Chestnut
14001550	Filbert
14001850	Hickory nut
14002130	Macadamia nut
14002690	Pecan
14002820	Pistachio
14003910	Walnut
95002630	Peanut
95002640	Peanut, butter
95002780	Pine nut

Other/Not Classified

01110171101	
	Water, dilution, source NS
86003930	Water, tapwater- direct (drinking)
86003940	Water- indirect (cooking)
86003950	Water, bottled water
86003960	Water, commercial beverage
95000770	Carob
95001090	Cocoa bean, chocolate
95001100	Cocoa bean, powder
95001150	Coffee, roasted bean
95001160	Coffee, instant
95001860	Honey
95001861	Honey- babyfood
95001880	Нор
95002180	Maple, sugar
95002190	Maple syrup
95003620	Sugarcane, sugar
95003621	Sugarcane, sugar- babyfood
95003630	Sugarcane, molasses
95003631	Sugarcane, molasses - babyfood
95003720	Tea, dried
95003730	Tea, instant
95003900	Vinegar
	· ·

Table 2. EPA Commodity Codes, by Food Category (Continued)

	u	

i i uito	
9010750	Cantaloupe
9010800	Casaba
9011870	Honeydew melon
9013990	Watermelon
9014000	Watermelon, juice
9020210	Balsam pear
	Chayote, fruit
	Chinese waxgourd
	Citrus citron
10001070	Citrus hybrids
10001800	Grapefruit
10001810	Grapefruit, juice
10001970	Kumquat
10001990	Lemon
	Lemon, juice
10002001	Lemon, juice- babyfood
10002010	Lemon, peel
10002060	Lime
10002070	Lime, juice
10002071	Lime, juice- babyfood
10002400	Orange
	Orange, juice
	Orange, juice- babyfood
	Orange, peel
10003070	Pummelo
10003690	Tangerine
	Tangerine, juice
	Apple, fruit with peel
11000080	Apple, peeled fruit
11000081	Apple, peeled fruit- babyfood
	Apple, dried
	Apple, dried - babyfood
	Apple, juice
	Apple, juice - babyfood
	Apple, sauce
11000111	Apple, sauce - babyfood
	Crabapple
11002100	
11003100	Quince
11003100	Quince

Fruits (continued)

13021360	Currant
13021370	Currant, dried
13021490	Elderberry Gooseberry
13021740	Gooseberry
13021910	Huckleberry
14013200	Raspberry
14013201	Raspberry- babyfood
14013210	Raspberry, juice
	Raspberry, juice - babyfood
95000010	
95000230	
95000231	Banana- babyfood
95000240	Banana, dried
	Banana, dried- babyfood
	Belgium endive
95000600	
95000730	
95000740	
95000890	Cherimoya
95001300	Cranberry
95001301	Cranberry- babyfood
	Cranberry, dried
	Cranberry, juice
	Cranberry, juice- babyfood
95001410	
95001510	Feijoa
95001530	
95001540	
95001750	
	Grape, juice
	Grape, juice- babyfood
	Grape, leaves
	Grape, raisin
95001790	Grape, wine and sherry
95001830	Guava
95001831	Guava- babyfood
	Jaboticaba
95001930	
95001950	Kiwifruit

Table 2. EPA Commodity Codes, by Food Category (Continued)

Fruits (continued)

Apricot
Apricot- babyfood
Apricot, dried
Apricot, juice
Apricot, juice- babyfood
Cherry
Cherry- babyfood
Cherry, juice
Cherry, juice- babyfood
Nectarine
Peach
Peach- babyfood
Peach, dried
Peach, dried- babyfood
Peach, juice
Peach, juice- babyfood
Pear
Pear- babyfood
Pear, dried
Pear, juice
Pear, juice- babyfood
Plum
Plum- babyfood
Plum, prune, fresh
Plum, prune, fresh- babyfood
Plum, prune, dried
Plum, prune, dried- babyfood
Plum, prune, juice
Plum, prune, juice- babyfood
Blackberry
Blackberry, juice
Blackberry, juice - babyfood
Boysenberry
Dewberry
Loganberry
Blueberry
Blueberry- babyfood

Fruits (continued)

95002090 Longan	
95002110 Lychee	
95002120 Lychee, dried	
95002140 Mamey apple	
95002140 Mamey apple 95002150 Mango	
95002151 Mango- babyfood	
95002160 Mango, dried	
95002170 Mango, juice	
95002171 Mango, juice - babyfood	
95002350 Olive	
95002450 Papaya	
95002451 Papaya- babyfood	
95002460 Papaya, dried	
95002470 Papaya, juice	
95002520 Passionfruit	
95002521 Passionfruit- babyfood	
95002530 Passionfruit, juice	
95002531 Passionfruit, juice- babyfood	
95002540 Pawpaw	
95002770 Persimmon	
95002790 Pineapple	
95002791 Pineapple- babyfood	
95002800 Pineapple, dried	
95002810 Pineapple, juice	
95002811 Pineapple, juice- babyfood	
95002830 Plantain	
95002840 Plantain, dried	
95002890 Pomegranate	
95003330 Sapote, Mamey	
95003460 Soursop	
95003510 Spanish lime	
95003580 Starfruit	
95003590 Strawberry	
95003591 Strawberry- babyfood	
95003600 Strawberry, juice	
95003601 Strawberry, juice - babyfood	
95003610 Sugar apple	
95003680 Tamarind	

not included in the analysis. Some EPA commodity codes are listed under more than one food category. For example, the code for beef fat, which represents only the nutrient fat from beef, is included in the Fats category as well as the Meats category because the nutrient fat in beef would be a part of any prepared food product containing beef. Soybean oil appears in the Fats category as well as in the Soy Products category. For this reason, in the results tables, the intakes for each individual food category do not necessarily add up to the figure given for total food intake.

Some food products were classified on the basis of their pattern of use in the human diet rather than on a strict horticultural definition. For example, tomatoes and avocados meet the biological definition of a fruit, but were classified as vegetables, based on their customary use.

3. DATA ANALYSIS

3.1. PREPARATION OF DATA

CSFII 1994–96, 1998 contains 3,173,197 records of food consumption for 21,662 individuals. This database was subjected to a series of filters to produce an operating data set for use in calculating food consumption.

The full database contains three types of food consumption data: Day 1 consumption, Day 2 consumption, and average consumption (the arithmetic mean consumption for days 1 and 2.) If an individual completed the food consumption survey for both days, an average consumption was calculated for each food item consumed by each individual, whether the item was consumed on Day 1, Day 2, or both days. An average was *not* calculated if the individual completed the food consumption survey for only one day. The consumption of any given food code by any given survey respondent may therefore appear in one, two, or three records in the database. For example, if an individual ate a food item on one day of the survey and did not complete the survey for the second day, only one record was added to the database. If an individual ate a food item on only one of the two days and completed the survey for both days, the consumption appears as a Day 1 *or* Day 2 consumption and as an average consumption. If an individual ate a food item on both days, the consumption appears as one Day 1 consumption, one Day 2 consumption, and one average consumption. An example based on two individuals from the database is provided in Table 3.

Table 3. Listing of Food Consumption Events in Database

		Day Code:						
		1 =day 1	EPA	Amount				
	Person's ID	2 =day 2	commodity	Consumed				
	code	4 =2-day avg.	code consumed	g/day	Comments			
	1000101	1	1010520	0.505403	Food was consumed on both			
	1000101	2	1010520	0.240405	days; two daily records and an			
	1000101	4	1010520	0.372904	average are recorded			
	1000101	2	1031660	0.106792	Food was consumed on day 2			
	1000101	4	1031660	0.053396	only; one daily record and an average are recorded			
leted	1000101	2	1031670	0.00032	Food was consumed on day 2 only; one daily record and an			
Individual that completed both days of survey	1000101	4	1031670	0.00016	average are recorded			
that of su	1000101	1	3001640	0.008441	Food was consumed on both			
ual nys (1000101	2	3001640	0.083154	days; two daily records and an			
ivid h da	1000101	4	3001640	0.045797	average are recorded			
Ind	1000101	1	3001650	0.004568	Food was consumed on day 1			
	1000101	4	3001650	0.002284	only; one daily record and an average are recorded			
	1000101	1	3002370	0.429241	Food was consumed on both			
	1000101	2	3002370	0.120856	days; two daily records and an			
	1000101	4	3002370	0.275048	average are recorded			
ompleted y	1010801	1	1010520	0.047479	Only one day of data; no Day 2 or Average recorded			
aal that com day 1 only	1010801 1		1010780	0.144031	Only one day of data; no Day 2 or Average recorded			
Individual that co day 1 onl	1010801	1	1012980	0.071958	Only one day of data; no Day 2 or Average recorded			

The first person listed in Table 3 (ID code 1000101) completed surveys for both days, so EPA commodity codes are listed for the day the food was consumed and are listed as a two-day average (even if the commodity was consumed on only one of the two days). The second person in Table 3 (ID code 1010801) only completed the survey for Day 1, so all the commodities consumed are listed only as Day 1 records.

In this analysis, only two-day average consumption records were used. This was done because the sample person weighting factors for each survey respondent were different for Day 1 consumption, Day 2 consumption, and average consumption. Because average consumption represented a larger data set for each survey respondent, it was used in the analysis. By removing all the Day 1 and Day 2 records, the 3,173,197 records in the CSFII were reduced to 1,286,953 two-day average consumption records. Note that in the example above, the second individual in Table 3 (ID Code 1010801) would be removed from the analysis because no Day 2 data were available.

The decision to use only complete, two-day records for the analysis resulted in the removal from the database of 1,055 persons who completed only the first day of the food consumption survey. In addition, 808 persons were flagged for removal from the study because they did not provide a body weight on their survey form. Without a body weight, the weight-normalized intake values in this study cannot be calculated. Fifty-one of the individuals in the survey had both an invalid body weight and only one day of food consumption data. Therefore, these two selection criteria reduced the number of persons in the database by 1,812, leaving an operating survey population of 19,850 individuals who submitted complete intake data for both days and provided a valid body weight. This population of 19,850 was the starting point for all demographic cohorts discussed in this study and presented in the data tables.

When the database of 1,286,953 two-day average consumption records was filtered to include only the 19,850 individuals in the demographic database, 45,772 records were removed, leaving 1,241,181 consumption records in the consumption database. These records contain consumption data for 19,731 individuals.

The remaining 119 individuals in the total cohort of 19,850 were valid persons (in the sense that they provided a body weight and completed the survey for both days), but they do not appear in the consumption database because they did not consume any food items that have valid EPA commodity codes. This is not an error, but rather a reflection of a population segment that

consumed only human milk during the survey period. All 119 individuals were 7 months old or younger, and 107 were 4 months old or younger. All 119 had a data element in their survey indicating that they were breastfeeding. Because the EPA commodity code list did not include human milk, these individuals have no entries in the food consumption database. At the other end of the spectrum, there were several individuals in CSFII 1994-96, 1998 whose food consumption data were unusually high. The highest reported food consumption was 8,840 g/day from a 19-year-old white male from the rural Midwest. The 99th percentile of total food consumption among the entire survey population was 2,650 grams.

Because challenging or verifying reported food consumption in CSFII 1994-96, 1998 was beyond the scope of this project, data were assumed to be correct as presented in the CSFII, even in the case of these extremely high food consumption rates.

3.2. IDENTIFICATION OF DEMOGRAPHIC COHORTS

The 19,850 individuals in the working database were divided into cohorts on the basis of four demographic characteristics included in the surveys completed by the study participants (Table 4). Individuals were grouped on the basis of age, race, urbanization, and geographic region. Except in the case of age, the level of detail in identifying the demographic categories was determined by the constraints of the source data and is the same as in CSFII 1994-96, 1998.

Age. The selection of age categories was based on previous food consumption studies. For the calculation of total food intake, there were eight age categories: less than 1 year, 1–2 years, 3–5 years, 6–11 years, 12–19 years, 20–39 years, 40–69 years, and greater than 70 years. For the analysis of low-end, mid-range, and high-end consumers, the oldest three categories were combined into a single category containing all individuals aged 20 years or older.

Race. Survey respondents were asked to indicate their race from a list of five choices: White, Black, Asian/Pacific Islander, American Indian, or Other.

Urbanization. Survey respondents were asked to indicate whether they lived in the central part of a Metropolitan Statistical Area (MSA), the outer portions of an MSA, or not in any MSA. These designations are listed in the study results as Central City, Suburban, and Nonmetropolitan, respectively

Geographic region. Survey respondents were asked to identify their geographic region (Northeast, Midwest, South, or West, as defined in Figure 1).

Table 4. Definition and Size of Demographic Cohorts

	Age					
	Tables	All Other				
	1A & 1B	Tables				
<1 yr	1422	1422				
1-2 yr	1996	1996				
3-5 yr	4112	4112				
6-11 yr	1786	1786				
12-19 yr	1373	1373				
20-39 yr	2950					
40-69 yr	4818	9161*				
70+ yr	1393					

	Race
	n
White	15130
Black	2615
Asian/Pacific	522
American Indian	149
Other	1434

	Geographic Region
	n
Northeast	3563
Midwest	4722
South	7037
West	4528

	Urbanization
	n
MSA†, city	5879
MSA†, outside city	9348
Non-MSA†	4623

 $^{^{\}star}$ For tables 2A-2M...8A-8N, all persons aged 20 years and older were combined into a single category.

†MSA - Metropolitan Statistical Area.

Figure 1. Geographic regions as defined in CSFII.

3.3. USE OF WEIGHTING FACTORS

Weighting factors (see Section 2.2) for the two-day average consumption values were provided in CSFII 1994–96, 1998. These weighting factors are based on a population of 20,607 individuals who provided two days of food consumption data. This number of individuals is slightly higher than the 19,850 used in the present study because 757 individuals with two days of consumption data were removed from the present study because they did not provide a body weight (see Preparation of Data, Section 3.1). The effect of this discrepancy was expected to be minor relative to the other variables in the study, such as estimation of an individual's portion size based on a survey and conversion of food items to individual commodities.

4. RESULTS

4.1. TOTAL DIETARY INTAKE: WHOLE POPULATION AND POPULATION SUBGROUPS

Total dietary intake was calculated for the whole population and for each of the demographic categories. For the purposes of this study, total dietary intake is defined as consumption of food that corresponds to any of the EPA commodity codes in Table 2, except those listed as "other/not classified." Percent consuming, mean, standard error, and a range of percentile values were calculated for each demographic group. The calculations were performed on the basis of grams of food per kilogram of body weight per day (Table 5A) and on the basis of grams per day (Table 5B.)

4.2. INTAKE OF INDIVIDUAL FOOD GROUPS, CATEGORIZED BY AGE

Total intake of each of the 10 food categories listed in Table 1 and total dietary intake were calculated for the whole population and for five age categories: 0–1 years, 1–2 years, 3–5 years, 6–11 years, and 12–19 years, and 20 years old and above. Percent consuming, mean, standard error, and a range of percentile values were calculated for each food type. Table numbers for each age group and type of intake are presented in Table 6. Tables 7A through 7N present the results. For each age category, two tables are presented: one with intakes on the basis of grams of food per kilogram of body weight per day, and one with intakes on the basis of grams per day.

4.3. IDENTIFICATION OF HIGH-END, MID-RANGE, AND LOW-END DECILES OF FOOD INTAKE

In order to compare patterns of food intake among groups with unusually high or low rates of intake of certain foods, subgroups were isolated from the total survey population of 19,850 individuals. The bottom, middle, and upper deciles of consumption were identified for six decile target foods: total foods, meats, meat and dairy, fish, fruits and vegetables, and dairy. The calculation of food intake by age group for each of the 10 food categories was repeated for each decile.

			,	Table 5A.	Per Capita	a Total Die	etary Intak	e (g/kg/da	ay)					
Population Group	Population Sample Size	Percent Consuming	Mean	Standard Error	Oth	5th	10th	25th	50th	75th	90th	95th	99th	100th
Whole Population	19850	99.4%	2.2E+01	3.10E+01	0.00E+00	6.45E+00	8.14E+00	1.14E+01	1.62E+01	2.45E+01	4.36E+01	6.20E+01	1.04E+02	2.65E+02
Age (years)														
Age < 1	1422	91.6%	3.9E+01	3.27E+01	0.00E+00	0.00E+00	1.32E+00	1.87E+01	3.22E+01	5.04E+01	7.41E+01	1.01E+02	2.00E+02	2.33E+02
Age 1-2	1996	100.0%	8.2E+01	3.42E+01			4.15E+01		-		_			2.65E+02
Age 3-5	4112	100.0%	6.1E+01	2.39E+01			3.41E+01			-		_		2.39E+02
Age 6-11	1786	100.0%	3.8E+01	1.72E+01	5.96E+00		1.91E+01							
Age 12-19	1373	100.0%	2.1E+01	1.05E+01			9.22E+00					4.08E+01		1.15E+02
Age 20-39	2950	100.0%	1.6E+01				7.79E+00		1.46E+01	-	2.53E+01		3.83E+01	
Age 40-69	4818	100.0%	1.4E+01	6.45E+00	8.70E-01	6.01E+00	7.23E+00				2.27E+01		3.36E+01	7.48E+01
Age 70+	1393	100.0%	1.5E+01	6.36E+00	2.09E+00	6.24E+00	7.70E+00	1.04E+01	1.41E+01	1.86E+01	2.35E+01	2.66E+01	3.54E+01	4.67E+01
Urbanization														
Central City	5879	99.5%	2.2E+01	3.10E+01	0.00F+00	6 44F+00	8.03E+00	1 14F+01	1 65F+01	2 49F+01	4.35F+01	6.21F+01	1 01F+02	2 46F+02
Suburban	9348	99.3%	2.3E+01	3.15E+01			8.44E+00		1.67E+01			6.35E+01		2.65E+02
Nonmetropolitan	4623	99.5%	2.1E+01	2.95E+01			7.75E+00		1.50E+01	-	-	5.76E+01		2.33E+02
Race														
White	15130	99.4%	2.2E+01	3.06E+01	0.005±00	6.71E±00	8.39E+00	1 15F±01	1 61F±01	2 40F±01	4 20F±01	6.02F±01	1 02F±02	2 65F±02
Black	2615	99.7%	2.1E+01	3.03E+01			6.61E+00		-				-	2.46E+02
Asian	522	99.0%	2.5E+01	3.00E+01			1.11E+01		2.07E+01				9.86E+01	
Native American	149	99.3%	2.4E+01	3.76E+01			6.79E+00		1.50E+01				1.71E+02	
Other/NA	1434	99.3%	2.7E+01	3.40E+01			8.39E+00		1.94E+01		6.07E+01		1.22E+02	
Region														
Northeast	3563	99.5%	2.3E+01	3.19E+01	0.00E±00	7 11F±00	8.75E+00	1 20F±01	1 67F±01	2 55F±01	4 47F+01	6.24E+01	1.06F±02	2.46F±02
Midwest	4722	99.6%	2.3E+01	3.15E+01			8.45E+00					6.35E+01		2.40E+02 2.39E+02
South	7037	99.6%	2.3E+01 2.1E+01	3.03E+01			7.35E+00					5.94E+01		2.65E+02
West	4528	98.9%	2.3E+01				8.71E+00							2.38E+02

				Table 5B	. Per Capi	ita Total D	ietary Inta	ıke (g/day)					
Population Group	Population Sample Size	Percent Consuming	Mean	Standard Error	0th	5th	10th	25th	50th	75th	90th	95th	99th	100th
Whole Population	19850	99.4%	1.1E+03	4.87E+02	0.00E+00	4.58E+02	5.65E+02	7.71E+02	1.03E+03	1.36E+03	1.72E+03	2.00E+03	2.65E+03	8.84E+03
Age (years)														
Age < 1	1422	91.6%	3.2E+02	3.13E+02	0.00E+00	0.00E+00	6.73E+00	1.09E+02	2.27E+02	4.25E+02	6.70E+02	9.20E+02	1.63E+03	2.46E+03
Age 1-2	1996	100.0%	1.0E+03	3.92E+02	5.06E+01	4.61E+02	5.75E+02	7.59E+02	9.95E+02	1.25E+03	1.53E+03	1.70E+03	2.18E+03	3.60E+03
Age 3-5	4112	100.0%	1.1E+03	3.80E+02	1.77E+02	5.48E+02	6.29E+02	8.05E+02	1.02E+03	1.28E+03	1.55E+03	1.75E+03	2.17E+03	4.89E+03
Age 6-11	1786	100.0%	1.1E+03	3.71E+02	3.42E+02	6.04E+02	6.86E+02	8.47E+02	1.06E+03	1.34E+03	1.63E+03	1.82E+03	2.20E+03	3.60E+03
Age 12-19	1373	100.0%	1.2E+03	5.89E+02	1.73E+02	4.80E+02	5.85E+02	8.17E+02	1.10E+03	1.50E+03	1.93E+03	2.29E+03	3.09E+03	8.84E+03
Age 20-39	2950	100.0%	1.1E+03	5.18E+02	5.68E+01	4.93E+02	5.79E+02	7.78E+02	1.04E+03	1.39E+03	1.78E+03	2.11E+03	3.12E+03	5.64E+03
Age 40-69	4818	100.0%	1.1E+03	4.68E+02	4.81E+01	4.72E+02	5.67E+02	7.66E+02	1.03E+03	1.35E+03	1.71E+03	1.93E+03	2.48E+03	4.32E+03
Age 70+	1393	100.0%	1.0E+03	4.30E+02	1.76E+02	4.49E+02	5.49E+02	7.41E+02	9.82E+02	1.28E+03	1.56E+03	1.82E+03	2.26E+03	3.09E+03
Urbanization														
Central City	5879	99.5%	1.1E+03	4.92E+02	0.00E+00	4.63E+02	5.69E+02	7.76E+02	1.02E+03	1.36E+03	1.73E+03	2.06E+03	3.26E+03	5.64E+03
Suburban	9348	99.3%	1.1E+03							1.38E+03				4.71E+03
Nonmetropolitan	4623	99.5%	1.1E+03	4.97E+02	0.00E+00	4.34E+02	5.35E+02	7.27E+02	9.86E+02	1.33E+03	1.69E+03	1.92E+03	2.59E+03	8.84E+03
Race														
White	15130	99.4%	1.1E+03	4.88F+02	0.00F+00	4.74F+02	5.86F+02	7.87F+02	1.04F+03	1.38E+03	1.73F+03	1.99F+03	2.59F+03	8.84F+03
Black	2615	99.7%	1.0E+03			_				1.22E+03		1.88E+03		
Asian	522	99.0%	1.2E+03		0.00E+00					1.40E+03		2.08E+03		l
Native American	149	99.3%	1.1E+03							1.45E+03				
Other/NA	1434	99.3%	1.1E+03							1.41E+03				
Region														
Northeast	3563	99.5%	1.1E+03	4.69F+02	0.00F+00	5.14F+02	6.06F+02	8.08F+02	1.05F+03	1.39E+03	1.73F+03	2.06F+03	3.09F+03	4.71F+03
Midwest	4722	99.6%	1.2E+03		0.00E+00					1.41E+03		2.07E+03		
South	7037	99.6%	1.0E+03							1.26E+03				
West	4528	98.9%	1.2E+03											4.55E+03

Table 6. Table Numbers for Each Age Group and Type of Intake

Age (years)	Intakes (g/kg/d)	Intakes (g/d)
All ages combined	7A	7B
20+	7C	7D
<1	7E	7F
1-2	7G	7H
3-5	7I	7J
6-11	7K	7L
12-19	7M	7N

Deciles were identified as follows. For *each of the six age groups*, consumption of the decile target food was calculated for each individual. The individuals were sorted by consumption, and a *weighted* percentile value was calculated for each individual using the weighting factors described in Section 2.2, with the lowest consumption approximately equal to zero and the highest equal to one. The low-consuming decile was defined as all persons with a consumption less than the 10th percentile. The mid-range decile was defined as all persons with a consumption falling between the 45th and 55th percentile. The high-consuming decile was defined as all persons with a consumption greater than the 90th percentile. This identification was repeated for each age category and for the entire survey population. The identification of deciles resulted in lists of high-, mid-range-, and low-consuming individuals for each age group for each of the six target foods. Note that due to differences in weighting factors, the high, mid-range, or low decile for a given age group does not necessarily contain exactly 10% of the individuals in the group.

As an aid to the reader, the table numbers are listed in Table 8. The results of the decile analysis are presented in Tables 9A through 14N. In each of these tables, the number denotes the decile target food, and the letter denotes the age group and the basis of the intake calculation (g/kg/day or g/day).

		Т	able 7A. P	er Capita Ir	ntake of Ma	jor Food G	roups, All /	Ages Comb	ined (g/kg/	day)				
Food	Population	Percent		Standard					Percenti	e Values				
Group	Sample Size	Consuming	Mean	Error	0th	5th	10th	25th	50th	75th	90th	95th	99th	100th
Total Dietary Intake	19850	99.4%	2.22E+01	3.10E+01	0.00E+00	6.45E+00	8.14E+00	1.14E+01	1.62E+01	2.45E+01	4.36E+01	6.20E+01	1.04E+02	2.65E+02
Total Dairy Intake	19850	98.4%	6.27E+00	1.67E+01	0.00E+00	1.47E-01	3.24E-01	1.05E+00	3.00E+00	6.90E+00	1.53E+01	2.41E+01	5.00E+01	2.16E+02
Total Meat Intake	19850	94.1%	2.06E+00	2.35E+00	0.00E+00	1.74E-01	4.84E-01	9.60E-01	1.66E+00	2.67E+00	3.97E+00	5.23E+00	8.68E+00	3.04E+01
Total Egg Intake	19850	89.6%	3.92E-01	1.01E+00	0.00E+00	0.00E+00	9.80E-04	2.98E-02	1.52E-01	5.17E-01	1.02E+00	1.43E+00	3.14E+00	1.46E+01
Total Fish Intake	19850	22.2%	2.08E-01	6.43E-01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	1.69E-03	7.62E-01	1.23E+00	2.52E+00	1.21E+01
Total Grain Intake	19850	97.7%	2.41E+00	2.63E+00	0.00E+00	5.81E-01	7.75E-01	1.21E+00	1.87E+00	3.01E+00	4.73E+00	6.08E+00	9.17E+00	2.77E+01
Total Vegetable Intake	19850	98.1%	5.05E+00	5.08E+00	0.00E+00	1.27E+00	1.81E+00	2.81E+00	4.24E+00	6.34E+00	9.00E+00	1.14E+01	1.82E+01	6.65E+01
Total Fruit Intake	19850	92.9%	4.28E+00	1.18E+01	0.00E+00	0.00E+00	1.48E-03	3.52E-01	2.12E+00	5.16E+00	1.03E+01	1.62E+01	3.49E+01	1.44E+02
Total Fat Intake	19850	99.1%	1.20E+00	1.56E+00	0.00E+00	2.98E-01	3.97E-01	6.06E-01	9.31E-01	1.43E+00	2.34E+00	3.14E+00	5.01E+00	1.99E+01
Total Soy Intake	19850	98.8%	4.32E-01	5.25E-01	0.00E+00	7.14E-02	1.10E-01	2.00E-01	3.41E-01	5.52E-01	8.48E-01	1.12E+00	1.76E+00	5.95E+00
Total Nut Intake	19850	40.0%	8.40E-02	3.71E-01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	5.02E-02	2.48E-01	4.79E-01	1.20E+00	8.79E+00

			Table 7B.	Per Capita	Intake of N	lajor Food	Groups, Al	Ages Com	nbined (g/d	ay)				
Food	Population	Percent		Standard					Percentil	e Values				
Group	Sample Size	Consuming	Mean	Error	0th	5th	10th	25th	50th	75th	90th	95th	99th	100th
Total Dietary Intake	19850	99.4%	1.11E+03	4.87E+02	0.00E+00	4.58E+02	5.65E+02	7.71E+02	1.03E+03	1.36E+03	1.72E+03	2.00E+03	2.65E+03	8.84E+03
Total Dairy Intake	19850	98.4%	2.62E+02	2.65E+02	0.00E+00	1.01E+01	2.29E+01	7.34E+01	1.92E+02	3.79E+02	5.97E+02	7.38E+02	1.12E+03	3.98E+03
Total Meat Intake	19850	94.1%	1.20E+02	8.23E+01	0.00E+00	9.08E+00	2.58E+01	5.69E+01	1.01E+02	1.59E+02	2.32E+02	2.84E+02	4.36E+02	2.34E+03
Total Egg Intake	19850	89.6%	2.16E+01	2.79E+01	0.00E+00	0.00E+00	5.02E-02	1.74E+00	8.67E+00	3.12E+01	5.88E+01	8.22E+01	1.25E+02	4.45E+02
Total Fish Intake	19850	22.2%	1.28E+01	2.78E+01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	9.01E-02	4.83E+01	7.84E+01	1.52E+02	4.34E+02
Total Grain Intake	19850	97.7%	1.30E+02	7.39E+01	0.00E+00	3.80E+01	5.17E+01	7.75E+01	1.13E+02	1.61E+02	2.26E+02	2.80E+02	4.29E+02	1.11E+03
Total Vegetable Intake	19850	98.1%	2.85E+02	1.62E+02	0.00E+00	7.17E+01	1.05E+02	1.67E+02	2.56E+02	3.70E+02	4.98E+02	5.95E+02	8.27E+02	2.50E+03
Total Fruit Intake	19850	92.9%	1.93E+02	2.18E+02	0.00E+00	0.00E+00	1.03E-01	2.27E+01	1.29E+02	2.80E+02	4.72E+02	6.23E+02	9.87E+02	2.69E+03
Total Fat Intake	19850	99.1%	6.26E+01	3.05E+01	0.00E+00	2.02E+01	2.67E+01	3.87E+01	5.61E+01	7.86E+01	1.07E+02	1.25E+02	1.75E+02	3.91E+02
Total Soy Intake	19850	98.8%	2.34E+01	1.44E+01	0.00E+00	4.53E+00	6.89E+00	1.21E+01	2.01E+01	3.11E+01	4.39E+01	5.36E+01	7.83E+01	1.67E+02
Total Nut Intake	19850	40.0%	4.25E+00	1.10E+01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	2.82E+00	1.29E+01	2.25E+01	6.01E+01	2.10E+02

			Table 7C.	Per Capita	a Intake of	Major Food	l Groups, A	ge 20+ Yea	ırs (g/kg/da	y)				
Food	Population	Percent		Standard					Percentil	e Values				
Group	Sample Size	Consuming	Mean	Error	0th	5th	10th	25th	50th	75th	90th	95th	99th	100th
Total Dietary Intake	9161	100.0%	1.52E+01	6.76E+00	8.70E-01	6.06E+00	7.50E+00	1.03E+01	1.41E+01	1.88E+01	2.39E+01	2.80E+01	3.71E+01	7.48E+01
Total Dairy Intake	9161	99.8%	3.04E+00	3.09E+00	0.00E+00	1.24E-01	2.60E-01	8.08E-01	2.11E+00	4.27E+00	6.96E+00	9.12E+00	1.39E+01	4.10E+01
Total Meat Intake	9161	98.3%	1.74E+00	1.18E+00	0.00E+00	2.15E-01	4.81E-01	8.93E-01	1.50E+00	2.28E+00	3.25E+00	3.94E+00	6.26E+00	1.34E+01
Total Egg Intake	9161	94.1%	3.18E-01	4.27E-01	0.00E+00	0.00E+00	1.64E-03	2.83E-02	1.44E-01	4.85E-01	8.64E-01	1.14E+00	1.82E+00	7.53E+00
Total Fish Intake	9161	28.9%	2.12E-01	4.95E-01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	1.53E-01	7.83E-01	1.20E+00	2.32E+00	8.05E+00
Total Grain Intake	9161	99.9%	1.85E+00	1.12E+00	0.00E+00	5.46E-01	7.14E-01	1.07E+00	1.58E+00	2.30E+00	3.27E+00	4.04E+00	6.04E+00	1.61E+01
Total Vegetable Intake	9161	100.0%	4.22E+00	2.38E+00	0.00E+00	1.21E+00	1.68E+00	2.55E+00	3.80E+00	5.41E+00	7.22E+00	8.51E+00	1.17E+01	2.82E+01
Total Fruit Intake	9161	93.5%	2.68E+00	3.19E+00	0.00E+00	0.00E+00	1.23E-03	2.38E-01	1.70E+00	3.92E+00	6.77E+00	8.91E+00	1.46E+01	5.16E+01
Total Fat Intake	9161	100.0%	8.59E-01	4.40E-01	0.00E+00	2.75E-01	3.56E-01	5.31E-01	7.82E-01	1.09E+00	1.44E+00	1.68E+00	2.42E+00	4.24E+00
Total Soy Intake	9161	99.7%	3.28E-01	2.10E-01	0.00E+00	6.30E-02	9.77E-02	1.72E-01	2.84E-01	4.38E-01	6.02E-01	7.26E-01	1.08E+00	2.15E+00
Total Nut Intake	9161	36.9%	5.78E-02	1.71E-01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	3.33E-02	1.67E-01	3.36E-01	8.02E-01	2.72E+00

			Table 7	D. Per Cap	ita Intake o	f Major Foo	od Groups,	Age 20+ Y	ears (g/day					
Food	Population	Percent		Standard					Percenti	e Values				
Group	Sample Size	Consuming	Mean	Error	Oth	5th	10th	25th	50th	75th	90th	95th	99th	100th
Total Dietary Intake	9161	100.0%	1.11E+03	4.81E+02	4.81E+01	4.77E+02	5.70E+02	7.69E+02	1.03E+03	1.36E+03	1.73E+03	2.01E+03	2.65E+03	5.64E+03
Total Dairy Intake	9161	99.8%	2.21E+02	2.28E+02	0.00E+00	8.76E+00	1.99E+01	5.96E+01	1.53E+02	3.12E+02	5.09E+02	6.43E+02	1.02E+03	3.72E+03
Total Meat Intake	9161	98.3%	1.30E+02	8.95E+01	0.00E+00	1.51E+01	3.45E+01	6.49E+01	1.11E+02	1.71E+02	2.46E+02	2.99E+02	4.57E+02	1.01E+03
Total Egg Intake	9161	94.1%	2.35E+01	3.16E+01	0.00E+00	0.00E+00	1.26E-01	2.07E+00	1.04E+01	3.64E+01	6.28E+01	8.70E+01	1.29E+02	4.45E+02
Total Fish Intake	9161	28.9%	1.53E+01	3.60E+01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	1.16E+01	5.63E+01	8.62E+01	1.62E+02	4.34E+02
Total Grain Intake	9161	99.9%	1.36E+02	8.44E+01	0.00E+00	4.16E+01	5.33E+01	7.91E+01	1.16E+02	1.67E+02	2.38E+02	2.97E+02	4.62E+02	1.11E+03
Total Vegetable Intake	9161	100.0%	3.09E+02	1.71E+02	0.00E+00	9.05E+01	1.24E+02	1.91E+02	2.81E+02	3.94E+02	5.25E+02	6.26E+02	8.50E+02	1.81E+03
Total Fruit Intake	9161	93.5%	1.91E+02	2.24E+02	0.00E+00	0.00E+00	9.90E-02	1.82E+01	1.25E+02	2.80E+02	4.73E+02	6.25E+02	9.96E+02	2.69E+03
Total Fat Intake	9161	100.0%	6.38E+01	3.39E+01	0.00E+00	1.97E+01	2.63E+01	3.87E+01	5.71E+01	8.11E+01	1.09E+02	1.27E+02	1.78E+02	3.59E+02
Total Soy Intake	9161	99.7%	2.43E+01	1.59E+01	0.00E+00	4.73E+00	7.13E+00	1.26E+01	2.09E+01	3.25E+01	4.56E+01	5.49E+01	7.87E+01	1.67E+02
Total Nut Intake	9161	36.9%	4.29E+00	1.29E+01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	2.42E+00	1.18E+01	2.35E+01	6.46E+01	2.10E+02

			Table 7E	. Per Capi	ta Intake of	f Major Foo	d Groups,	Age <1 Yea	r (g/kg/day)				
Food	Population	Percent		Standard					Percentil	e Values				
Group	Sample Size	Consuming	Mean	Error	0th	5th	10th	25th	50th	75th	90th	95th	99th	100th
Total Dietary Intake	1422	91.6%	3.88E+01	3.27E+01	0.00E+00	0.00E+00	1.32E+00	1.87E+01	3.22E+01	5.04E+01	7.41E+01	1.01E+02	2.00E+02	2.33E+02
Total Dairy Intake	1422	79.7%	1.22E+01	1.93E+01	0.00E+00	0.00E+00	0.00E+00	7.42E-01	7.76E+00	1.38E+01	2.33E+01	4.34E+01	1.24E+02	1.80E+02
Total Meat Intake	1422	38.3%	1.20E+00	2.39E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	1.54E+00	4.06E+00	6.35E+00	1.03E+01	2.96E+01
Total Egg Intake	1422	26.7%	2.87E-01	9.78E-01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	2.89E-02	4.46E-01	2.08E+00	6.09E+00	1.13E+01
Total Fish Intake	1422	2.5%	3.25E-02	2.49E-01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	1.18E+00	4.44E+00
Total Grain Intake	1422	69.3%	2.11E+00	2.73E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	1.26E+00	3.22E+00	5.43E+00	7.37E+00	1.16E+01	2.60E+01
Total Vegetable Intake	1422	73.1%	6.82E+00	7.73E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	4.43E+00	1.13E+01	1.74E+01	2.15E+01	3.30E+01	6.65E+01
Total Fruit Intake	1422	62.0%	1.20E+01	1.56E+01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	6.94E+00	1.93E+01	3.19E+01	4.00E+01	7.16E+01	1.38E+02
Total Fat Intake	1422	88.0%	3.90E+00	2.76E+00	0.00E+00	0.00E+00	0.00E+00	2.10E+00	3.82E+00	5.37E+00	7.11E+00	8.81E+00	1.32E+01	1.99E+01
Total Soy Intake	1422	86.9%	1.02E+00	8.50E-01	0.00E+00	0.00E+00	0.00E+00	4.19E-01	8.99E-01	1.41E+00	2.07E+00	2.66E+00	3.93E+00	5.95E+00
Total Nut Intake	1422	3.7%	1.08E-02	9.96E-02	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	3.05E-01	2.34E+00

			Table 7	7F. Per Cap	oita Intake	of Major Fo	od Groups	, Age <1 Ye	ear (g/day)					
Food	Population	Percent		Standard					Percentil	e Values				
Group	Sample Size	Consuming	Mean	Error	0th	5th	10th	25th	50th	75th	90th	95th	99th	100th
Total Dietary Intake	1422	91.6%	3.18E+02	3.13E+02	0.00E+00	0.00E+00	6.73E+00	1.09E+02	2.27E+02	4.25E+02	6.70E+02	9.20E+02	1.63E+03	2.46E+03
Total Dairy Intake	1422	79.7%	9.76E+01	1.81E+02	0.00E+00	0.00E+00	0.00E+00	5.41E+00	6.21E+01	9.06E+01	1.60E+02	3.91E+02	1.14E+03	1.87E+03
Total Meat Intake	1422	38.3%	1.10E+01	2.16E+01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	1.41E+01	3.78E+01	5.91E+01	1.03E+02	2.69E+02
Total Egg Intake	1422	26.7%	2.78E+00	9.45E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	2.82E-01	3.87E+00	2.03E+01	5.11E+01	1.03E+02
Total Fish Intake	1422	2.5%	3.10E-01	2.32E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	1.19E+01	4.22E+01
Total Grain Intake	1422	69.3%	1.85E+01	2.45E+01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	1.00E+01	2.85E+01	5.12E+01	6.58E+01	1.09E+02	2.60E+02
Total Vegetable Intake	1422	73.1%	5.66E+01	6.38E+01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	3.69E+01	9.42E+01	1.44E+02	1.83E+02	2.64E+02	4.52E+02
Total Fruit Intake	1422	62.0%	1.02E+02	1.33E+02	0.00E+00	0.00E+00	0.00E+00	0.00E+00	5.59E+01	1.66E+02	2.67E+02	3.47E+02	5.77E+02	1.25E+03
Total Fat Intake	1422	88.0%	2.76E+01	1.69E+01	0.00E+00	0.00E+00	0.00E+00	1.72E+01	2.96E+01	3.78E+01	4.69E+01	5.59E+01	7.36E+01	1.06E+02
Total Soy Intake	1422	86.9%	7.18E+00	5.29E+00	0.00E+00	0.00E+00	0.00E+00	3.71E+00	6.79E+00	1.00E+01	1.36E+01	1.72E+01	2.58E+01	3.67E+01
Total Nut Intake	1422	3.7%	1.02E-01	9.03E-01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	3.75E+00	2.01E+01

			Table 7G	Per Capit	a Intake of	Major Food	l Groups, A	ge 1-2 Yea	rs (g/kg/da	y)				
Food	Population	Percent		Standard					Percentil	e Values				
Group	Sample Size	Consuming	Mean	Error	0th	5th	10th	25th	50th	75th	90th	95th	99th	100th
Total Dietary Intake	1996	100.0%	8.20E+01	3.42E+01	5.32E+00	3.51E+01	4.15E+01	5.85E+01	7.75E+01	1.01E+02	1.25E+02	1.44E+02	1.83E+02	2.65E+02
Total Dairy Intake	1996	99.8%	3.53E+01	2.61E+01	0.00E+00	3.66E+00	7.19E+00	1.66E+01	2.97E+01	4.81E+01	6.96E+01	8.54E+01	1.21E+02	2.16E+02
Total Meat Intake	1996	97.5%	4.13E+00	3.06E+00	0.00E+00	2.19E-01	7.96E-01	1.91E+00	3.56E+00	5.65E+00	7.97E+00	9.71E+00	1.39E+01	2.07E+01
Total Egg Intake	1996	92.6%	1.25E+00	1.73E+00	0.00E+00	0.00E+00	1.80E-03	9.29E-02	4.23E-01	1.97E+00	3.67E+00	4.64E+00	6.90E+00	1.46E+01
Total Fish Intake	1996	18.9%	2.69E-01	8.85E-01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	9.69E-01	1.69E+00	4.00E+00	1.20E+01
Total Grain Intake	1996	99.7%	5.74E+00	2.82E+00	0.00E+00	1.93E+00	2.56E+00	3.85E+00	5.32E+00	7.25E+00	9.27E+00	1.09E+01	1.43E+01	2.77E+01
Total Vegetable Intake	1996	99.9%	1.04E+01	6.57E+00	0.00E+00	2.70E+00	3.61E+00	6.03E+00	9.03E+00	1.34E+01	1.83E+01	2.19E+01	3.34E+01	6.41E+01
Total Fruit Intake	1996	98.0%	2.11E+01	1.76E+01	0.00E+00	2.83E-01	2.10E+00	8.43E+00	1.73E+01	2.91E+01	4.40E+01	5.64E+01	7.94E+01	1.44E+02
Total Fat Intake	1996	100.0%	3.21E+00	1.43E+00	1.84E-02	1.29E+00	1.59E+00	2.23E+00	3.01E+00	3.93E+00	5.06E+00	5.80E+00	7.47E+00	1.09E+01
Total Soy Intake	1996	99.0%	8.89E-01	5.79E-01	0.00E+00	1.58E-01	2.62E-01	4.71E-01	7.80E-01	1.18E+00	1.63E+00	2.03E+00	2.77E+00	5.38E+00
Total Nut Intake	1996	43.1%	2.35E-01	5.62E-01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	2.46E-01	7.75E-01	1.18E+00	2.25E+00	7.81E+00

			Table 7	H. Per Cap	ita Intake c	of Major Foo	od Groups,	Age 1-2 Ye	ears (g/day)					
Food	Population	Percent		Standard					Percentil	e Values				
Group	Sample Size	Consuming	Mean	Error	0th	5th	10th	25th	50th	75th	90th	95th	99th	100th
Total Dietary Intake	1996	100.0%	1.03E+03	3.92E+02	5.06E+01	4.61E+02	5.75E+02	7.59E+02	9.95E+02	1.25E+03	1.53E+03	1.70E+03	2.18E+03	3.60E+03
Total Dairy Intake	1996	99.8%	4.37E+02	2.96E+02	0.00E+00	4.18E+01	1.02E+02	2.18E+02	3.93E+02	5.94E+02	8.30E+02	9.86E+02	1.36E+03	2.94E+03
Total Meat Intake	1996	97.5%	5.33E+01	3.97E+01	0.00E+00	2.70E+00	9.71E+00	2.47E+01	4.56E+01	7.32E+01	1.06E+02	1.30E+02	1.84E+02	2.80E+02
Total Egg Intake	1996	92.6%	1.61E+01	2.25E+01	0.00E+00	0.00E+00	2.48E-02	1.12E+00	5.57E+00	2.52E+01	4.73E+01	5.91E+01	9.27E+01	2.12E+02
Total Fish Intake	1996	18.9%	3.44E+00	1.11E+01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	1.22E+01	2.38E+01	5.06E+01	1.35E+02
Total Grain Intake	1996	99.7%	7.33E+01	3.55E+01	0.00E+00	2.33E+01	3.24E+01	4.79E+01	6.85E+01	9.30E+01	1.19E+02	1.39E+02	1.76E+02	2.63E+02
Total Vegetable Intake	1996	99.9%	1.32E+02	8.35E+01	0.00E+00	3.12E+01	4.55E+01	7.65E+01	1.18E+02	1.67E+02	2.34E+02	2.76E+02	4.12E+02	8.46E+02
Total Fruit Intake	1996	98.0%	2.66E+02	2.18E+02	0.00E+00	3.29E+00	2.84E+01	1.07E+02	2.19E+02	3.65E+02	5.67E+02	7.06E+02	9.28E+02	2.04E+03
Total Fat Intake	1996	100.0%	4.06E+01	1.75E+01	1.91E-01	1.61E+01	2.06E+01	2.87E+01	3.88E+01	4.95E+01	6.40E+01	7.17E+01	9.64E+01	1.46E+02
Total Soy Intake	1996	99.0%	1.14E+01	7.48E+00	0.00E+00	2.00E+00	3.25E+00	6.07E+00	1.01E+01	1.53E+01	2.13E+01	2.50E+01	3.62E+01	6.35E+01
Total Nut Intake	1996	43.1%	3.03E+00	7.50E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	3.26E+00	9.18E+00	1.50E+01	3.05E+01	1.06E+02

			Table 7I.	Per Capita	Intake of	Major Food	Groups, A	ge 3-5 Year	rs (g/kg/day	')				
Food	Population	Percent		Standard					Percenti	e Values				
Group	Sample Size	Consuming	Mean	Error	0th	5th	10th	25th	50th	75th	90th	95th	99th	100th
Total Dietary Intake	4112	100.0%	6.05E+01	2.39E+01	1.12E+01	2.98E+01	3.41E+01	4.37E+01	5.72E+01	7.34E+01	9.10E+01	1.02E+02	1.32E+02	2.39E+02
Total Dairy Intake	4112	100.0%	2.23E+01	1.49E+01	4.22E-03	3.72E+00	6.52E+00	1.23E+01	1.97E+01	3.01E+01	4.07E+01	4.75E+01	6.56E+01	1.95E+02
Total Meat Intake	4112	98.8%	4.07E+00	2.82E+00	0.00E+00	6.10E-01	1.15E+00	2.14E+00	3.55E+00	5.41E+00	7.52E+00	9.37E+00	1.27E+01	2.34E+01
Total Egg Intake	4112	95.1%	8.91E-01	1.33E+00	0.00E+00	2.20E-05	3.53E-03	8.13E-02	3.19E-01	1.32E+00	2.67E+00	3.43E+00	5.43E+00	1.28E+01
Total Fish Intake	4112	19.5%	2.93E-01	8.83E-01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	1.06E+00	2.00E+00	4.10E+00	1.21E+01
Total Grain Intake	4112	100.0%	5.71E+00	2.54E+00	0.00E+00	2.42E+00	2.92E+00	3.97E+00	5.29E+00	7.03E+00	8.84E+00	1.01E+01	1.36E+01	2.68E+01
Total Vegetable Intake	4112	100.0%	9.61E+00	5.31E+00	0.00E+00	3.14E+00	4.16E+00	6.10E+00	8.72E+00	1.20E+01	1.59E+01	1.91E+01	2.59E+01	6.02E+01
Total Fruit Intake	4112	97.8%	1.39E+01	1.35E+01	0.00E+00	1.27E-01	9.37E-01	4.70E+00	1.08E+01	1.97E+01	3.04E+01	3.88E+01	5.74E+01	1.24E+02
Total Fat Intake	4112	100.0%	2.81E+00	1.18E+00	3.91E-01	1.27E+00	1.51E+00	2.00E+00	2.65E+00	3.39E+00	4.32E+00	4.92E+00	6.40E+00	9.60E+00
Total Soy Intake	4112	99.8%	9.38E-01	5.48E-01	0.00E+00	2.49E-01	3.59E-01	5.64E-01	8.42E-01	1.19E+00	1.63E+00	1.97E+00	2.69E+00	5.33E+00
Total Nut Intake	4112	52.7%	2.88E-01	5.67E-01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	7.98E-03	4.06E-01	9.17E-01	1.30E+00	2.44E+00	8.79E+00

			Table 7	J. Per Cap	ita Intake o	of Major Foo	od Groups,	Age 3-5 Ye	ars (g/day)					
Food	Population	Percent		Standard					Percenti	e Values				
Group	Sample Size	Consuming	Mean	Error	0th	5th	10th	25th	50th	75th	90th	95th	99th	100th
Total Dietary Intake	4112	100.0%	1.07E+03	3.80E+02	1.77E+02	5.48E+02	6.29E+02	8.05E+02	1.02E+03	1.28E+03	1.55E+03	1.75E+03	2.17E+03	4.89E+03
Total Dairy Intake	4112	100.0%	3.92E+02	2.49E+02	8.60E-02	6.85E+01	1.21E+02	2.24E+02	3.56E+02	5.22E+02	7.06E+02	8.05E+02	1.15E+03	3.98E+03
Total Meat Intake	4112	98.8%	7.26E+01	4.85E+01	0.00E+00	1.09E+01	1.98E+01	3.81E+01	6.52E+01	9.69E+01	1.33E+02	1.63E+02	2.30E+02	4.33E+02
Total Egg Intake	4112	95.1%	1.57E+01	2.33E+01	0.00E+00	3.19E-04	6.50E-02	1.47E+00	5.63E+00	2.39E+01	4.70E+01	5.85E+01	9.87E+01	2.90E+02
Total Fish Intake	4112	19.5%	5.20E+00	1.56E+01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	1.91E+01	3.62E+01	7.09E+01	1.92E+02
Total Grain Intake	4112	100.0%	1.01E+02	4.12E+01	0.00E+00	4.42E+01	5.39E+01	7.20E+01	9.46E+01	1.22E+02	1.55E+02	1.75E+02	2.30E+02	4.10E+02
Total Vegetable Intake	4112	100.0%	1.70E+02	8.90E+01	0.00E+00	5.58E+01	7.52E+01	1.09E+02	1.56E+02	2.13E+02	2.80E+02	3.29E+02	4.54E+02	9.15E+02
Total Fruit Intake	4112	97.8%	2.43E+02	2.20E+02	0.00E+00	2.39E+00	1.56E+01	8.49E+01	1.96E+02	3.44E+02	5.16E+02	6.42E+02	1.00E+03	2.25E+03
Total Fat Intake	4112	100.0%	4.96E+01	1.94E+01	6.98E+00	2.27E+01	2.72E+01	3.61E+01	4.71E+01	6.00E+01	7.42E+01	8.49E+01	1.13E+02	1.67E+02
Total Soy Intake	4112	99.8%	1.66E+01	9.15E+00	0.00E+00	4.74E+00	6.48E+00	1.02E+01	1.51E+01	2.14E+01	2.83E+01	3.37E+01	4.60E+01	8.03E+01
Total Nut Intake	4112	52.7%	5.10E+00	9.68E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	1.35E-01	7.51E+00	1.50E+01	2.25E+01	4.43E+01	1.43E+02

	Table 7K. Per Capita Intake of Major Food Groups, Age 6-11 Years (g/kg/day)													
Food	Population	Percent		Standard					Percenti	le Values				
Group	Sample Size	Consuming	Mean	Error	0th	5th	10th	25th	50th	75th	90th	95th	99th	100th
Total Dietary Intake	1786	100.0%	3.79E+01	1.72E+01	5.96E+00	1.56E+01	1.91E+01	2.63E+01	3.55E+01	4.71E+01	5.95E+01	6.78E+01	8.55E+01	1.22E+02
Total Dairy Intake	1786	100.0%	1.37E+01	9.82E+00	3.54E-03	1.84E+00	3.53E+00	6.77E+00	1.18E+01	1.87E+01	2.60E+01	3.17E+01	4.19E+01	7.88E+01
Total Meat Intake	1786	98.8%	2.95E+00	2.14E+00	0.00E+00	4.46E-01	8.13E-01	1.53E+00	2.56E+00	3.92E+00	5.50E+00	6.73E+00	9.83E+00	1.81E+01
Total Egg Intake	1786	95.9%	5.27E-01	8.69E-01	0.00E+00	7.90E-05	3.37E-03	5.27E-02	2.05E-01	6.62E-01	1.49E+00	2.22E+00	3.56E+00	7.63E+00
Total Fish Intake	1786	16.5%	1.98E-01	6.45E-01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	6.89E-01	1.31E+00	3.33E+00	6.74E+00
Total Grain Intake	1786	100.0%	4.06E+00	2.02E+00	2.36E-01	1.62E+00	1.93E+00	2.71E+00	3.75E+00	5.08E+00	6.51E+00	7.56E+00	1.07E+01	1.64E+01
Total Vegetable Intake	1786	100.0%	7.19E+00	4.11E+00	5.37E-01	2.44E+00	3.06E+00	4.52E+00	6.51E+00	9.01E+00	1.20E+01	1.44E+01	2.00E+01	4.95E+01
Total Fruit Intake	1786	97.5%	6.59E+00	7.22E+00	0.00E+00	4.44E-02	2.10E-01	1.81E+00	4.73E+00	9.29E+00	1.54E+01	2.03E+01	3.01E+01	5.53E+01
Total Fat Intake	1786	100.0%	1.96E+00	9.22E-01	1.81E-01	8.04E-01	9.77E-01	1.33E+00	1.84E+00	2.43E+00	3.11E+00	3.51E+00	4.53E+00	9.10E+00
Total Soy Intake	1786	100.0%	7.08E-01	4.18E-01	3.39E-03	2.09E-01	2.65E-01	4.11E-01	6.42E-01	9.20E-01	1.20E+00	1.44E+00	2.06E+00	5.19E+00
Total Nut Intake	1786	52.6%	1.73E-01	3.58E-01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	8.74E-04	2.21E-01	5.50E-01	8.28E-01	1.62E+00	3.73E+00

	Table 7L. Per Capita Intake of Major Food Groups, Age 6-11 Years (g/day)													
Food	Population	Percent		Standard					Percentil	e Values				
Group	Sample Size	Consuming	Mean	Mean Error	0th	5th	10th	25th	50th	75th	90th	95th	99th	100th
Total Dietary Intake	1786	100.0%	1.12E+03	3.71E+02	3.42E+02	6.04E+02	6.86E+02	8.47E+02	1.06E+03	1.34E+03	1.63E+03	1.82E+03	2.20E+03	3.60E+03
Total Dairy Intake	1786	100.0%	3.99E+02	2.40E+02	1.20E-01	5.91E+01	1.25E+02	2.29E+02	3.64E+02	5.38E+02	7.28E+02	8.29E+02	1.08E+03	2.68E+03
Total Meat Intake	1786	98.8%	8.87E+01	5.65E+01	0.00E+00	1.26E+01	2.43E+01	4.92E+01	8.17E+01	1.17E+02	1.58E+02	1.95E+02	2.68E+02	4.35E+02
Total Egg Intake	1786	95.9%	1.58E+01	2.31E+01	0.00E+00	2.15E-03	1.36E-01	1.70E+00	6.12E+00	2.17E+01	4.61E+01	5.89E+01	1.14E+02	1.93E+02
Total Fish Intake	1786	16.5%	5.92E+00	1.79E+01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	2.14E+01	3.81E+01	9.96E+01	2.27E+02
Total Grain Intake	1786	100.0%	1.20E+02	4.86E+01	4.81E+00	5.45E+01	6.75E+01	8.82E+01	1.14E+02	1.44E+02	1.84E+02	2.07E+02	2.79E+02	5.13E+02
Total Vegetable Intake	1786	100.0%	2.17E+02	1.06E+02	1.83E+01	7.98E+01	9.93E+01	1.41E+02	2.00E+02	2.70E+02	3.51E+02	4.22E+02	5.60E+02	1.08E+03
Total Fruit Intake	1786	97.5%	1.92E+02	1.82E+02	0.00E+00	1.27E+00	7.55E+00	5.75E+01	1.42E+02	2.75E+02	4.41E+02	5.43E+02	8.80E+02	1.41E+03
Total Fat Intake	1786	100.0%	5.83E+01	2.18E+01	9.21E+00	2.84E+01	3.36E+01	4.27E+01	5.58E+01	7.03E+01	8.65E+01	9.72E+01	1.23E+02	1.68E+02
Total Soy Intake	1786	100.0%	2.11E+01	1.05E+01	8.43E-02	6.80E+00	9.26E+00	1.34E+01	1.94E+01	2.75E+01	3.47E+01	3.94E+01	5.31E+01	7.34E+01
Total Nut Intake	1786	52.6%	5.01E+00	9.35E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	4.34E-02	6.68E+00	1.50E+01	2.43E+01	4.51E+01	8.65E+01

	Table 7M. Per Capita Intake of Major Food Groups, Age 12-19 Years (g/kg/day)													
Food	Population	Percent		Standard					Percentil	e Values				
Group	Sample Size	Consuming	Mean	Mean Error	0th	5th	10th	25th	50th	75th	90th	95th	99th	100th
Total Dietary Intake	1373	100.0%	2.06E+01	1.05E+01	2.55E+00	7.14E+00	9.22E+00	1.31E+01	1.87E+01	2.61E+01	3.43E+01	4.08E+01	5.44E+01	1.15E+02
Total Dairy Intake	1373	99.9%	5.77E+00	5.54E+00	0.00E+00	1.97E-01	4.31E-01	1.48E+00	4.23E+00	8.32E+00	1.32E+01	1.62E+01	2.53E+01	3.78E+01
Total Meat Intake	1373	98.9%	2.12E+00	1.61E+00	0.00E+00	2.38E-01	5.08E-01	1.06E+00	1.88E+00	2.77E+00	3.82E+00	4.79E+00	7.07E+00	3.04E+01
Total Egg Intake	1373	95.3%	3.30E-01	4.71E-01	0.00E+00	2.40E-05	1.79E-03	2.67E-02	1.21E-01	4.58E-01	1.00E+00	1.30E+00	1.90E+00	3.99E+00
Total Fish Intake	1373	18.1%	1.56E-01	4.51E-01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	5.27E-01	1.15E+00	2.48E+00	3.71E+00
Total Grain Intake	1373	100.0%	2.44E+00	1.33E+00	3.60E-05	8.27E-01	1.02E+00	1.51E+00	2.17E+00	3.05E+00	4.22E+00	4.90E+00	6.92E+00	1.24E+01
Total Vegetable Intake	1373	100.0%	5.13E+00	2.97E+00	1.05E-01	1.50E+00	2.06E+00	3.07E+00	4.63E+00	6.51E+00	8.97E+00	1.03E+01	1.40E+01	3.24E+01
Total Fruit Intake	1373	92.4%	3.17E+00	3.89E+00	0.00E+00	0.00E+00	5.32E-04	1.54E-01	1.84E+00	4.54E+00	8.57E+00	1.16E+01	1.74E+01	3.22E+01
Total Fat Intake	1373	100.0%	1.23E+00	6.39E-01	1.24E-01	4.19E-01	5.30E-01	7.84E-01	1.13E+00	1.55E+00	2.04E+00	2.47E+00	3.34E+00	5.07E+00
Total Soy Intake	1373	100.0%	4.69E-01	3.03E-01	4.13E-03	1.02E-01	1.59E-01	2.60E-01	4.19E-01	6.01E-01	8.50E-01	1.06E+00	1.44E+00	2.38E+00
Total Nut Intake	1373	39.6%	6.62E-02	1.94E-01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	4.34E-02	2.11E-01	3.54E-01	8.83E-01	3.07E+00

	Table 7N. Per Capita Intake of Major Food Groups, Age 12-19 Years (g/day)													
Food	Population	Percent		Standard					Percentil	e Values				
Group	Sample Size	Consuming	Mean	Mean Error	0th	5th	10th	25th	50th	75th	90th	95th	99th	100th
Total Dietary Intake	1373	100.0%	1.22E+03	5.89E+02	1.73E+02	4.80E+02	5.85E+02	8.17E+02	1.10E+03	1.50E+03	1.93E+03	2.29E+03	3.09E+03	8.84E+03
Total Dairy Intake	1373	99.9%	3.36E+02	3.04E+02	0.00E+00	1.27E+01	2.71E+01	9.50E+01	2.58E+02	4.81E+02	7.48E+02	9.65E+02	1.41E+03	1.97E+03
Total Meat Intake	1373	98.9%	1.29E+02	1.05E+02	0.00E+00	1.58E+01	2.97E+01	6.49E+01	1.10E+02	1.71E+02	2.40E+02	2.86E+02	4.05E+02	2.34E+03
Total Egg Intake	1373	95.3%	2.01E+01	2.88E+01	0.00E+00	1.58E-03	9.92E-02	1.51E+00	7.35E+00	2.67E+01	5.76E+01	8.22E+01	1.26E+02	2.44E+02
Total Fish Intake	1373	18.1%	9.40E+00	2.72E+01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	3.11E+01	7.50E+01	1.33E+02	2.52E+02
Total Grain Intake	1373	100.0%	1.44E+02	7.65E+01	2.97E-03	5.16E+01	6.53E+01	9.25E+01	1.31E+02	1.80E+02	2.35E+02	2.80E+02	4.22E+02	6.83E+02
Total Vegetable Intake	1373	100.0%	3.06E+02	1.76E+02	6.68E+00	9.53E+01	1.29E+02	1.85E+02	2.72E+02	3.85E+02	5.19E+02	6.05E+02	8.79E+02	2.50E+03
Total Fruit Intake	1373	92.4%	1.82E+02	2.24E+02	0.00E+00	0.00E+00	3.30E-02	9.87E+00	1.12E+02	2.54E+02	4.67E+02	6.61E+02	9.94E+02	2.27E+03
Total Fat Intake	1373	100.0%	7.37E+01	3.81E+01	7.64E+00	2.61E+01	3.20E+01	4.80E+01	6.75E+01	9.08E+01	1.23E+02	1.46E+02	1.98E+02	3.91E+02
Total Soy Intake	1373	100.0%	2.80E+01	1.79E+01	1.69E-01	6.74E+00	9.82E+00	1.59E+01	2.50E+01	3.55E+01	5.03E+01	5.97E+01	8.79E+01	1.44E+02
Total Nut Intake	1373	39.6%	3.87E+00	1.12E+01	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	2.56E+00	1.25E+01	2.16E+01	4.86E+01	1.77E+02

Table 8. Guide to Table Numbers

Decile	All	ages	20+	yrs	<1	yrs	1-2	yrs	3-5	yrs	6-11	yrs	12-1	9 yrs
target food	g/d	g/kg/d	g/d	g/kg/d	g/d	g/kg/d	g/d	g/kg/d	g/d	g/kg/d	g/d	g/kg/d	g/d	g/kg/d
Total foods	9A	9B	9C	9D	9E	9F	9G	9H	9I	9J	9K	9L	9M	9N
Meat	10A	10B	10C	10D	105E	10F	10G	10H	10I	10J	10K	10L	10M	10N
Meat and dairy	11A	11B	11C	11D	11E	11F	11 G	11H	11I	11J	11K	11L	11M	11N
Fish	12A	12B	12C	12D	12E	12F	12G	12H	12I	12J	12K	12L	12M	12N
Fruits and vegetables	13A	13B	13C	13D	13E	13F	13G	13H	13I	13J	13K	13L	13M	13N
Dairy	14A	14B	14C	14D	14E	14F	14G	14H	14I	14J	14K	14L	14M	14N

	-		oods and Major Food -End, Mid-Range, and	=	nt of Total Food Intak od Intake	е
		All Ag	ge Groups Combined	(g/kg/day)		
	Low-end Total F	ood consumers	Mid-range Total I	Food consumers	High-end Total F	ood consumers
Food Group	Sample Si	ze = 1531	Sample Si	ze = 1359	Sample Si	ze = 6178
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	6.14E+00	100.0%	1.62E+01	100.0%	7.00E+01	100.0%
Total Dairy	7.86E-01	12.8%	3.45E+00	21.3%	2.77E+01	39.5%
Total Meats	1.01E+00	16.4%	1.83E+00	11.3%	4.05E+00	5.8%
Total Fish	1.04E-01	1.7%	2.23E-01	1.4%	2.98E-01	0.4%
Total Eggs	1.93E-01	3.1%	3.36E-01	2.1%	9.31E-01	1.3%
Total Grains	9.42E-01	15.3%	1.98E+00	12.2%	5.69E+00	8.1%
Total Vegetables	1.99E+00	32.5%	4.56E+00	28.1%	1.04E+01	14.9%
Total Fruits	5.36E-01	8.7%	2.60E+00	16.0%	1.70E+01	24.3%
Total Fats	4.67E-01	7.6%	9.67E-01	6.0%	3.02E+00	4.3%
Total Soy	1.82E-01	3.0%	3.69E-01	2.3%	9.31E-01	1.3%
Total Nuts	2.09E-02	0.3%	6.65E-02	0.4%	2.59E-01	0.4%

	•	ndividuals with Low	Foods and Major Food y-End, Mid-Range, and	d High-end Total Fo		е
			Age Groups Combine	,		
L	Low-end Total F		Mid-range Total I		High-end Total F	
Food Group	Sample S	ize = 798	Sample Si	ze = 2036	Sample Si	ze = 1532
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	1.26E+02	100.0%	1.03E+03	100.0%	2.14E+03	100.0%
Total Dairy	3.62E+01	28.8%	2.37E+02	23.0%	5.92E+02	27.7%
Total Meats	1.03E+01	8.2%	1.17E+02	11.4%	1.97E+02	9.2%
Total Fish	9.22E-01	0.7%	1.08E+01	1.1%	2.15E+01	1.0%
Total Eggs	1.32E+00	1.0%	2.11E+01	2.0%	3.18E+01	1.5%
Total Grains	1.18E+01	9.4%	1.25E+02	12.2%	2.18E+02	10.2%
Total Vegetables	3.10E+01	24.6%	2.68E+02	26.0%	4.87E+02	22.8%
Total Fruits	1.23E+01	9.8%	1.74E+02	16.8%	4.53E+02	21.2%
Total Fats	2.04E+01	16.2%	6.00E+01	5.8%	1.04E+02	4.9%
Total Soy	5.94E+00	4.7%	2.27E+01	2.2%	3.65E+01	1.7%
Total Nuts	5.99E-02	0.0%	4.18E+00	0.4%	8.04E+00	0.4%

			oods and Major Food -End, Mid-Range, and		nt of Total Food Intak od Intake	е
			Age 20+ Years (g/kg/	day)		
	Low-end Total F	ood consumers	Mid-range Total I	Food consumers	High-end Total F	ood consumers
Food Group	Sample S	ize = 976	Sample S	ize = 927	Sample S	ize = 819
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	5.80E+00	100.0%	1.41E+01	100.0%	2.97E+01	100.0%
Total Dairy	7.28E-01	12.5%	2.74E+00	19.4%	7.40E+00	24.9%
Total Meats	1.00E+00	17.3%	1.72E+00	12.2%	2.45E+00	8.2%
Total Fish	9.25E-02	1.6%	1.92E-01	1.4%	2.63E-01	0.9%
Total Eggs	2.03E-01	3.5%	3.19E-01	2.3%	4.46E-01	1.5%
Total Grains	9.03E-01	15.6%	1.84E+00	13.1%	3.00E+00	10.1%
Total Vegetables	1.86E+00	32.1%	4.07E+00	28.9%	6.98E+00	23.5%
Total Fruits	4.59E-01	7.9%	2.10E+00	14.9%	7.01E+00	23.6%
Total Fats	4.49E-01	7.7%	8.57E-01	6.1%	1.36E+00	4.6%
Total Soy	1.73E-01	3.0%	3.26E-01	2.3%	4.91E-01	1.7%
Total Nuts	2.21E-02	0.4%	5.41E-02	0.4%	8.33E-02	0.3%

	•		oods and Major Food -End, Mid-Range, and	•		е
	101 11	idividuais with Low	Age 20+ Years (g/d	_	od intako	
	Low-end Total F	ood consumers	Mid-range Total	Food consumers	High-end Total F	ood consumers
Food Group	Sample S	ize = 948	Sample S	ize = 948	Sample S	ize = 872
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	4.51E+02	100.0%	1.03E+03	100.0%	2.14E+03	100.0%
Total Dairy	5.46E+01	12.1%	1.88E+02	18.3%	5.20E+02	24.3%
Total Meats	7.43E+01	16.5%	1.28E+02	12.5%	2.10E+02	9.8%
Total Fish	7.32E+00	1.6%	1.27E+01	1.2%	2.51E+01	1.2%
Total Eggs	1.45E+01	3.2%	2.34E+01	2.3%	3.35E+01	1.6%
Total Grains	6.90E+01	15.3%	1.30E+02	12.7%	2.30E+02	10.8%
Total Vegetables	1.47E+02	32.6%	2.91E+02	28.4%	5.16E+02	24.2%
Total Fruits	4.01E+01	8.9%	1.74E+02	17.0%	4.66E+02	21.8%
Total Fats	3.42E+01	7.6%	6.03E+01	5.9%	1.05E+02	4.9%
Total Soy	1.34E+01	3.0%	2.33E+01	2.3%	3.72E+01	1.7%
Total Nuts	1.65E+00	0.4%	4.14E+00	0.4%	8.00E+00	0.4%

			Foods and Major Food v-End, Mid-Range, and			е
			Age <1 Year (g/kg/d	ay)		
	Low-end Total F	ood consumers	Mid-range Total I	Food consumers	High-end Total F	ood consumers
Food Group	Sample S	Size = 139	Sample S	ize = 143	Sample S	ize = 134
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	5.63E-02	100.0%	3.20E+01	100.0%	8.65E+01	100.0%
Total Dairy	4.25E-03	7.5%	9.78E+00	30.6%	2.90E+01	33.5%
Total Meats	0.00E+00	0.0%	8.60E-01	2.7%	3.06E+00	3.5%
Total Fish	0.00E+00	0.0%	5.36E-02	0.2%	2.44E-02	0.0%
Total Eggs	0.00E+00	0.0%	2.51E-01	0.8%	3.37E-01	0.4%
Total Grains	2.44E-02	43.3%	1.58E+00	4.9%	4.48E+00	5.2%
Total Vegetables	1.07E-02	19.1%	6.61E+00	20.7%	9.45E+00	10.9%
Total Fruits	1.41E-02	25.0%	7.53E+00	23.6%	2.47E+01	28.6%
Total Fats	1.79E-03	3.2%	5.01E+00	15.7%	3.23E+00	3.7%
Total Soy	5.39E-04	1.0%	1.42E+00	4.4%	7.06E-01	0.8%
Total Nuts	0.00E+00	0.0%	4.81E-04	0.0%	2.01E-02	0.0%

	•		Foods and Major Food v-End, Mid-Range, and	-		9
			Age <1 Year (g/day	y)		
	Low-end Total F	ood consumers	Mid-range Total I	Food consumers	High-end Total F	ood consumers
Food Group	Sample S	ize = 138	Sample S	ize = 150	Sample S	ize = 142
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	3.88E-01	100.0%	2.31E+02	100.0%	1.06E+03	100.0%
Total Dairy	9.59E-02	24.7%	6.39E+01	27.7%	4.86E+02	45.8%
Total Meats	0.00E+00	0.0%	4.93E+00	2.1%	3.92E+01	3.7%
Total Fish	0.00E+00	0.0%	2.39E-02	0.0%	4.03E-01	0.0%
Total Eggs	0.00E+00	0.0%	1.75E+00	0.8%	1.04E+01	1.0%
Total Grains	1.69E-01	43.7%	1.58E+01	6.8%	5.24E+01	4.9%
Total Vegetables	5.43E-02	14.0%	4.72E+01	20.4%	1.25E+02	11.7%
Total Fruits	2.36E-02	6.1%	6.13E+01	26.6%	3.05E+02	28.7%
Total Fats	4.01E-02	10.4%	3.34E+01	14.5%	3.95E+01	3.7%
Total Soy	1.21E-02	3.1%	9.12E+00	4.0%	7.00E+00	0.7%
Total Nuts	0.00E+00	0.0%	1.12E-02	0.0%	4.31E-01	0.0%

			Foods and Major Food w-End, Mid-Range, and	•		е
			Age 1-2 Years (g/kg/	day)		
	Low-end Total F	ood consumers	Mid-range Total I	Food consumers	High-end Total F	ood consumers
Food Group	Sample S	ize = 184	Sample S	ize = 210	Sample S	ize = 146
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	3.27E+01	100.0%	7.76E+01	100.0%	9.45E+01	100.0%
Total Dairy	9.05E+00	27.7%	3.11E+01	40.1%	4.42E+01	46.8%
Total Meats	3.05E+00	9.3%	3.97E+00	5.1%	4.03E+00	4.3%
Total Fish	1.28E-01	0.4%	2.78E-01	0.4%	1.61E-01	0.2%
Total Eggs	8.85E-01	2.7%	1.16E+00	1.5%	8.88E-01	0.9%
Total Grains	4.12E+00	12.6%	5.71E+00	7.4%	5.54E+00	5.9%
Total Vegetables	6.74E+00	20.6%	1.04E+01	13.5%	1.05E+01	11.1%
Total Fruits	6.04E+00	18.5%	2.12E+01	27.3%	2.49E+01	26.3%
Total Fats	2.22E+00	6.8%	2.98E+00	3.8%	3.40E+00	3.6%
Total Soy	7.60E-01	2.3%	8.94E-01	1.2%	7.86E-01	0.8%
Total Nuts	1.11E-01	0.3%	1.97E-01	0.3%	1.71E-01	0.2%

Table 9H. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Food Intake									
			Age 1-2 Years (g/da	ay)					
	Low-end Total F	ood consumers	Mid-range Total I	ood consumers	High-end Total F	ood consumers			
Food Group	Sample S	ize = 195	Sample Size = 191		Sample Size = 200				
	Intake	Percent	Intake	Percent	Intake	Percent			
Total Foods	4.28E+02	100.0%	9.94E+02	100.0%	1.81E+03	100.0%			
Total Dairy	1.16E+02	27.2%	4.17E+02	41.9%	8.70E+02	47.9%			
Total Meats	3.89E+01	9.1%	5.45E+01	5.5%	6.84E+01	3.8%			
Total Fish	1.41E+00	0.3%	3.69E+00	0.4%	5.28E+00	0.3%			
Total Eggs	1.06E+01	2.5%	1.55E+01	1.6%	2.26E+01	1.2%			
Total Grains	5.23E+01	12.2%	7.56E+01	7.6%	8.79E+01	4.8%			
Total Vegetables	9.01E+01	21.0%	1.30E+02	13.0%	1.76E+02	9.7%			
Total Fruits	8.54E+01	19.9%	2.49E+02	25.1%	5.18E+02	28.5%			
Total Fats	2.71E+01	6.3%	4.05E+01	4.1%	5.88E+01	3.2%			
Total Soy	9.23E+00	2.2%	1.17E+01	1.2%	1.37E+01	0.8%			
Total Nuts	1.53E+00	0.4%	3.34E+00	0.3%	4.41E+00	0.2%			

	•		oods and Major Food v-End, Mid-Range, and	•		•				
	Age 3-5 Years (g/kg/day)									
	Low-end Total F	ood consumers	Mid-range Total I	Food consumers	High-end Total F	ood consumers				
Food Group	Sample S	ize = 362	Sample S	ize = 384	Sample S	ize = 478				
	Intake	Percent	Intake	Percent	Intake	Percent				
Total Foods	2.84E+01	100.0%	5.72E+01	100.0%	1.04E+02	100.0%				
Total Dairy	7.76E+00	27.3%	2.09E+01	36.6%	4.11E+01	39.7%				
Total Meats	2.96E+00	10.4%	4.04E+00	7.1%	3.99E+00	3.9%				
Total Fish	1.44E-01	0.5%	2.70E-01	0.5%	1.58E-01	0.2%				
Total Eggs	5.87E-01	2.1%	9.16E-01	1.6%	8.68E-01	0.8%				
Total Grains	3.98E+00	14.0%	5.64E+00	9.9%	6.14E+00	5.9%				
Total Vegetables	6.25E+00	22.0%	9.16E+00	16.0%	1.15E+01	11.2%				
Total Fruits	4.33E+00	15.2%	1.26E+01	22.1%	2.59E+01	25.0%				
Total Fats	1.81E+00	6.4%	2.72E+00	4.8%	3.52E+00	3.4%				
Total Soy	6.76E-01	2.4%	9.00E-01	1.6%	9.23E-01	0.9%				
Total Nuts	1.99E-01	0.7%	3.16E-01	0.6%	2.64E-01	0.3%				

	Table 9J. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Food Intake									
Age 3-5 Years (g/day)										
	Low-end Total F	ood consumers	Mid-range Total I	ood consumers	High-end Total F	ood consumers				
Food Group	Sample S	ize = 406	Sample S	ize = 406	Sample Size = 433					
	Intake	Percent	Intake	Percent	Intake	Percent				
Total Foods	5.27E+02	100.0%	1.02E+03	100.0%	1.82E+03	100.0%				
Total Dairy	1.44E+02	27.3%	3.78E+02	37.0%	7.28E+02	40.1%				
Total Meats	5.29E+01	10.0%	7.18E+01	7.0%	9.43E+01	5.2%				
Total Fish	3.38E+00	0.6%	4.93E+00	0.5%	8.90E+00	0.5%				
Total Eggs	1.08E+01	2.0%	1.51E+01	1.5%	2.38E+01	1.3%				
Total Grains	7.58E+01	14.4%	1.03E+02	10.1%	1.32E+02	7.3%				
Total Vegetables	1.17E+02	22.3%	1.63E+02	16.0%	2.33E+02	12.8%				
Total Fruits	7.60E+01	14.4%	2.16E+02	21.2%	5.09E+02	28.0%				
Total Fats	3.41E+01	6.5%	4.99E+01	4.9%	6.80E+01	3.7%				
Γotal Soy	1.28E+01	2.4%	1.67E+01	1.6%	2.12E+01	1.2%				
Total Nuts	3.07E+00	0.6%	6.28E+00	0.6%	7.63E+00	0.4%				

Table 9K. Per Capita Intake of Total Foods	s and Major Food Groups and Percent of Total Food Intake
for Individuals with Low-End	I, Mid-Range, and High-end Total Food Intake
Age	6-11 Years (g/kg/day)

	Low-end Total F	ood consumers	Mid-range Total	Food consumers	High-end Total Food consumers	
Food Group	Sample Size = 156		Sample Size = 176		Sample Size = 228	
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	1.49E+01	100.0%	3.55E+01	100.0%	7.06E+01	100.0%
Total Dairy	3.87E+00	26.0%	1.25E+01	35.1%	2.89E+01	40.9%
Total Meats	1.81E+00	12.2%	3.09E+00	8.7%	3.83E+00	5.4%
Total Fish	7.63E-02	0.5%	7.32E-02	0.2%	1.47E-01	0.2%
Total Eggs	2.89E-01	1.9%	4.53E-01	1.3%	6.92E-01	1.0%
Total Grains	2.20E+00	14.7%	4.11E+00	11.6%	5.89E+00	8.4%
Total Vegetables	3.65E+00	24.5%	6.77E+00	19.1%	1.04E+01	14.8%
Total Fruits	1.67E+00	11.2%	5.80E+00	16.3%	1.47E+01	20.8%
Total Fats	1.09E+00	7.3%	1.93E+00	5.4%	2.96E+00	4.2%
Total Soy	4.19E-01	2.8%	6.90E-01	1.9%	9.05E-01	1.3%
Total Nuts	6.90E-02	0.5%	1.56E-01	0.4%	1.67E-01	0.2%

Table 9L. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake
for Individuals with Low-End, Mid-Range, and High-end Total Food Intake
Age 6-11 Years (g/day)

Age 6-11 Years (g/day)								
	Low-end Total F	ood consumers	Mid-range Total I	ood consumers	High-end Total Food consumers			
Food Group	Sample S	ize = 183	Sample Size = 173		Sample Size = 164			
	Intake	Percent	Intake	Percent	Intake	Percent		
Total Foods	5.74E+02	100.0%	1.06E+03	100.0%	1.88E+03	100.0%		
Total Dairy	1.51E+02	26.4%	3.66E+02	34.4%	7.52E+02	40.1%		
Total Meats	6.66E+01	11.6%	9.56E+01	9.0%	1.06E+02	5.7%		
Total Fish	1.73E+00	0.3%	5.83E+00	0.5%	8.94E+00	0.5%		
Total Eggs	1.15E+01	2.0%	1.56E+01	1.5%	2.13E+01	1.1%		
Total Grains	9.06E+01	15.8%	1.17E+02	11.0%	1.62E+02	8.7%		
Total Vegetables	1.38E+02	24.1%	2.15E+02	20.2%	3.03E+02	16.2%		
Total Fruits	6.22E+01	10.8%	1.70E+02	16.0%	4.12E+02	22.0%		
Total Fats	3.95E+01	6.9%	5.90E+01	5.6%	7.66E+01	4.1%		
Total Soy	1.57E+01	2.7%	2.14E+01	2.0%	2.47E+01	1.3%		
Total Nuts	3.52E+00	0.6%	4.63E+00	0.4%	8.11E+00	0.4%		

	•		Foods and Major Food r-End, Mid-Range, and	_	ent of Total Food Intal ood Intake	ке
			Age 12-19 Years (g/kg	ı/day)		
	Low-end Total F	ood consumers	Mid-range Total I	Food consumers	High-end Total F	ood consumers
Food Group	Sample S	ize = 140	e = 140 Sample Size = 1		Sample Size = 128	
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	6.94E+00	100.0%	1.87E+01	100.0%	4.33E+01	100.0%
Total Dairy	9.86E-01	14.2%	4.71E+00	25.2%	1.56E+01	36.0%
Total Meats	1.13E+00	16.3%	2.20E+00	11.8%	3.13E+00	7.2%
Total Fish	7.41E-02	1.1%	1.02E-01	0.5%	1.55E-01	0.4%
Total Eggs	1.53E-01	2.2%	3.65E-01	2.0%	4.79E-01	1.1%
Total Grains	1.18E+00	17.0%	2.32E+00	12.4%	3.98E+00	9.2%
Total Vegetables	2.25E+00	32.4%	5.04E+00	26.9%	8.10E+00	18.7%
Total Fruits	5.36E-01	7.7%	2.52E+00	13.5%	7.98E+00	18.4%
Total Fats	5.86E-01	8.4%	1.20E+00	6.4%	2.11E+00	4.9%
Total Soy	2.33E-01	3.4%	4.49E-01	2.4%	7.02E-01	1.6%
Total Nuts	1.59E-02	0.2%	7.45E-02	0.4%	1.37E-01	0.3%

	for	ndividuals with Low	v-End, Mid-Range, and	d High-end Total Fo	od Intake	
			Age 12-19 Years (g/c	day)		
	Low-end Total I	ood consumers	Mid-range Total	Food consumers	High-end Total F	ood consumers
Food Group	Sample S	Size = 142	Sample S	Sample Size = 139		ize = 122
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	4.55E+02	100.0%	1.11E+03	100.0%	2.49E+03	100.0%
Total Dairy	5.97E+01	13.1%	2.71E+02	24.5%	8.34E+02	33.5%
Total Meats	6.78E+01	14.9%	1.25E+02	11.3%	2.19E+02	8.8%
Total Fish	5.75E+00	1.3%	9.93E+00	0.9%	1.52E+01	0.6%
Total Eggs	9.92E+00	2.2%	1.98E+01	1.8%	3.05E+01	1.2%
Total Grains	7.61E+01	16.7%	1.38E+02	12.4%	2.23E+02	9.0%
Total Vegetables	1.50E+02	33.0%	2.89E+02	26.1%	5.40E+02	21.7%
Total Fruits	4.25E+01	9.4%	1.66E+02	15.0%	4.69E+02	18.9%
Total Fats	3.60E+01	7.9%	7.03E+01	6.4%	1.27E+02	5.1%
Total Soy	1.52E+01	3.3%	2.84E+01	2.6%	4.49E+01	1.8%
Total Nuts	1.26E+00	0.3%	3.87E+00	0.3%	9.40E+00	0.4%

Table 10A. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake
for Individuals with Low-End, Mid-Range, and High-end Total Meat Intake
All Age Groups Combined (g/kg/day)

	Low-end Total Meat consumers Sample Size = 2424		Mid-range Total Meat consumers Sample Size = 1556		High-end Total Meat consumers Sample Size = 3875	
Food Group						
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	1.84E+01	100.0%	1.81E+01	100.0%	4.68E+01	100.0%
Total Dairy	5.53E+00	30.0%	4.73E+00	26.1%	1.48E+01	31.5%
Total Meats	1.91E-01	1.0%	1.67E+00	9.2%	5.92E+00	12.6%
Total Fish	3.10E-01	1.7%	1.81E-01	1.0%	1.94E-01	0.4%
Total Eggs	2.50E-01	1.4%	3.29E-01	1.8%	7.66E-01	1.6%
Total Grains	1.90E+00	10.3%	2.03E+00	11.2%	4.43E+00	9.5%
Total Vegetables	4.08E+00	22.1%	4.39E+00	24.2%	9.04E+00	19.3%
Total Fruits	4.68E+00	25.4%	3.48E+00	19.2%	8.85E+00	18.9%
Total Fats	1.00E+00	5.4%	9.62E-01	5.3%	2.59E+00	5.5%
Total Soy	3.76E-01	2.0%	3.70E-01	2.0%	7.85E-01	1.7%
Total Nuts	7.89E-02	0.4%	7.75E-02	0.4%	1.35E-01	0.3%

Table 10B. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat Intake All Age Groups Combined (g/day)

		, , , ,	ago oroupo combino	a (graay)		
	Low-end Total Meat consumers Sample Size = 3349		Mid-range Total I	Meat consumers	High-end Total Meat consumers	
Food Group			Sample Si	Sample Size = 1817		ze = 1233
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	8.87E+02	100.0%	1.05E+03	100.0%	1.55E+03	100.0%
Total Dairy	2.61E+02	29.4%	2.56E+02	24.5%	2.72E+02	17.5%
Total Meats	1.01E+01	1.1%	1.01E+02	9.6%	3.21E+02	20.6%
Total Fish	1.66E+01	1.9%	1.08E+01	1.0%	1.23E+01	0.8%
Total Eggs	1.33E+01	1.5%	2.04E+01	1.9%	3.11E+01	2.0%
otal Grains	9.87E+01	11.1%	1.20E+02	11.5%	1.93E+02	12.4%
otal Vegetables	2.02E+02	22.7%	2.69E+02	25.7%	4.40E+02	28.3%
Total Fruits	2.24E+02	25.3%	1.93E+02	18.4%	1.72E+02	11.0%
Total Fats	3.61E+01	4.1%	5.76E+01	5.5%	1.13E+02	7.2%
Total Soy	1.56E+01	1.8%	2.24E+01	2.1%	3.59E+01	2.3%
Total Nuts	4.28E+00	0.5%	3.83E+00	0.4%	4.39E+00	0.3%

Table 10C. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat Intake Age 20+ Years (g/kg/day)

	Low-end Total Meat consumers		end Total Meat consumers Mid-range Total Meat consumers		High-end Total N	leat consumers
Food Group	Sample S	Sample Size = 928		Sample Size = 895		ize = 810
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	1.36E+01	100.0%	1.45E+01	100.0%	2.10E+01	100.0%
Total Dairy	3.08E+00	22.6%	3.00E+00	20.7%	3.34E+00	15.9%
Total Meats	2.13E-01	1.6%	1.50E+00	10.3%	4.47E+00	21.3%
Total Fish	3.49E-01	2.6%	1.86E-01	1.3%	1.93E-01	0.9%
Total Eggs	2.44E-01	1.8%	3.09E-01	2.1%	4.26E-01	2.0%
Total Grains	1.62E+00	11.9%	1.77E+00	12.2%	2.56E+00	12.2%
Total Vegetables	3.73E+00	27.3%	3.99E+00	27.6%	5.93E+00	28.2%
Total Fruits	3.45E+00	25.3%	2.63E+00	18.2%	2.59E+00	12.3%
Total Fats	5.49E-01	4.0%	7.96E-01	5.5%	1.48E+00	7.0%
Total Soy	2.63E-01	1.9%	3.21E-01	2.2%	4.60E-01	2.2%
Total Nuts	5.95E-02	0.4%	5.92E-02	0.4%	4.54E-02	0.2%

Table 10D. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat Intake Age 20+ Years (α/day)

			Age Zut Teals (g/u	ay <i>)</i>		
	Low-end Total N	Meat consumers	Mid-range Total I	Meat consumers	High-end Total Meat consumers	
Food Group	Sample S	ize = 917	Sample S	ize = 915	Sample S	ize = 837
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	9.43E+02	100.0%	1.03E+03	100.0%	1.56E+03	100.0%
Total Dairy	2.13E+02	22.6%	2.11E+02	20.4%	2.54E+02	16.3%
Total Meats	1.49E+01	1.6%	1.11E+02	10.8%	3.38E+02	21.7%
Total Fish	2.47E+01	2.6%	1.22E+01	1.2%	1.28E+01	0.8%
Total Eggs	1.70E+01	1.8%	2.10E+01	2.0%	3.26E+01	2.1%
Total Grains	1.13E+02	12.0%	1.24E+02	12.0%	1.96E+02	12.5%
Total Vegetables	2.59E+02	27.4%	2.82E+02	27.2%	4.46E+02	28.5%
Total Fruits	2.34E+02	24.9%	1.92E+02	18.6%	1.65E+02	10.5%
Total Fats	3.82E+01	4.1%	5.85E+01	5.7%	1.15E+02	7.4%
Total Soy	1.82E+01	1.9%	2.28E+01	2.2%	3.66E+01	2.3%
Total Nuts	4.22E+00	0.4%	4.69E+00	0.5%	4.37E+00	0.3%

Table 10E. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake
for Individuals with Low-End, Mid-Range, and High-end Total Meat Intake
Age <1 Year (g/kg/day)

	Low-end Total Meat consumers ood Group Sample Size = 173		Mid-range Total N	Meat consumers	High-end Total Meat consumers	
Food Group			Sample S	Sample Size = 147		ize = 130
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	2.26E+01	100.0%	2.64E+01	100.0%	8.05E+01	100.0%
Total Dairy	7.87E+00	34.9%	9.49E+00	35.9%	2.79E+01	34.6%
Total Meats	0.00E+00	0.0%	0.00E+00	0.0%	7.05E+00	8.8%
Total Fish	0.00E+00	0.0%	9.46E-04	0.0%	3.68E-02	0.0%
Total Eggs	1.18E-02	0.1%	9.34E-02	0.4%	1.10E+00	1.4%
Total Grains	1.13E+00	5.0%	1.03E+00	3.9%	4.83E+00	6.0%
Total Vegetables	4.06E+00	18.0%	4.88E+00	18.4%	1.25E+01	15.5%
Total Fruits	5.82E+00	25.8%	6.56E+00	24.8%	2.31E+01	28.7%
Total Fats	3.48E+00	15.4%	4.22E+00	16.0%	4.15E+00	5.2%
Total Soy	8.88E-01	3.9%	1.05E+00	4.0%	9.03E-01	1.1%
Total Nuts	0.00E+00	0.0%	1.04E-04	0.0%	2.29E-02	0.0%

Table 10F. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat Intake

Age <1 Year (g/day)

			Age <1 Year (g/da	y)		
	Low-end Total N	Meat consumers	Mid-range Total I	Meat consumers	High-end Total N	leat consumers
Food Group	Sample S	ize = 160	Sample S	ize = 146	Sample S	ize = 131
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	1.46E+02	100.0%	1.86E+02	100.0%	7.77E+02	100.0%
Total Dairy	4.84E+01	33.1%	6.25E+01	33.5%	2.85E+02	36.7%
Total Meats	0.00E+00	0.0%	0.00E+00	0.0%	6.61E+01	8.5%
Total Fish	0.00E+00	0.0%	8.51E-03	0.0%	4.55E-01	0.1%
Total Eggs	9.23E-02	0.1%	8.60E-01	0.5%	1.14E+01	1.5%
Total Grains	9.57E+00	6.5%	8.21E+00	4.4%	4.60E+01	5.9%
Total Vegetables	2.55E+01	17.5%	3.53E+01	18.9%	1.17E+02	15.1%
Total Fruits	3.95E+01	27.0%	5.27E+01	28.3%	2.12E+02	27.3%
Total Fats	2.14E+01	14.7%	2.58E+01	13.9%	3.97E+01	5.1%
Total Soy	5.69E+00	3.9%	6.36E+00	3.4%	8.60E+00	1.1%
Total Nuts	0.00E+00	0.0%	9.74E-04	0.0%	2.35E-01	0.0%

Table 10G. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat Intake Age 1-2 Years (g/kg/day)

	Low-end Total Meat consumers oup Sample Size = 195				High-end Total N	leat consumers
Food Group					Sample Size = 215	
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	7.96E+01	100.0%	7.67E+01	100.0%	9.66E+01	100.0%
Total Dairy	3.96E+01	49.7%	3.23E+01	42.1%	3.58E+01	37.0%
Total Meats	2.89E-01	0.4%	3.57E+00	4.6%	1.06E+01	10.9%
Total Fish	2.25E-01	0.3%	2.06E-01	0.3%	3.53E-01	0.4%
Total Eggs	7.89E-01	1.0%	1.19E+00	1.6%	1.84E+00	1.9%
Total Grains	4.94E+00	6.2%	5.50E+00	7.2%	7.11E+00	7.4%
Total Vegetables	8.41E+00	10.6%	9.53E+00	12.4%	1.53E+01	15.8%
Total Fruits	2.18E+01	27.4%	2.07E+01	27.1%	2.09E+01	21.7%
Total Fats	2.48E+00	3.1%	2.96E+00	3.9%	4.71E+00	4.9%
Total Soy	5.82E-01	0.7%	8.64E-01	1.1%	1.21E+00	1.2%
Total Nuts	2.47E-01	0.3%	2.34E-01	0.3%	1.99E-01	0.2%

Table 10H. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat Intake Age 1-2 Years (α/day)

			Age 1-2 rears (g/da	ay)		
	Low-end Total N	Meat consumers	Mid-range Total I	Meat consumers	High-end Total N	leat consumers
Food Group	Sample S	ize = 195	Sample S	ize = 203	Sample S	ize = 200
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	9.27E+02	100.0%	1.01E+03	100.0%	1.17E+03	100.0%
Total Dairy	4.69E+02	50.6%	4.41E+02	43.6%	3.93E+02	33.5%
Total Meats	3.48E+00	0.4%	4.54E+01	4.5%	1.39E+02	11.8%
Total Fish	3.01E+00	0.3%	2.63E+00	0.3%	4.06E+00	0.3%
Total Eggs	9.68E+00	1.0%	1.62E+01	1.6%	2.35E+01	2.0%
Total Grains	5.70E+01	6.1%	7.01E+01	6.9%	8.76E+01	7.5%
Total Vegetables	9.40E+01	10.1%	1.26E+02	12.4%	1.98E+02	16.9%
Total Fruits	2.50E+02	27.0%	2.60E+02	25.8%	2.67E+02	22.8%
Total Fats	2.86E+01	3.1%	3.89E+01	3.9%	5.98E+01	5.1%
Total Soy	6.58E+00	0.7%	1.18E+01	1.2%	1.62E+01	1.4%
Total Nuts	2.90E+00	0.3%	2.88E+00	0.3%	2.43E+00	0.2%

	•		Foods and Major Food v-End, Mid-Range, and	-		е
			Age 3-5 Years (g/kg/c	day)		
	Low-end Total N	leat consumers	Mid-range Total I	Meat consumers	High-end Total N	Meat consumers
Food Group	Sample S	ize = 431	Sample S	ize = 368	Sample S	ize = 449
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	5.67E+01	100.0%	5.91E+01	100.0%	7.41E+01	100.0%
Total Dairy	2.38E+01	42.1%	2.26E+01	38.2%	2.32E+01	31.3%
Total Meats	5.61E-01	1.0%	3.57E+00	6.0%	9.94E+00	13.4%
Total Fish	3.45E-01	0.6%	2.93E-01	0.5%	2.08E-01	0.3%
Total Eggs	5.60E-01	1.0%	8.09E-01	1.4%	1.45E+00	2.0%
Total Grains	5.63E+00	9.9%	5.62E+00	9.5%	6.95E+00	9.4%
Total Vegetables	7.36E+00	13.0%	9.32E+00	15.8%	1.30E+01	17.5%
Total Fruits	1.48E+01	26.1%	1.30E+01	22.0%	1.49E+01	20.1%
Total Fats	2.06E+00	3.6%	2.82E+00	4.8%	4.26E+00	5.7%
Total Soy	7.96E-01	1.4%	9.56E-01	1.6%	1.26E+00	1.7%

2.72E-01

0.5%

2.65E-01

0.4%

		•	Foods and Major Foo v-End, Mid-Range, and	•		(e
			Age 3-5 Years (g/da	ay)		
	Low-end Total N	leat consumers	Mid-range Total	Meat consumers	High-end Total N	leat consumers
Food Group	Sample S	ize = 436	Sample S	ize = 396	Sample S	ize = 403
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	9.91E+02	100.0%	1.04E+03	100.0%	1.25E+03	100.0%
Total Dairy	4.19E+02	42.3%	3.76E+02	36.3%	3.89E+02	31.2%
Total Meats	9.67E+00	1.0%	6.51E+01	6.3%	1.76E+02	14.1%
Total Fish	7.08E+00	0.7%	5.57E+00	0.5%	4.09E+00	0.3%
Total Eggs	9.90E+00	1.0%	1.60E+01	1.5%	2.38E+01	1.9%
Total Grains	9.80E+01	9.9%	1.01E+02	9.8%	1.17E+02	9.4%
Total Vegetables	1.28E+02	13.0%	1.70E+02	16.4%	2.17E+02	17.4%
Total Fruits	2.57E+02	25.9%	2.38E+02	22.9%	2.43E+02	19.5%
Total Fats	3.54E+01	3.6%	4.83E+01	4.7%	7.35E+01	5.9%
Total Soy	1.38E+01	1.4%	1.72E+01	1.7%	2.21E+01	1.8%
Total Nuts	7.98E+00	0.8%	4.91E+00	0.5%	4.35E+00	0.3%

Total Nuts

4.57E-01

0.8%

		=	Foods and Major Foo v-End, Mid-Range, an	-	ent of Total Food Inta eat Intake	ke
			Age 6-11 Years (g/kg	/day)		
	Low-end Total N	Meat consumers	Mid-range Total	Meat consumers	High-end Total N	leat consumers
Food Group	Sample S	Size = 164	Sample S	ize = 179	Sample S	ize = 223
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	3.40E+01	100.0%	3.58E+01	100.0%	5.04E+01	100.0%
Total Dairy	1.36E+01	39.9%	1.32E+01	37.0%	1.53E+01	30.4%
Total Meats	3.87E-01	1.1%	2.59E+00	7.2%	7.25E+00	14.4%
Total Fish	2.40E-01	0.7%	2.77E-01	0.8%	1.64E-01	0.3%
Total Eggs	4.21E-01	1.2%	5.14E-01	1.4%	6.89E-01	1.4%
Total Grains	3.85E+00	11.3%	4.02E+00	11.2%	5.19E+00	10.3%
Total Vegetables	5.37E+00	15.8%	7.26E+00	20.3%	9.99E+00	19.8%
Total Fruits	7.73E+00	22.8%	5.11E+00	14.3%	8.41E+00	16.7%
Total Fats	1.28E+00	3.8%	1.91E+00	5.3%	2.99E+00	5.9%
Total Soy	5.19E-01	1.5%	6.68E-01	1.9%	9.42E-01	1.9%
Total Nuts	2.86E-01	0.8%	1.33E-01	0.4%	1.54E-01	0.3%

		-	Foods and Major Foo v-End, Mid-Range, an	- '		ke
			Age 6-11 Years (g/d	•		
	Low-end Total N	Meat consumers	Mid-range Total	Meat consumers	High-end Total N	Meat consumers
Food Group	Sample S	Size = 175	Sample S	ize = 176	Sample S	ize = 191
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	1.01E+03	100.0%	1.10E+03	100.0%	1.29E+03	100.0%
Total Dairy	3.97E+02	39.2%	3.88E+02	35.2%	3.80E+02	29.5%
Total Meats	1.23E+01	1.2%	8.14E+01	7.4%	2.07E+02	16.1%
Total Fish	8.04E+00	0.8%	3.10E+00	0.3%	4.28E+00	0.3%
Total Eggs	1.49E+01	1.5%	1.53E+01	1.4%	1.74E+01	1.4%
Total Grains	1.20E+02	11.9%	1.17E+02	10.6%	1.35E+02	10.5%
Total Vegetables	1.58E+02	15.6%	2.23E+02	20.2%	2.73E+02	21.2%
Total Fruits	2.30E+02	22.7%	1.91E+02	17.3%	1.83E+02	14.3%
Total Fats	4.03E+01	4.0%	5.87E+01	5.3%	8.13E+01	6.3%
Total Soy	1.69E+01	1.7%	2.21E+01	2.0%	2.48E+01	1.9%
Total Nuts	7.77E+00	0.8%	3.47E+00	0.3%	2.73E+00	0.2%

Table 10M. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake
for Individuals with Low-End, Mid-Range, and High-end Total Meat Intake
Age 12-19 Years (g/kg/day)

	Low-end Total Meat consumers		Mid-range Total	Mid-range Total Meat consumers		leat consumers
Food Group	Sample S	Size = 130	Sample S	Sample Size = 142		ize = 138
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	1.67E+01	100.0%	1.92E+01	100.0%	3.09E+01	100.0%
Total Dairy	5.28E+00	31.6%	4.79E+00	25.0%	7.66E+00	24.8%
Total Meats	2.32E-01	1.4%	1.88E+00	9.8%	5.36E+00	17.4%
Total Fish	2.80E-01	1.7%	1.92E-01	1.0%	1.02E-01	0.3%
Total Eggs	2.50E-01	1.5%	3.69E-01	1.9%	4.33E-01	1.4%
Total Grains	2.20E+00	13.2%	2.24E+00	11.7%	3.33E+00	10.8%
Total Vegetables	3.94E+00	23.6%	4.86E+00	25.3%	7.90E+00	25.6%
Total Fruits	3.30E+00	19.7%	3.39E+00	17.7%	4.09E+00	13.2%
Total Fats	7.51E-01	4.5%	1.16E+00	6.0%	2.01E+00	6.5%
Total Soy	3.43E-01	2.1%	4.75E-01	2.5%	6.11E-01	2.0%
Total Nuts	9.55E-02	0.6%	5.55E-02	0.3%	5.16E-02	0.2%

Table 10N. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake
for Individuals with Low-End, Mid-Range, and High-end Total Meat Intake
Age 12-19 Years (g/day)

			Age 12-19 Years (g/c	day)		
	Low-end Total N	Meat consumers	Mid-range Total	Mid-range Total Meat consumers Sample Size = 128		leat consumers
Food Group	Sample S	ize = 130	Sample S			ize = 137
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	9.93E+02	100.0%	1.21E+03	100.0%	1.76E+03	100.0%
Total Dairy	3.30E+02	33.2%	3.53E+02	29.0%	4.00E+02	22.7%
Total Meats	1.37E+01	1.4%	1.11E+02	9.1%	3.30E+02	18.7%
Total Fish	1.58E+01	1.6%	7.59E+00	0.6%	8.38E+00	0.5%
Total Eggs	1.56E+01	1.6%	1.86E+01	1.5%	2.86E+01	1.6%
Total Grains	1.31E+02	13.2%	1.47E+02	12.1%	2.00E+02	11.4%
Total Vegetables	2.26E+02	22.7%	2.87E+02	23.7%	4.77E+02	27.0%
Total Fruits	1.87E+02	18.8%	2.00E+02	16.4%	1.96E+02	11.1%
Total Fats	4.44E+01	4.5%	7.09E+01	5.8%	1.26E+02	7.2%
Total Soy	2.02E+01	2.0%	2.75E+01	2.3%	4.05E+01	2.3%
Total Nuts	6.52E+00	0.7%	4.34E+00	0.4%	4.30E+00	0.2%

Table 11A. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat and Dairy Intake All Age Groups Combined (g/kg/day)

	Low-end Total Meat and Dairy consumers Sample Size = 1632		Mid-range Total Meat and Dairy consumers		High-end Total Meat and Dairy consumers	
Food Group			Sample Si	Sample Size = 1381		ze = 5584
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	9.81E+00	100.0%	1.64E+01	100.0%	6.60E+01	100.0%
Total Dairy	3.87E-01	3.9%	3.00E+00	18.3%	2.98E+01	45.1%
Total Meats	6.73E-01	6.9%	1.94E+00	11.8%	3.93E+00	6.0%
Total Fish	2.49E-01	2.5%	1.71E-01	1.0%	2.64E-01	0.4%
Total Eggs	2.56E-01	2.6%	3.36E-01	2.0%	8.32E-01	1.3%
Total Grains	1.33E+00	13.6%	2.02E+00	12.3%	5.33E+00	8.1%
Total Vegetables	3.45E+00	35.2%	4.60E+00	28.0%	9.07E+00	13.7%
Total Fruits	2.63E+00	26.8%	3.13E+00	19.0%	1.31E+01	19.8%
Total Fats	5.57E-01	5.7%	9.55E-01	5.8%	2.92E+00	4.4%
Total Soy	2.66E-01	2.7%	3.58E-01	2.2%	8.66E-01	1.3%
Total Nuts	4.69E-02	0.5%	6.51E-02	0.4%	2.41E-01	0.4%

Table 11B. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat and Dairy Intake

All Age Groups Combined (g/day)

Low-end Total Meat and Dairy consumers Mid-range Total Meat and Dairy consumers High-end Total Meat and Dairy consumers Food Group Sample Size = 2502 Sample Size = 1818 Sample Size = 2148 Percent Intake Percent Intake Intake Percent Total Foods 6.23E+02 100.0% 1.06E+03 100.0% 100.0% 1.86E+03 2.99E+01 Total Dairy 4.8% 1.96E+02 18.5% 7.97E+02 42.7% **Total Meats** 6.5% 1.27E+02 4.06E+01 12.0% 1.77E+02 9.5% Total Fish 1.66E+01 2.7% 1.24E+01 1.2% 1.33E+01 0.7% Total Eggs 1.68E+01 2.7% 2.15E+01 2.0% 2.48E+01 1.3% **Total Grains** 8.79E+01 1.31E+02 12.3% 1.72E+02 9.2% 14.1% Total Vegetables 2.09E+02 33.5% 2.99E+02 28.2% 3.41E+02 18.3% Total Fruits 1.73E+02 27.7% 1.93E+02 18.2% 2.22E+02 11.9% Total Fats 3.32E+01 5.3% 6.29E+01 5.9% 9.43E+01 5.1% Total Sov 1.62E+01 2.6% 2.40E+01 2.3% 2.94E+01 1.6% Total Nuts 2.79E+00 0.4% 4.33E+00 0.4% 6.15E+00 0.3%

		•	oods and Major Foo , Mid-Range, and Hig	•		(e
			Age 20+ Years (g/kg/	/day)		
	Low-end Total Meat a	and Dairy consumers	Mid-range Total Meat	and Dairy consumers	High-end Total Meat	and Dairy consumers
Food Group	Sample S	ize = 947	Sample S	Size = 931	Sample Size = 833	
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	9.16E+00	100.0%	1.42E+01	100.0%	2.59E+01	100.0%
Total Dairy	3.54E-01	3.9%	2.15E+00	15.2%	9.71E+00	37.6%
Total Meats	6.22E-01	6.8%	1.80E+00	12.7%	2.69E+00	10.4%
Total Fish	2.82E-01	3.1%	1.95E-01	1.4%	2.49E-01	1.0%
Total Eggs	2.55E-01	2.8%	3.02E-01	2.1%	3.95E-01	1.5%
Total Grains	1.33E+00	14.5%	1.83E+00	12.9%	2.54E+00	9.8%
Total Vegetables	3.21E+00	35.0%	4.25E+00	29.9%	5.25E+00	20.3%
Total Fruits	2.39E+00	26.1%	2.57E+00	18.1%	3.38E+00	13.1%
Total Fats	4.63E-01	5.1%	8.55E-01	6.0%	1.31E+00	5.1%
Total Soy	2.32E-01	2.5%	3.30E-01	2.3%	4.22E-01	1.6%

5.87E-02

0.4%

7.23E-02

0.3%

		•		d Groups and Percei h-end Total Meat and	nt of Total Food Intak d Dairy Intake	е
			Age 20+ Years (g/d	lay)		
	Low-end Total Meat	and Dairy consumers	Mid-range Total Meat	and Dairy consumers	High-end Total Meat a	and Dairy consumers
Food Group	Sample S	Size = 902	Sample S	Sample Size = 909		ze = 875
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	6.79E+02	100.0%	1.05E+03	100.0%	1.86E+03	100.0%
Total Dairy	2.75E+01	4.1%	1.57E+02	14.9%	6.96E+02	37.5%
Total Meats	4.47E+01	6.6%	1.36E+02	12.9%	2.08E+02	11.2%
Total Fish	2.08E+01	3.1%	1.36E+01	1.3%	1.69E+01	0.9%
Total Eggs	1.90E+01	2.8%	2.23E+01	2.1%	2.85E+01	1.5%
Total Grains	9.92E+01	14.6%	1.31E+02	12.5%	1.85E+02	10.0%
Total Vegetables	2.36E+02	34.7%	3.19E+02	30.3%	3.85E+02	20.7%
Total Fruits	1.79E+02	26.3%	1.90E+02	18.1%	2.15E+02	11.6%
Total Fats	3.38E+01	5.0%	6.47E+01	6.1%	9.95E+01	5.4%
Total Soy	1.73E+01	2.6%	2.53E+01	2.4%	3.20E+01	1.7%
Total Nuts	3.01E+00	0.4%	4.12E+00	0.4%	6.23E+00	0.3%

Total Nuts

4.47E-02

0.5%

Table 11E. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat and Dairy Intake Age <1 Year (g/kg/day)

	Low-end Total Meat and Dairy consumers Sample Size = 142		Mid-range Total Meat and Dairy consumers		High-end Total Meat and Dairy consumers	
Food Group			Sample S	ize = 148	Sample Size = 137	
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	1.38E+01	100.0%	3.39E+01	100.0%	1.00E+02	100.0%
Total Dairy	0.00E+00	0.0%	7.95E+00	23.4%	5.79E+01	57.8%
Total Meats	0.00E+00	0.0%	1.07E+00	3.2%	3.58E+00	3.6%
Total Fish	0.00E+00	0.0%	3.10E-02	0.1%	3.09E-02	0.0%
Total Eggs	0.00E+00	0.0%	2.19E-01	0.6%	7.33E-01	0.7%
Total Grains	5.03E-01	3.6%	2.29E+00	6.7%	4.13E+00	4.1%
Total Vegetables	5.60E+00	40.6%	5.61E+00	16.5%	8.94E+00	8.9%
Total Fruits	5.05E+00	36.6%	1.31E+01	38.6%	1.85E+01	18.4%
Total Fats	1.99E+00	14.4%	3.55E+00	10.5%	6.06E+00	6.0%
Total Soy	7.80E-01	5.7%	9.37E-01	2.8%	1.12E+00	1.1%
Total Nuts	0.00E+00	0.0%	3.50E-02	0.1%	3.46E-02	0.0%

Table 11F. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat and Dairy Intake Age <1 Year (α/day)

			Age <1 Year (g/da	y)		
	Low-end Total Meat	and Dairy consumers	Mid-range Total Meat	and Dairy consumers	High-end Total Meat and Dairy consumers	
Food Group	Sample S	Size = 142	Sample S	Sample Size = 148		ize = 138
Total Foods	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	9.47E+01	100.0%	2.24E+02	100.0%	9.87E+02	100.0%
Total Dairy	0.00E+00	0.0%	6.36E+01	28.4%	5.28E+02	53.5%
Total Meats	0.00E+00	0.0%	5.43E+00	2.4%	3.99E+01	4.0%
Total Fish	0.00E+00	0.0%	2.66E-02	0.0%	6.42E-01	0.1%
Total Eggs	0.00E+00	0.0%	9.87E-01	0.4%	1.12E+01	1.1%
Total Grains	3.74E+00	4.0%	1.11E+01	5.0%	4.73E+01	4.8%
Total Vegetables	3.70E+01	39.1%	3.61E+01	16.1%	1.06E+02	10.7%
Total Fruits	3.73E+01	39.4%	7.76E+01	34.7%	2.08E+02	21.1%
Total Fats	1.26E+01	13.3%	2.85E+01	12.7%	4.21E+01	4.3%
Total Soy	4.84E+00	5.1%	7.46E+00	3.3%	7.70E+00	0.8%
Total Nuts	0.00E+00	0.0%	2.63E-02	0.0%	3.44E-01	0.0%

Table 11G. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat and Dairy Intake Age 1-2 Years (g/kg/day)

	Low-end Total Meat and Dairy consumers		Mid-range Total Meat	Mid-range Total Meat and Dairy consumers		and Dairy consumers
Food Group	Sample S	Size = 184	Sample S	Sample Size = 197		ize = 201
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	4.90E+01	100.0%	7.81E+01	100.0%	1.38E+02	100.0%
Total Dairy	3.92E+00	8.0%	3.02E+01	38.7%	9.17E+01	66.4%
Total Meats	3.07E+00	6.3%	4.25E+00	5.4%	4.47E+00	3.2%
Total Fish	1.57E-01	0.3%	2.25E-01	0.3%	2.74E-01	0.2%
Total Eggs	1.31E+00	2.7%	1.15E+00	1.5%	1.27E+00	0.9%
Total Grains	5.19E+00	10.6%	5.94E+00	7.6%	5.65E+00	4.1%
Total Vegetables	1.12E+01	22.9%	1.02E+01	13.1%	1.02E+01	7.4%
Total Fruits	2.10E+01	42.9%	2.23E+01	28.6%	1.94E+01	14.0%
Total Fats	2.33E+00	4.8%	3.04E+00	3.9%	4.76E+00	3.4%
Total Soy	9.43E-01	1.9%	9.05E-01	1.2%	7.99E-01	0.6%
Total Nuts	2.31E-01	0.5%	2.04E-01	0.3%	1.41E-01	0.1%

Table 11H. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat and Dairy Intake Age 1-2 Years (g/day)

			Age 1-2 Years (g/da	ay)		
	Low-end Total Meat	and Dairy consumers	Mid-range Total Meat	Mid-range Total Meat and Dairy consumers		and Dairy consumers
Food Group	Sample S	Size = 191	Sample S	Size = 205	Sample Size = 199	
Total Foods	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	6.09E+02	100.0%	1.02E+03	100.0%	1.62E+03	100.0%
Total Dairy	5.18E+01	8.5%	3.94E+02	38.5%	1.06E+03	65.1%
Total Meats	3.64E+01	6.0%	5.40E+01	5.3%	5.36E+01	3.3%
Total Fish	2.87E+00	0.5%	4.03E+00	0.4%	2.94E+00	0.2%
Total Eggs	1.62E+01	2.7%	1.62E+01	1.6%	1.65E+01	1.0%
Total Grains	6.58E+01	10.8%	7.77E+01	7.6%	6.93E+01	4.3%
Total Vegetables	1.38E+02	22.6%	1.35E+02	13.1%	1.22E+02	7.5%
Total Fruits	2.59E+02	42.6%	2.91E+02	28.5%	2.39E+02	14.8%
Total Fats	2.89E+01	4.8%	3.95E+01	3.9%	5.63E+01	3.5%
Total Soy	1.17E+01	1.9%	1.21E+01	1.2%	1.02E+01	0.6%
Total Nuts	2.83E+00	0.5%	3.33E+00	0.3%	2.48E+00	0.2%

Table 11I. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat and Dairy Intake Age 3-5 Years (g/kg/day)

Food Group	Low-end Total Meat and Dairy consumers		Mid-range Total Meat	Mid-range Total Meat and Dairy consumers		and Dairy consumers
	Sample S	Size = 371	Sample S	Sample Size = 439		ize = 453
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	3.89E+01	100.0%	5.90E+01	100.0%	9.74E+01	100.0%
Total Dairy	4.22E+00	10.8%	1.98E+01	33.6%	5.17E+01	53.1%
Total Meats	2.97E+00	7.6%	4.19E+00	7.1%	5.11E+00	5.2%
Total Fish	3.28E-01	0.8%	2.20E-01	0.4%	2.77E-01	0.3%
Total Eggs	8.72E-01	2.2%	9.34E-01	1.6%	9.69E-01	1.0%
Total Grains	4.67E+00	12.0%	5.91E+00	10.0%	7.06E+00	7.2%
Total Vegetables	8.83E+00	22.7%	9.51E+00	16.1%	1.14E+01	11.7%
Total Fruits	1.41E+01	36.1%	1.48E+01	25.0%	1.58E+01	16.2%
Total Fats	1.98E+00	5.1%	2.80E+00	4.7%	3.98E+00	4.1%
Total Soy	8.44E-01	2.2%	9.56E-01	1.6%	1.06E+00	1.1%
Total Nuts	2.43E-01	0.6%	2.79E-01	0.5%	4.17E-01	0.4%

Table 11J. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat and Dairy Intake

Age 3-5 Years (α/day)

			Age 3-5 Years (g/da	ay)		
	Low-end Total Meat a	and Dairy consumers	Mid-range Total Meat and Dairy consumers		High-end Total Meat and Dairy consumers	
Food Group	Sample S	ize = 391	Sample S	ize = 414	Sample Size = 419	
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	7.02E+02	100.0%	1.04E+03	100.0%	1.65E+03	100.0%
Total Dairy	7.52E+01	10.7%	3.52E+02	33.8%	8.78E+02	53.3%
Total Meats	5.23E+01	7.5%	7.89E+01	7.6%	8.82E+01	5.4%
Total Fish	5.03E+00	0.7%	5.37E+00	0.5%	5.10E+00	0.3%
Total Eggs	1.55E+01	2.2%	1.61E+01	1.5%	1.90E+01	1.2%
Total Grains	8.46E+01	12.0%	1.07E+02	10.2%	1.21E+02	7.3%
Total Vegetables	1.59E+02	22.6%	1.67E+02	16.0%	1.91E+02	11.6%
Total Fruits	2.58E+02	36.7%	2.51E+02	24.1%	2.59E+02	15.8%
Total Fats	3.53E+01	5.0%	5.12E+01	4.9%	6.75E+01	4.1%
Total Soy	1.53E+01	2.2%	1.67E+01	1.6%	1.86E+01	1.1%
Total Nuts	4.18E+00	0.6%	4.85E+00	0.5%	7.12E+00	0.4%

Table 11K. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat and Dairy Intake Age 6-11 Years (g/kg/day)

Food Group	Low-end Total Meat a	and Dairy consumers	s Mid-range Total Meat and Dairy consumers High-end Total Meat and		and Dairy consumers	
	Sample Size = 147		Sample Size = 183		Sample Size = 221	
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	2.05E+01	100.0%	3.59E+01	100.0%	6.59E+01	100.0%
Total Dairy	2.28E+00	11.1%	1.17E+01	32.6%	3.32E+01	50.4%
Total Meats	1.82E+00	8.9%	3.19E+00	8.9%	3.99E+00	6.1%
Total Fish	1.74E-01	0.8%	1.98E-01	0.6%	2.21E-01	0.3%
Total Eggs	5.32E-01	2.6%	6.59E-01	1.8%	6.35E-01	1.0%
Total Grains	2.81E+00	13.7%	4.10E+00	11.4%	6.06E+00	9.2%
Total Vegetables	5.72E+00	27.8%	7.10E+00	19.8%	9.49E+00	14.4%
Total Fruits	5.54E+00	27.0%	6.26E+00	17.4%	8.32E+00	12.6%
Total Fats	1.22E+00	5.9%	2.00E+00	5.6%	2.95E+00	4.5%
Total Soy	5.40E-01	2.6%	6.82E-01	1.9%	9.12E-01	1.4%
Total Nuts	1.20E-01	0.6%	1.30E-01	0.4%	2.71E-01	0.4%

Table 11L. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat and Dairy Intake Age 6-11 Years (g/day)

			Age 6-11 Years (g/d	lay)		
	Low-end Total Meat and Dairy consumers Sample Size = 166		Mid-range Total Meat and Dairy consumers		High-end Total Meat and Dairy consumers	
Food Group			Sample S	Sample Size = 194		ize = 167
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	7.52E+02	100.0%	1.06E+03	100.0%	1.72E+03	100.0%
Total Dairy	7.31E+01	9.7%	3.55E+02	33.4%	8.69E+02	50.5%
Total Meats	6.59E+01	8.8%	9.52E+01	9.0%	1.07E+02	6.2%
Total Fish	5.47E+00	0.7%	6.77E+00	0.6%	6.06E+00	0.4%
Total Eggs	1.74E+01	2.3%	1.55E+01	1.5%	1.82E+01	1.1%
Total Grains	1.03E+02	13.6%	1.20E+02	11.3%	1.53E+02	8.9%
Total Vegetables	2.09E+02	27.8%	2.09E+02	19.7%	2.46E+02	14.3%
Total Fruits	2.18E+02	29.0%	1.81E+02	17.0%	2.21E+02	12.8%
Total Fats	4.39E+01	5.8%	5.88E+01	5.5%	7.35E+01	4.3%
Total Soy	2.00E+01	2.7%	1.94E+01	1.8%	2.31E+01	1.3%
Total Nuts	4.00E+00	0.5%	4.68E+00	0.4%	5.82E+00	0.3%

Table 11M. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat and Dairy Intake Age 12-19 Years (g/kg/day)

Food Group	Low-end Total Meat	and Dairy consumers	Mid-range Total Meat	Mid-range Total Meat and Dairy consumers		High-end Total Meat and Dairy consumers	
	Sample Size = 147		Sample Size = 151		Sample Size = 130		
	Intake	Percent	Intake	Percent	Intake	Percent	
Total Foods	1.02E+01	100.0%	1.82E+01	100.0%	3.98E+01	100.0%	
Total Dairy	4.82E-01	4.7%	4.29E+00	23.5%	1.81E+01	45.4%	
Total Meats	8.34E-01	8.2%	2.09E+00	11.5%	3.37E+00	8.5%	
Total Fish	2.01E-01	2.0%	1.81E-01	1.0%	2.02E-01	0.5%	
Total Eggs	2.49E-01	2.4%	2.81E-01	1.5%	4.75E-01	1.2%	
Total Grains	1.54E+00	15.1%	2.33E+00	12.8%	3.55E+00	8.9%	
Total Vegetables	3.53E+00	34.5%	4.75E+00	26.1%	6.94E+00	17.4%	
Total Fruits	2.50E+00	24.4%	2.89E+00	15.9%	4.61E+00	11.6%	
Total Fats	6.52E-01	6.4%	1.17E+00	6.4%	2.06E+00	5.2%	
Total Soy	3.25E-01	3.2%	4.54E-01	2.5%	6.72E-01	1.7%	
Total Nuts	4.91E-02	0.5%	5.85E-02	0.3%	1.26E-01	0.3%	

Table 11N. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Meat and Dairy Intake Age 12-19 Years (g/day)

			Age 12-19 Years (g/	day)		
	Low-end Total Meat and Dairy consumers		Mid-range Total Meat and Dairy consumers		High-end Total Meat and Dairy consumers	
Food Group	Sample S	Size = 141	Sample S	Sample Size = 144		ize = 120
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	6.33E+02	100.0%	1.08E+03	100.0%	2.25E+03	100.0%
Total Dairy	2.83E+01	4.5%	2.48E+02	22.9%	1.02E+03	45.5%
Total Meats	5.25E+01	8.3%	1.35E+02	12.5%	1.96E+02	8.7%
Total Fish	9.90E+00	1.6%	1.02E+01	0.9%	1.02E+01	0.5%
Total Eggs	1.41E+01	2.2%	1.72E+01	1.6%	3.00E+01	1.3%
Total Grains	9.36E+01	14.8%	1.40E+02	12.9%	2.03E+02	9.0%
Total Vegetables	2.18E+02	34.4%	2.89E+02	26.7%	4.08E+02	18.1%
Total Fruits	1.64E+02	25.8%	1.57E+02	14.5%	2.36E+02	10.5%
Total Fats	3.85E+01	6.1%	6.95E+01	6.4%	1.17E+02	5.2%
Total Soy	1.93E+01	3.1%	2.61E+01	2.4%	3.80E+01	1.7%
Total Nuts	2.94E+00	0.5%	3.82E+00	0.4%	6.60E+00	0.3%

Table 12A. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake
for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake
All Age Groups Combined (g/kg/day)

Food Group	Low-end Total F	ish consumers	Mid-range Total	Fish consumers	High-end Total F	ish consumers
	Sample Siz	Sample Size = 2106 Sample Size = 2217		Sample Si	ze = 1968	
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	2.39E+01	100.0%	2.09E+01	100.0%	2.63E+01	100.0%
Total Dairy	6.82E+00	28.5%	5.92E+00	28.4%	7.06E+00	26.8%
Total Meats	2.34E+00	9.8%	2.28E+00	10.9%	1.90E+00	7.2%
Total Fish	0.00E+00	0.0%	0.00E+00	0.0%	1.51E+00	5.7%
Total Eggs	4.65E-01	1.9%	3.97E-01	1.9%	4.70E-01	1.8%
Total Grains	2.56E+00	10.7%	2.17E+00	10.4%	2.70E+00	10.3%
Total Vegetables	5.29E+00	22.1%	5.05E+00	24.2%	5.72E+00	21.7%
Total Fruits	4.86E+00	20.3%	3.49E+00	16.7%	5.22E+00	19.8%
Total Fats	1.30E+00	5.4%	1.22E+00	5.8%	1.31E+00	5.0%
Total Soy	4.38E-01	1.8%	4.20E-01	2.0%	5.34E-01	2.0%
Total Nuts	7.47E-02	0.3%	8.77E-02	0.4%	8.28E-02	0.3%

Table 12B. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake
for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake
All Age Groups Combined (g/day)

		All A	age Groups Combine	a (g/aay)		
	Low-end Total F	ish consumers	Mid-range Total	Mid-range Total Fish consumers High-en		ish consumers
Food Group	Sample Si	ze = 2115	Sample Si	ze = 2262	Sample Si	ze = 1414
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	1.11E+03	100.0%	1.05E+03	100.0%	1.32E+03	100.0%
Total Dairy	2.60E+02	23.4%	2.49E+02	23.7%	2.64E+02	20.0%
Total Meats	1.30E+02	11.7%	1.33E+02	12.7%	1.17E+02	8.9%
Total Fish	0.00E+00	0.0%	0.00E+00	0.0%	9.28E+01	7.0%
Total Eggs	2.39E+01	2.1%	2.21E+01	2.1%	2.64E+01	2.0%
Total Grains	1.31E+02	11.7%	1.20E+02	11.4%	1.47E+02	11.2%
Total Vegetables	2.82E+02	25.3%	2.86E+02	27.3%	3.38E+02	25.7%
Total Fruits	2.09E+02	18.8%	1.58E+02	15.0%	2.36E+02	17.9%
Total Fats	6.21E+01	5.6%	6.38E+01	6.1%	7.23E+01	5.5%
Total Soy	2.19E+01	2.0%	2.30E+01	2.2%	3.11E+01	2.4%
Total Nuts	3.61E+00	0.3%	5.02E+00	0.5%	3.95E+00	0.3%

Table 12C. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake
for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake
Age 20+ Years (g/kg/dav)

Food Group	Low-end Total F	ish consumers	Mid-range Total	Fish consumers	ers High-end Total Fish co	
	Sample Size = 879		Sample Size = 971		Sample Size = 906	
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	1.44E+01	100.0%	1.50E+01	100.0%	1.88E+01	100.0%
Total Dairy	2.91E+00	20.2%	2.85E+00	19.1%	3.57E+00	19.0%
Total Meats	1.72E+00	11.9%	1.90E+00	12.7%	1.60E+00	8.5%
Total Fish	0.00E+00	0.0%	0.00E+00	0.0%	1.43E+00	7.6%
Total Eggs	2.91E-01	2.0%	3.02E-01	2.0%	3.58E-01	1.9%
Total Grains	1.87E+00	13.0%	1.84E+00	12.3%	2.10E+00	11.2%
Total Vegetables	4.20E+00	29.1%	4.23E+00	28.3%	4.88E+00	26.0%
Total Fruits	2.32E+00	16.1%	2.73E+00	18.2%	3.50E+00	18.7%
Total Fats	8.49E-01	5.9%	8.68E-01	5.8%	9.80E-01	5.2%
Total Soy	3.31E-01	2.3%	3.09E-01	2.1%	4.20E-01	2.2%
Total Nuts	6.37E-02	0.4%	5.97E-02	0.4%	5.58E-02	0.3%

Table 12D. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake
for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake
Age 20+ Years (g/day)

			Age 20+ Years (g/d	ay)		
	Low-end Total Fish consumers		Mid-range Total Fish consumers		High-end Total Fish consumers	
Food Group	Sample S	Size = 878	Sample S	ize = 946	Sample S	ize = 915
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	1.04E+03	100.0%	1.06E+03	100.0%	1.34E+03	100.0%
Total Dairy	2.07E+02	20.0%	2.05E+02	19.3%	2.50E+02	18.7%
Total Meats	1.26E+02	12.1%	1.43E+02	13.4%	1.21E+02	9.1%
Total Fish	0.00E+00	0.0%	0.00E+00	0.0%	1.02E+02	7.7%
Total Eggs	2.15E+01	2.1%	2.39E+01	2.2%	2.73E+01	2.0%
Total Grains	1.34E+02	12.9%	1.33E+02	12.5%	1.52E+02	11.4%
Total Vegetables	3.03E+02	29.2%	3.00E+02	28.3%	3.48E+02	26.0%
Total Fruits	1.65E+02	15.9%	1.80E+02	16.9%	2.38E+02	17.8%
Total Fats	6.19E+01	6.0%	6.36E+01	6.0%	7.35E+01	5.5%
Total Soy	2.41E+01	2.3%	2.19E+01	2.1%	3.13E+01	2.3%
Total Nuts	4.65E+00	0.4%	4.21E+00	0.4%	4.16E+00	0.3%

Table 12E. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake Age <1 Year (g/kg/day)

	Low-end Total I	ish consumers	Mid-range Total	Fish consumers	High-end Total I	ish consumers
Food Group	Sample S	Size = 141	Sample Size = 131		Sample Size = 151	
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	3.63E+01	100.0%	4.20E+01	100.0%	4.01E+01	100.0%
Total Dairy	1.01E+01	27.9%	1.54E+01	36.7%	1.19E+01	29.5%
Total Meats	9.65E-01	2.7%	1.08E+00	2.6%	1.24E+00	3.1%
Total Fish	0.00E+00	0.0%	0.00E+00	0.0%	3.24E-01	0.8%
Total Eggs	1.75E-01	0.5%	2.16E-01	0.5%	5.50E-01	1.4%
Total Grains	1.96E+00	5.4%	2.12E+00	5.0%	2.67E+00	6.7%
Total Vegetables	6.52E+00	18.0%	6.68E+00	15.9%	7.48E+00	18.6%
Total Fruits	1.26E+01	34.6%	1.16E+01	27.6%	1.17E+01	29.1%
Total Fats	3.73E+00	10.3%	4.54E+00	10.8%	4.02E+00	10.0%
Total Soy	9.44E-01	2.6%	1.22E+00	2.9%	1.07E+00	2.7%
Total Nuts	1.36E-02	0.0%	0.00E+00	0.0%	2.05E-02	0.1%

Table 12F. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake

Age <1 Year (g/day)

Age <1 Year (g/day)							
	Low-end Total Fish consumers Sample Size = 141		Mid-range Total Fish consumers Sample Size = 145		High-end Total Fish consumers Sample Size = 151		
Food Group							
	Intake	Percent	Intake	Percent	Intake	Percent	
Total Foods	2.99E+02	100.0%	3.20E+02	100.0%	3.39E+02	100.0%	
Total Dairy	7.83E+01	26.2%	1.12E+02	35.1%	1.02E+02	30.2%	
Total Meats	9.19E+00	3.1%	9.57E+00	3.0%	1.16E+01	3.4%	
Total Fish	0.00E+00	0.0%	0.00E+00	0.0%	3.09E+00	0.9%	
Total Eggs	1.85E+00	0.6%	2.15E+00	0.7%	5.08E+00	1.5%	
Total Grains	1.82E+01	6.1%	1.79E+01	5.6%	2.34E+01	6.9%	
Total Vegetables	5.39E+01	18.0%	5.53E+01	17.3%	6.06E+01	17.9%	
Total Fruits	1.09E+02	36.5%	9.17E+01	28.6%	1.01E+02	29.7%	
Total Fats	2.64E+01	8.8%	2.80E+01	8.7%	3.00E+01	8.9%	
Total Soy	6.85E+00	2.3%	7.78E+00	2.4%	8.05E+00	2.4%	
Total Nuts	1.22E-01	0.0%	0.00E+00	0.0%	1.87E-01	0.1%	

Table 12G. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake
for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake
Age 1-2 Years (g/kg/day)

	Low-end Total Fish consumers		Mid-range Total Fish consumers		High-end Total Fish consumers	
Food Group	Sample S	ize = 200	Sample S	Sample Size = 188 Sample Size =		ize = 204
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	8.24E+01	100.0%	8.60E+01	100.0%	8.99E+01	100.0%
Total Dairy	3.73E+01	45.2%	3.88E+01	45.1%	3.63E+01	40.3%
Total Meats	4.29E+00	5.2%	4.14E+00	4.8%	4.31E+00	4.8%
Total Fish	0.00E+00	0.0%	0.00E+00	0.0%	2.26E+00	2.5%
Total Eggs	1.21E+00	1.5%	1.34E+00	1.6%	1.42E+00	1.6%
Total Grains	5.78E+00	7.0%	5.97E+00	6.9%	6.31E+00	7.0%
Total Vegetables	1.04E+01	12.6%	9.93E+00	11.5%	1.13E+01	12.6%
Total Fruits	1.95E+01	23.7%	2.19E+01	25.4%	2.39E+01	26.5%
Total Fats	3.38E+00	4.1%	3.36E+00	3.9%	3.50E+00	3.9%
Total Soy	8.60E-01	1.0%	8.32E-01	1.0%	1.09E+00	1.2%
Total Nuts	2.62E-01	0.3%	2.20E-01	0.3%	2.36E-01	0.3%

Table 12H. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake
for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake
Age 1-2 Years (g/day)

Age 1-2 Years (g/day)							
	Low-end Total Fish consumers		Mid-range Total Fish consumers		High-end Total Fish consumers		
Food Group	Sample S	ize = 200	Sample S	ize = 192	Sample S	ize = 207	
	Intake	Percent	Intake	Percent	Intake	Percent	
Total Foods	1.00E+03	100.0%	1.07E+03	100.0%	1.14E+03	100.0%	
Total Dairy	4.46E+02	44.4%	4.77E+02	44.7%	4.46E+02	39.2%	
Total Meats	5.32E+01	5.3%	5.38E+01	5.0%	5.52E+01	4.9%	
Total Fish	0.00E+00	0.0%	0.00E+00	0.0%	2.88E+01	2.5%	
Total Eggs	1.48E+01	1.5%	1.77E+01	1.7%	1.81E+01	1.6%	
Total Grains	7.25E+01	7.2%	7.41E+01	6.9%	7.95E+01	7.0%	
Total Vegetables	1.28E+02	12.8%	1.25E+02	11.7%	1.49E+02	13.1%	
Total Fruits	2.41E+02	24.0%	2.70E+02	25.3%	3.08E+02	27.1%	
Total Fats	4.17E+01	4.2%	4.21E+01	3.9%	4.38E+01	3.8%	
Total Soy	1.09E+01	1.1%	1.03E+01	1.0%	1.38E+01	1.2%	
Total Nuts	3.47E+00	0.3%	2.31E+00	0.2%	3.43E+00	0.3%	

Table 12I. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake
for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake
Age 3-5 Years (g/kg/day)

Food Group Total Foods Total Dairy Total Meats Total Fish Total Eggs Total Grains Total Vegetables Total Fruits Total Fats Total Soy	Low-end Total Fish consumers Sample Size = 397		Mid-range Total Fish consumers Sample Size = 399		High-end Total Fish consumers Sample Size = 409	
Total Foods	5.54E+01	100.0%	6.22E+01	100.0%	6.62E+01	100.0%
Total Dairy	2.08E+01	37.5%	2.33E+01	37.4%	2.25E+01	33.9%
Total Meats	3.90E+00	7.0%	4.51E+00	7.2%	3.48E+00	5.3%
Total Fish	0.00E+00	0.0%	0.00E+00	0.0%	2.43E+00	3.7%
Total Eggs	8.47E-01	1.5%	9.60E-01	1.5%	1.04E+00	1.6%
Total Grains	5.46E+00	9.8%	5.82E+00	9.4%	5.98E+00	9.0%
Total Vegetables	9.35E+00	16.9%	9.33E+00	15.0%	1.12E+01	16.9%
Total Fruits	1.16E+01	21.0%	1.47E+01	23.6%	1.57E+01	23.8%
Total Fats	2.64E+00	4.8%	2.88E+00	4.6%	2.85E+00	4.3%
Total Soy	8.78E-01	1.6%	8.68E-01	1.4%	1.12E+00	1.7%
Total Nuts	2.99E-01	0.5%	2.77E-01	0.4%	2.36E-01	0.4%

Table 12J. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake

Age 3-5 Years (g/day)

Age 3-5 Years (g/day)							
	Low-end Total Fish consumers Sample Size = 397		Mid-range Total Fish consumers Sample Size = 399		High-end Total Fish consumers Sample Size = 399		
Food Group							
	Intake	Percent	Intake	Percent	Intake	Percent	
Total Foods	9.96E+02	100.0%	1.10E+03	100.0%	1.16E+03	100.0%	
Total Dairy	3.74E+02	37.5%	4.15E+02	37.6%	3.99E+02	34.5%	
Total Meats	7.15E+01	7.2%	8.03E+01	7.3%	6.16E+01	5.3%	
Total Fish	0.00E+00	0.0%	0.00E+00	0.0%	4.32E+01	3.7%	
Total Eggs	1.54E+01	1.5%	1.67E+01	1.5%	1.67E+01	1.4%	
Total Grains	9.85E+01	9.9%	1.04E+02	9.4%	1.03E+02	8.9%	
Total Vegetables	1.69E+02	17.0%	1.66E+02	15.0%	1.93E+02	16.7%	
Total Fruits	2.04E+02	20.5%	2.58E+02	23.4%	2.73E+02	23.6%	
Total Fats	4.75E+01	4.8%	5.10E+01	4.6%	4.95E+01	4.3%	
Total Soy	1.58E+01	1.6%	1.52E+01	1.4%	1.95E+01	1.7%	
Total Nuts	5.54E+00	0.6%	4.83E+00	0.4%	4.06E+00	0.4%	

Table 12K. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake	
for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake	
Age 6-11 Years (g/kg/day)	

	Low-end Total Fish consumers		Mid-range Total Fish consumers		High-end Total Fish consumers	
Food Group	Sample S	Size = 183	Sample S	Size = 190	Sample Size = 183	
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	3.73E+01	100.0%	3.98E+01	100.0%	4.23E+01	100.0%
Total Dairy	1.39E+01	37.3%	1.36E+01	34.2%	1.49E+01	35.3%
Total Meats	2.76E+00	7.4%	2.95E+00	7.4%	2.62E+00	6.2%
Total Fish	0.00E+00	0.0%	0.00E+00	0.0%	1.73E+00	4.1%
Total Eggs	4.25E-01	1.1%	7.52E-01	1.9%	7.13E-01	1.7%
Total Grains	3.85E+00	10.3%	4.63E+00	11.6%	4.28E+00	10.1%
Total Vegetables	7.52E+00	20.2%	7.49E+00	18.8%	7.83E+00	18.5%
Total Fruits	6.05E+00	16.2%	7.39E+00	18.6%	7.42E+00	17.5%
Total Fats	1.91E+00	5.1%	2.06E+00	5.2%	2.09E+00	4.9%
Total Soy	6.71E-01	1.8%	7.21E-01	1.8%	8.22E-01	1.9%
Total Nuts	2.22E-01	0.6%	1.97E-01	0.5%	1.24E-01	0.3%

Tal	ble 12L. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake	
	for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake	
	Age 6-11 Years (g/day)	

			Age of the real stage agra	uy)		
	Low-end Total Fish consumers		Mid-range Total Fish consumers		High-end Total Fish consumers	
Food Group	Sample S	ize = 183	Sample S	ize = 190	Sample S	ize = 174
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	1.06E+03	100.0%	1.13E+03	100.0%	1.22E+03	100.0%
Total Dairy	3.88E+02	36.6%	3.78E+02	33.4%	4.20E+02	34.5%
Total Meats	8.01E+01	7.6%	8.51E+01	7.5%	7.53E+01	6.2%
Total Fish	0.00E+00	0.0%	0.00E+00	0.0%	5.15E+01	4.2%
Total Eggs	1.22E+01	1.2%	2.22E+01	2.0%	2.17E+01	1.8%
Total Grains	1.10E+02	10.4%	1.33E+02	11.8%	1.23E+02	10.1%
Total Vegetables	2.18E+02	20.6%	2.13E+02	18.8%	2.32E+02	19.1%
Total Fruits	1.70E+02	16.1%	2.16E+02	19.1%	2.13E+02	17.5%
Total Fats	5.52E+01	5.2%	5.90E+01	5.2%	6.02E+01	4.9%
Γotal Soy	1.95E+01	1.8%	2.09E+01	1.8%	2.40E+01	2.0%
Total Nuts	6.14E+00	0.6%	5.47E+00	0.5%	3.31E+00	0.3%

Table 12M. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake
for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake
Age 12-19 Years (g/kg/day)

	Low-end Total Fish consumers		Mid-range Total Fish consumers		High-end Total Fish consumers	
Food Group	Sample S	ize = 140	Sample S	ize = 123	Sample Size = 127	
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	1.91E+01	100.0%	2.10E+01	100.0%	2.39E+01	100.0%
Total Dairy	5.35E+00	28.0%	5.34E+00	25.5%	6.52E+00	27.3%
Total Meats	2.05E+00	10.7%	2.21E+00	10.5%	1.83E+00	7.6%
Total Fish	0.00E+00	0.0%	0.00E+00	0.0%	1.32E+00	5.5%
Total Eggs	2.93E-01	1.5%	3.85E-01	1.8%	4.18E-01	1.8%
Total Grains	2.26E+00	11.8%	2.55E+00	12.2%	2.67E+00	11.2%
Total Vegetables	5.05E+00	26.4%	5.26E+00	25.1%	5.48E+00	22.9%
Total Fruits	2.67E+00	13.9%	3.61E+00	17.2%	3.97E+00	16.6%
Total Fats	1.17E+00	6.1%	1.28E+00	6.1%	1.35E+00	5.7%
Total Soy	4.58E-01	2.4%	4.71E-01	2.2%	6.05E-01	2.5%
Total Nuts	5.05E-02	0.3%	7.83E-02	0.4%	6.99E-02	0.3%

Table 12N. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake
for Individuals with Low-End, Mid-Range, and High-end Total Fish Intake
Age 12-19 Years (g/day)

			Age 12-19 Years (g/d	day)		
	Low-end Total I	Fish consumers	Mid-range Total	Fish consumers	High-end Total F	ish consumers
Food Group	Sample S	Size = 140	Sample S	ize = 123	Sample S	ize = 124
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	1.11E+03	100.0%	1.15E+03	100.0%	1.37E+03	100.0%
Total Dairy	3.06E+02	27.6%	2.87E+02	24.9%	3.54E+02	25.8%
Total Meats	1.23E+02	11.1%	1.22E+02	10.6%	1.17E+02	8.5%
Total Fish	0.00E+00	0.0%	0.00E+00	0.0%	7.91E+01	5.8%
Total Eggs	1.74E+01	1.6%	2.11E+01	1.8%	2.47E+01	1.8%
Total Grains	1.31E+02	11.8%	1.41E+02	12.2%	1.58E+02	11.5%
Total Vegetables	2.98E+02	26.9%	2.96E+02	25.7%	3.30E+02	24.0%
Total Fruits	1.50E+02	13.5%	1.96E+02	17.1%	2.13E+02	15.5%
Total Fats	6.85E+01	6.2%	6.98E+01	6.1%	8.03E+01	5.8%
Total Soy	2.67E+01	2.4%	2.58E+01	2.2%	3.57E+01	2.6%
Total Nuts	2.83E+00	0.3%	4.61E+00	0.4%	3.59E+00	0.3%

Table 13A. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fruit and Vegetable Intake All Age Groups Combined (g/kg/day)

	Low-end Total Fruit and Vegetable consumers Mid-range Total Fruit and Vegetable consumers High-end Total Fruit and Vegetable consumers						
Food Group	Sample S	ze = 1754	Sample Si	ze = 1437	Sample Si	ze = 5394	
	Intake	Percent	Intake	Percent	Intake	Percent	
Total Foods	8.66E+00	100.0%	1.71E+01	100.0%	6.29E+01	100.0%	
Total Dairy	2.95E+00	34.0%	4.32E+00	25.3%	1.99E+01	31.6%	
Total Meats	1.25E+00	14.4%	1.88E+00	11.0%	3.58E+00	5.7%	
Total Fish	1.37E-01	1.6%	2.33E-01	1.4%	2.96E-01	0.5%	
Total Eggs	2.54E-01	2.9%	3.25E-01	1.9%	8.33E-01	1.3%	
Total Grains	1.36E+00	15.8%	2.07E+00	12.1%	4.91E+00	7.8%	
Total Vegetables	1.57E+00	18.2%	4.62E+00	27.1%	1.06E+01	16.9%	
Total Fruits	2.13E-01	2.5%	2.28E+00	13.4%	1.94E+01	30.9%	
Total Fats	7.78E-01	9.0%	1.02E+00	6.0%	2.58E+00	4.1%	
Total Soy	2.54E-01	2.9%	3.89E-01	2.3%	8.27E-01	1.3%	
Total Nuts	2.85E-02	0.3%	7.73E-02	0.5%	8.27E-01	1.3%	

Table 13B. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fruit and Vegetable Intake All Age Groups Combined (g/day)

	Low-end Total Fruit and Vegetable consumers Mid-range Total Fruit and Vegetable consumers High-end Total Fruit and Vegetable consumers						
Food Group	Sample S	ize = 2886	Sample Si	ze = 1978	Sample Size = 1546		
	Intake	Percent	Intake	Percent	Intake	Percent	
Total Foods	5.95E+02	100.0%	1.04E+03	100.0%	1.90E+03	100.0%	
Total Dairy	2.24E+02	37.7%	2.55E+02	24.5%	3.08E+02	16.2%	
Total Meats	8.14E+01	13.7%	1.21E+02	11.6%	1.63E+02	8.6%	
Total Fish	7.71E+00	1.3%	1.12E+01	1.1%	2.10E+01	1.1%	
Total Eggs	1.75E+01	2.9%	2.14E+01	2.1%	2.76E+01	1.4%	
Total Grains	9.36E+01	15.7%	1.27E+02	12.2%	1.72E+02	9.0%	
Total Vegetables	9.93E+01	16.7%	2.82E+02	27.1%	5.02E+02	26.3%	
Total Fruits	1.78E+01	3.0%	1.41E+02	13.6%	6.04E+02	31.7%	
Total Fats	4.32E+01	7.3%	6.23E+01	6.0%	8.27E+01	4.3%	
Total Soy	1.45E+01	2.4%	2.37E+01	2.3%	3.15E+01	1.7%	
Total Nuts	1.87E+00	0.3%	4.62E+00	0.4%	6.19E+00	0.3%	

Table 13C. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fruit and Vegetable Intake Age 20+ Years (g/kg/day)

	Low-end Total Fruit and Vegetable consumers Mid-range Total Fruit and Vegetable consumers High-end Total Fruit and Vegetable consumers					
Food Group	Sample S	Size = 991	Sample S	ize = 931	Sample Size = 871	
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	7.72E+00	100.0%	1.41E+01	100.0%	2.66E+01	100.0%
Total Dairy	2.21E+00	28.6%	2.86E+00	20.3%	3.92E+00	14.7%
Total Meats	1.30E+00	16.9%	1.84E+00	13.0%	2.00E+00	7.5%
Total Fish	1.37E-01	1.8%	1.68E-01	1.2%	3.44E-01	1.3%
Total Eggs	2.60E-01	3.4%	3.01E-01	2.1%	3.45E-01	1.3%
Total Grains	1.37E+00	17.8%	1.86E+00	13.2%	2.38E+00	9.0%
Total Vegetables	1.51E+00	19.6%	4.19E+00	29.7%	7.24E+00	27.2%
Total Fruits	1.97E-01	2.5%	1.77E+00	12.5%	9.00E+00	33.9%
Total Fats	5.91E-01	7.7%	8.87E-01	6.3%	1.02E+00	3.8%
Total Soy	2.03E-01	2.6%	3.41E-01	2.4%	3.98E-01	1.5%
Total Nuts	2.34E-02	0.3%	5.81E-02	0.4%	3.98E-01	1.5%

Table 13D. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fruit and Vegetable Intake

Age 20+ Years (α/day)

	1.90 = 0.1 1.04.0 (9.44.)							
	Low-end Total Fruit and Vegetable consumers Mid-range Total Fruit and Vegetable consumers High-end Total Fruit and Vegetable consumers							
Food Group	Sample S	Size = 976	Sample S	ize = 880	Sample S	Size = 890		
	Intake	Percent	Intake	Percent	Intake	Percent		
Total Foods	6.02E+02	100.0%	1.04E+03	100.0%	1.92E+03	100.0%		
Total Dairy	1.78E+02	29.6%	2.15E+02	20.6%	2.82E+02	14.7%		
Total Meats	9.88E+01	16.4%	1.29E+02	12.4%	1.68E+02	8.7%		
Total Fish	1.11E+01	1.8%	1.48E+01	1.4%	2.33E+01	1.2%		
Total Eggs	2.09E+01	3.5%	2.30E+01	2.2%	2.80E+01	1.5%		
Total Grains	1.05E+02	17.5%	1.31E+02	12.6%	1.77E+02	9.2%		
Total Vegetables	1.15E+02	19.1%	3.06E+02	29.4%	5.27E+02	27.4%		
Total Fruits	1.56E+01	2.6%	1.38E+02	13.3%	6.10E+02	31.7%		
Total Fats	4.54E+01	7.5%	6.41E+01	6.2%	8.31E+01	4.3%		
Total Soy	1.56E+01	2.6%	2.51E+01	2.4%	3.17E+01	1.6%		
Total Nuts	1.98E+00	0.3%	4.33E+00	0.4%	6.08E+00	0.3%		

Table 13E. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fruit and Vegetable Intake Age <1 Year (g/kg/day)

	Low-end Total Fruit and	Vegetable consumers	Mid-range Total Fruit an	d Vegetable consumers	High-end Total Fruit and	Vegetable consumers
Food Group	Sample S	ize = 138	Sample S	ize = 143	Sample Si	ze = 135
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	1.11E+01	100.0%	3.83E+01	100.0%	8.83E+01	100.0%
Total Dairy	7.69E+00	69.2%	1.51E+01	39.4%	1.54E+01	17.4%
Total Meats	0.00E+00	0.0%	1.26E+00	3.3%	2.92E+00	3.3%
Total Fish	0.00E+00	0.0%	1.07E-01	0.3%	3.05E-02	0.0%
Total Eggs	0.00E+00	0.0%	4.24E-01	1.1%	4.99E-01	0.6%
Total Grains	2.06E-01	1.9%	2.12E+00	5.5%	4.00E+00	4.5%
Total Vegetables	0.00E+00	0.0%	7.82E+00	20.4%	1.66E+01	18.8%
Total Fruits	0.00E+00	0.0%	6.56E+00	17.1%	4.44E+01	50.3%
Total Fats	3.21E+00	28.9%	4.16E+00	10.9%	3.92E+00	4.4%
Total Soy	9.23E-01	8.3%	1.23E+00	3.2%	9.96E-01	1.1%
Total Nuts	0.00E+00	0.0%	7.90E-03	0.0%	9.96E-01	1.1%

Table 13F. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fruit and Vegetable Intake Age <1 Year (g/day)

			3 (3	<i>,</i>				
	Low-end Total Fruit and	d Vegetable consumers	Mid-range Total Fruit an	d-range Total Fruit and Vegetable consumers High-end Total Fruit and Vegetable consumers				
Food Group	Sample S	Size = 136	Sample S	ize = 147	Sample S	ize = 145		
	Intake	Percent	Intake	Percent	Intake	Percent		
Total Foods	5.09E+01	100.0%	2.96E+02	100.0%	8.66E+02	100.0%		
Total Dairy	3.55E+01	69.8%	1.19E+02	40.2%	2.29E+02	26.5%		
Total Meats	0.00E+00	0.0%	9.80E+00	3.3%	3.30E+01	3.8%		
Total Fish	0.00E+00	0.0%	5.99E-01	0.2%	3.91E-01	0.0%		
Total Eggs	0.00E+00	0.0%	2.58E+00	0.9%	5.78E+00	0.7%		
Total Grains	5.30E-01	1.0%	1.89E+01	6.4%	3.82E+01	4.4%		
Total Vegetables	0.00E+00	0.0%	5.91E+01	20.0%	1.41E+02	16.3%		
Total Fruits	0.00E+00	0.0%	5.28E+01	17.8%	3.80E+02	43.9%		
Total Fats	1.48E+01	29.2%	3.09E+01	10.4%	3.51E+01	4.1%		
Total Soy	4.10E+00	8.1%	7.73E+00	2.6%	7.97E+00	0.9%		
Total Nuts	0.00E+00	0.0%	1.18E-01	0.0%	2.35E-01	0.0%		

Table 13G. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fruit and Vegetable Intake Age 1-2 Years (g/kg/day)

	Low-end Total Fruit and	d Vegetable consumers	Mid-range Total Fruit an	d Vegetable consumers	High-end Total Fruit and	l Vegetable consumers
Food Group	Sample S	Size = 196	Sample S	ize = 203	Sample Size = 202	
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	5.52E+01	100.0%	7.81E+01	100.0%	1.23E+02	100.0%
Total Dairy	3.51E+01	63.5%	3.49E+01	44.7%	3.30E+01	26.8%
Total Meats	3.50E+00	6.3%	4.05E+00	5.2%	4.70E+00	3.8%
Total Fish	1.55E-01	0.3%	2.40E-01	0.3%	3.83E-01	0.3%
Total Eggs	8.88E-01	1.6%	1.32E+00	1.7%	1.60E+00	1.3%
Total Grains	4.75E+00	8.6%	5.90E+00	7.6%	6.57E+00	5.3%
Total Vegetables	5.42E+00	9.8%	1.05E+01	13.5%	1.50E+01	12.1%
Total Fruits	1.92E+00	3.5%	1.74E+01	22.3%	5.79E+01	46.9%
Total Fats	2.96E+00	5.4%	3.08E+00	3.9%	3.44E+00	2.8%
Total Soy	7.55E-01	1.4%	8.91E-01	1.1%	1.06E+00	0.9%
Total Nuts	1.83E-01	0.3%	2.11E-01	0.3%	1.06E+00	0.9%

Table 13H. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fruit and Vegetable Intake

Age 1-2 Years (g/day)

			Age i z i cais (g/a	uy,		
	Low-end Total Fruit and	d Vegetable consumers	Mid-range Total Fruit and Vegetable consumers High-end Total Fruit and Vegeta			d Vegetable consumers
Food Group	Sample S	Size = 200	Sample S	ize = 188	Sample S	ize = 197
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	7.14E+02	100.0%	9.93E+02	100.0%	1.55E+03	100.0%
Total Dairy	4.66E+02	65.2%	4.40E+02	44.3%	4.02E+02	25.9%
Total Meats	4.13E+01	5.8%	5.53E+01	5.6%	6.43E+01	4.1%
Total Fish	2.45E+00	0.3%	2.80E+00	0.3%	5.52E+00	0.4%
Total Eggs	1.05E+01	1.5%	1.73E+01	1.7%	1.86E+01	1.2%
Total Grains	5.78E+01	8.1%	7.47E+01	7.5%	8.66E+01	5.6%
Total Vegetables	6.63E+01	9.3%	1.26E+02	12.7%	1.93E+02	12.4%
Total Fruits	2.62E+01	3.7%	2.27E+02	22.9%	7.29E+02	47.0%
Total Fats	3.65E+01	5.1%	4.08E+01	4.1%	4.33E+01	2.8%
Total Soy	9.02E+00	1.3%	1.13E+01	1.1%	1.37E+01	0.9%
Total Nuts	2.29E+00	0.3%	2.70E+00	0.3%	4.96E+00	0.3%

Table 13I. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fruit and Vegetable Intake Age 3-5 Years (g/kg/day)

	Low-end Total Fruit and	d Vegetable consumers	Mid-range Total Fruit an	d Vegetable consumers	High-end Total Fruit and Vegetable consumers	
Food Group	Sample S	Size = 380	Sample S	ize = 409	Sample S	ize = 504
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	3.99E+01	100.0%	5.79E+01	100.0%	9.54E+01	100.0%
Total Dairy	2.10E+01	52.7%	2.22E+01	38.2%	2.46E+01	25.8%
Total Meats	3.44E+00	8.6%	4.04E+00	7.0%	4.60E+00	4.8%
Total Fish	1.69E-01	0.4%	3.24E-01	0.6%	4.55E-01	0.5%
Total Eggs	6.35E-01	1.6%	8.09E-01	1.4%	1.10E+00	1.1%
Total Grains	4.95E+00	12.4%	5.95E+00	10.3%	6.53E+00	6.8%
Total Vegetables	5.20E+00	13.0%	9.56E+00	16.5%	1.33E+01	13.9%
Total Fruits	1.36E+00	3.4%	1.12E+01	19.4%	4.06E+01	42.5%
Total Fats	2.44E+00	6.1%	2.83E+00	4.9%	3.10E+00	3.3%
Total Soy	7.31E-01	1.8%	9.69E-01	1.7%	1.04E+00	1.1%
Total Nuts	2.18E-01	0.5%	3.03E-01	0.5%	1.04E+00	1.1%

Table 13J. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fruit and Vegetable Intake

Age 3-5 Years (g/day)

	7.19000 100.00								
	Low-end Total Fruit and	d Vegetable consumers	Mid-range Total Fruit and Vegetable consumers High-end Total Fruit and Vegetable consumer						
Food Group	Sample S	ize = 408	Sample S	ize = 398	Sample S	ize = 464			
	Intake	Percent	Intake	Percent	Intake	Percent			
Total Foods	7.31E+02	100.0%	1.01E+03	100.0%	1.59E+03	100.0%			
Total Dairy	3.88E+02	53.1%	3.85E+02	38.0%	4.01E+02	25.1%			
Total Meats	5.97E+01	8.2%	7.42E+01	7.3%	8.07E+01	5.1%			
Total Fish	3.86E+00	0.5%	7.03E+00	0.7%	9.23E+00	0.6%			
Total Eggs	1.27E+01	1.7%	1.43E+01	1.4%	2.09E+01	1.3%			
Total Grains	9.17E+01	12.5%	9.55E+01	9.4%	1.13E+02	7.1%			
Total Vegetables	9.16E+01	12.5%	1.74E+02	17.1%	2.31E+02	14.5%			
Total Fruits	2.65E+01	3.6%	1.99E+02	19.6%	6.68E+02	41.9%			
Total Fats	4.45E+01	6.1%	4.92E+01	4.9%	5.32E+01	3.3%			
Total Soy	1.37E+01	1.9%	1.66E+01	1.6%	1.82E+01	1.1%			
Total Nuts	4.20E+00	0.6%	5.42E+00	0.5%	6.33E+00	0.4%			

Table 13K. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fruit and Vegetable Intake Age 6-11 Years (g/kg/day)

	Low-end Total Fruit and	d Vegetable consumers	Mid-range Total Fruit an	d Vegetable consumers	High-end Total Fruit and	Vegetable consumers
Food Group	Sample S	Size = 163	Sample S	ize = 178	Sample Size = 202	
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	2.11E+01	100.0%	3.63E+01	100.0%	6.20E+01	100.0%
Total Dairy	9.76E+00	46.2%	1.34E+01	37.0%	1.70E+01	27.4%
Total Meats	2.28E+00	10.8%	3.15E+00	8.7%	3.47E+00	5.6%
Total Fish	1.48E-01	0.7%	1.27E-01	0.3%	3.11E-01	0.5%
Total Eggs	4.47E-01	2.1%	4.77E-01	1.3%	7.46E-01	1.2%
Total Grains	2.91E+00	13.8%	4.47E+00	12.3%	5.16E+00	8.3%
Total Vegetables	3.11E+00	14.7%	7.09E+00	19.5%	1.10E+01	17.8%
Total Fruits	6.90E-01	3.3%	4.76E+00	13.1%	2.08E+01	33.5%
Total Fats	1.37E+00	6.5%	1.95E+00	5.4%	2.46E+00	4.0%
Total Soy	4.68E-01	2.2%	7.11E-01	2.0%	8.81E-01	1.4%
Total Nuts	8.04E-02	0.4%	1.92E-01	0.5%	8.81E-01	1.4%

Table 13L. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fruit and Vegetable Intake Age 6-11 Years (g/day)

	Low-end Total Fruit and	d Vegetable consumers	Mid-range Total Fruit an	d Vegetable consumers	High-end Total Fruit and	Vegetable consumers
Food Group	Sample S	Size = 187	Sample S	ize = 186	Sample Size = 167	
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	7.69E+02	100.0%	1.09E+03	100.0%	1.65E+03	100.0%
Total Dairy	3.69E+02	48.0%	4.10E+02	37.6%	4.35E+02	26.3%
Total Meats	7.72E+01	10.0%	9.13E+01	8.4%	9.41E+01	5.7%
Total Fish	4.13E+00	0.5%	7.08E+00	0.7%	8.98E+00	0.5%
Total Eggs	1.55E+01	2.0%	1.64E+01	1.5%	1.73E+01	1.0%
Total Grains	1.06E+02	13.8%	1.23E+02	11.3%	1.32E+02	8.0%
Total Vegetables	1.06E+02	13.8%	2.22E+02	20.4%	3.29E+02	19.9%
Total Fruits	2.48E+01	3.2%	1.42E+02	13.0%	5.40E+02	32.7%
Total Fats	4.80E+01	6.2%	6.16E+01	5.7%	6.40E+01	3.9%
Total Soy	1.64E+01	2.1%	2.19E+01	2.0%	2.35E+01	1.4%
Total Nuts	3.26E+00	0.4%	4.86E+00	0.4%	7.39E+00	0.4%

Table 13M. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Fruit and Vegetable Intake Age 12-19 Years (g/kg/day)

	Low-end Total Fruit and Vegetable consumers Mid-range Total Fruit and Vegetable consumers High-end Total Fruit and Vegetable consume						
Food Group	Sample S	Sample Size = 138		ize = 133	Sample Size = 124		
	Intake	Percent	Intake	Percent	Intake	Percent	
Total Foods	1.01E+01	100.0%	1.96E+01	100.0%	3.68E+01	100.0%	
Total Dairy	3.89E+00	38.6%	5.69E+00	29.0%	7.18E+00	19.5%	
Total Meats	1.26E+00	12.5%	2.26E+00	11.5%	2.96E+00	8.1%	
Total Fish	9.69E-02	1.0%	2.33E-01	1.2%	2.19E-01	0.6%	
Total Eggs	2.86E-01	2.8%	2.74E-01	1.4%	4.78E-01	1.3%	
Total Grains	1.65E+00	16.4%	2.42E+00	12.3%	3.43E+00	9.3%	
Total Vegetables	1.80E+00	17.9%	5.14E+00	26.2%	8.96E+00	24.4%	
Total Fruits	2.31E-01	2.3%	2.02E+00	10.3%	1.15E+01	31.2%	
Total Fats	7.35E-01	7.3%	1.29E+00	6.6%	1.63E+00	4.4%	
Total Soy	2.74E-01	2.7%	5.19E-01	2.6%	6.03E-01	1.6%	
Total Nuts	3.25E-02	0.3%	6.24E-02	0.3%	6.03E-01	1.6%	

Table 13N. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake
for Individuals with Low-End, Mid-Range, and High-end Total Fruit and Vegetable Intake
Age 12-19 Years (g/day)

			3				
	Low-end Total Fruit and	d Vegetable consumers	Mid-range Total Fruit and Vegetable consumers High-end Total Fruit and Vegetable consumers				
Food Group	Sample S	ize = 141	Sample S	ize = 142	Sample S	ize = 125	
	Intake	Percent	Intake	Percent	Intake	Percent	
Total Foods	6.55E+02	100.0%	1.07E+03	100.0%	2.20E+03	100.0%	
Total Dairy	2.58E+02	39.4%	2.92E+02	27.2%	4.67E+02	21.3%	
Total Meats	8.37E+01	12.8%	1.19E+02	11.1%	1.94E+02	8.8%	
Total Fish	5.36E+00	0.8%	1.03E+01	1.0%	1.23E+01	0.6%	
Total Eggs	1.75E+01	2.7%	1.70E+01	1.6%	2.91E+01	1.3%	
Total Grains	1.03E+02	15.7%	1.37E+02	12.8%	1.88E+02	8.6%	
Total Vegetables	1.15E+02	17.6%	2.92E+02	27.2%	5.46E+02	24.9%	
Total Fruits	1.65E+01	2.5%	1.21E+02	11.3%	6.29E+02	28.6%	
Total Fats	4.82E+01	7.4%	6.58E+01	6.1%	1.06E+02	4.8%	
Total Soy	1.83E+01	2.8%	2.75E+01	2.6%	4.03E+01	1.8%	
Total Nuts	1.31E+00	0.2%	4.06E+00	0.4%	7.14E+00	0.3%	

Table 14A. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake
for Individuals with Low-End, Mid-Range, and High-end Total Dairy Intake
All Age Groups Combined (g/kg/day)

	Low-end Total Dairy consumers		Mid-range Total Dairy consumers		High-end Total Dairy consumers	
Food Group	Sample Si	ze = 1608	Sample Size = 1436		Sample Size = 5473	
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	1.09E+01	100.0%	1.63E+01	100.0%	6.51E+01	100.0%
Total Dairy	1.44E-01	1.3%	3.01E+00	18.5%	3.00E+01	46.1%
Total Meats	1.65E+00	15.0%	1.79E+00	11.0%	3.50E+00	5.4%
Total Fish	1.91E-01	1.7%	2.06E-01	1.3%	2.67E-01	0.4%
Total Eggs	2.78E-01	2.5%	3.33E-01	2.0%	7.96E-01	1.2%
Total Grains	1.57E+00	14.3%	1.98E+00	12.1%	5.24E+00	8.1%
Total Vegetables	3.81E+00	34.8%	4.57E+00	28.0%	8.75E+00	13.4%
Total Fruits	2.51E+00	22.9%	3.18E+00	19.5%	1.28E+01	19.7%
Total Fats	6.67E-01	6.1%	9.35E-01	5.7%	2.86E+00	4.4%
Total Soy	2.82E-01	2.6%	3.61E-01	2.2%	8.53E-01	1.3%
Total Nuts	4.23E-02	0.4%	6.88E-02	0.4%	2.39E-01	0.4%

Table 14B. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake
for Individuals with Low-End, Mid-Range, and High-end Total Dairy Intake
All Age Groups Combined (g/day)

		All A	Age Groups Combine	d (g/day)		
	Low-end Total D	Dairy consumers	Mid-range Total	Mid-range Total Dairy consumers Sample Size = 1803		airy consumers
Food Group	Sample S	ize = 1790	Sample Si			ze = 2425
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	7.21E+02	100.0%	1.05E+03	100.0%	1.80E+03	100.0%
Total Dairy	1.03E+01	1.4%	1.93E+02	18.4%	8.22E+02	45.7%
Total Meats	1.15E+02	16.0%	1.16E+02	11.1%	1.32E+02	7.4%
Total Fish	1.31E+01	1.8%	1.25E+01	1.2%	1.38E+01	0.8%
Total Eggs	1.91E+01	2.6%	2.16E+01	2.1%	2.15E+01	1.2%
Total Grains	1.07E+02	14.9%	1.31E+02	12.5%	1.61E+02	8.9%
Total Vegetables	2.46E+02	34.1%	2.96E+02	28.3%	3.06E+02	17.0%
Total Fruits	1.60E+02	22.2%	1.96E+02	18.7%	2.29E+02	12.7%
Total Fats	4.25E+01	5.9%	6.19E+01	5.9%	8.49E+01	4.7%
Total Soy	1.79E+01	2.5%	2.41E+01	2.3%	2.72E+01	1.5%
Total Nuts	2.89E+00	0.4%	3.97E+00	0.4%	6.15E+00	0.3%

Table 14C. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake
for Individuals with Low-End, Mid-Range, and High-end Total Dairy Intake
Age 20+ Years (g/kg/dav)

	Low-end Total Dairy consumers		Mid-range Total	Mid-range Total Dairy consumers		High-end Total Dairy consumers	
Food Group	Sample S	ize = 910	Sample Size = 935		Sample Size = 862		
	Intake	Percent	Intake	Percent	Intake	Percent	
Total Foods	1.02E+01	100.0%	1.42E+01	100.0%	2.46E+01	100.0%	
Total Dairy	1.19E-01	1.2%	2.10E+00	14.8%	1.01E+01	41.0%	
Total Meats	1.62E+00	15.8%	1.75E+00	12.3%	1.80E+00	7.3%	
Total Fish	2.18E-01	2.1%	2.22E-01	1.6%	2.53E-01	1.0%	
Total Eggs	2.79E-01	2.7%	3.22E-01	2.3%	3.42E-01	1.4%	
Total Grains	1.53E+00	15.0%	1.78E+00	12.5%	2.34E+00	9.5%	
Total Vegetables	3.52E+00	34.5%	4.20E+00	29.5%	4.78E+00	19.4%	
Total Fruits	2.23E+00	21.9%	2.76E+00	19.4%	3.49E+00	14.2%	
Total Fats	5.66E-01	5.5%	8.35E-01	5.9%	1.10E+00	4.5%	
Total Soy	2.39E-01	2.3%	3.23E-01	2.3%	3.74E-01	1.5%	
Total Nuts	4.19E-02	0.4%	5.14E-02	0.4%	7.45E-02	0.3%	

Table 14D. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Dairy Intake

Age 20+ Years (g/day)

			Age 20+ Years (g/a	ay)		
	Low-end Total Dairy consumers		Mid-range Total Dairy consumers		High-end Total Dairy consumers	
Food Group	Sample S	ize = 924	Sample S	ize = 911	Sample Size = 877	
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	7.41E+02	100.0%	1.03E+03	100.0%	1.81E+03	100.0%
Total Dairy	8.88E+00	1.2%	1.55E+02	15.1%	7.25E+02	40.1%
Total Meats	1.17E+02	15.8%	1.29E+02	12.6%	1.56E+02	8.6%
Total Fish	1.60E+01	2.2%	1.60E+01	1.6%	1.92E+01	1.1%
Total Eggs	1.97E+01	2.7%	2.34E+01	2.3%	2.60E+01	1.4%
Total Grains	1.13E+02	15.2%	1.30E+02	12.6%	1.76E+02	9.7%
Total Vegetables	2.58E+02	34.8%	3.04E+02	29.6%	3.61E+02	20.0%
Total Fruits	1.59E+02	21.4%	1.89E+02	18.4%	2.26E+02	12.5%
Total Fats	4.18E+01	5.6%	6.19E+01	6.0%	8.90E+01	4.9%
Total Soy	1.81E+01	2.4%	2.41E+01	2.3%	2.98E+01	1.7%
Total Nuts	2.82E+00	0.4%	4.45E+00	0.4%	5.91E+00	0.3%

Table 14E. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake
for Individuals with Low-End, Mid-Range, and High-end Total Dairy Intake
Age <1 Year (g/kg/day)

	Low-end Total Dairy consumers Sample Size = 141		Mid-range Total Dairy consumers Sample Size = 147		High-end Total Dairy consumers Sample Size = 134	
Food Group						
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	1.72E+01	100.0%	3.82E+01	100.0%	9.67E+01	100.0%
Total Dairy	0.00E+00	0.0%	7.66E+00	20.0%	5.83E+01	60.3%
Total Meats	2.58E-01	1.5%	1.43E+00	3.7%	2.90E+00	3.0%
Total Fish	0.00E+00	0.0%	1.02E-01	0.3%	3.10E-02	0.0%
Total Eggs	1.92E-02	0.1%	5.88E-01	1.5%	6.39E-01	0.7%
Total Grains	9.13E-01	5.3%	2.56E+00	6.7%	3.77E+00	3.9%
Total Vegetables	6.51E+00	38.0%	6.90E+00	18.1%	7.70E+00	8.0%
Total Fruits	6.99E+00	40.8%	1.54E+01	40.2%	1.65E+01	17.1%
Total Fats	1.90E+00	11.1%	3.51E+00	9.2%	6.54E+00	6.8%
Total Soy	7.07E-01	4.1%	9.14E-01	2.4%	1.26E+00	1.3%
Total Nuts	0.00E+00	0.0%	2.44E-02	0.1%	3.47E-02	0.0%

Table 14F. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Dairy Intake

Age <1 Year (g/day)

Low-end Total Dairy consumers Mid-range Total Dairy consumers High-end Total Dairy consumers Food Group Sample Size = 141 Sample Size = 150 Sample Size = 138 Percent Intake Percent Intake Percent Intake Total Foods 1.27E+02 100.0% 2.76E+02 100.0% 9.79E+02 100.0% 0.00E+00 0.0% 6.14E+01 22.2% Total Dairy 5.28E+02 53.9% **Total Meats** 2.18E+00 1.7% 9.99E+00 3.6% 3.74E+01 3.8% Total Fish 0.00E+00 0.0% 4.34E-02 0.0% 3.55E-01 0.0% 2.25E+00 Total Eggs 1.82E-01 0.1% 0.8% 1.07E+01 1.1% **Total Grains** 7.37E+00 5.8% 1.62E+01 5.9% 4.59E+01 4.7% Total Vegetables 4.75E+01 37.4% 4.85E+01 17.5% 1.04E+02 10.6% Total Fruits 1.11E+02 5.33E+01 42.0% 40.0% 2.08E+02 21.2% Total Fats 4.2% 1.29E+01 10.1% 2.71E+01 9.8% 4.16E+01 Total Soy 4.64E+00 3.7% 7.07E+00 2.6% 7.50E+00 0.8% Total Nuts 0.00E+00 0.0% 5.80E-02 0.0% 3.68E-01 0.0%

Table 14G. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Dairy Intake Age 1-2 Years (g/kg/day)

	Low-end Total Dairy consumers Sample Size = 190		Mid-range Total Dairy consumers Sample Size = 204		High-end Total Dairy consumers Sample Size = 201	
Food Group						
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	5.10E+01	100.0%	7.90E+01	100.0%	1.38E+02	100.0%
Total Dairy	3.41E+00	6.7%	2.98E+01	37.8%	9.20E+01	66.7%
Total Meats	4.16E+00	8.2%	4.74E+00	6.0%	3.86E+00	2.8%
Total Fish	1.42E-01	0.3%	3.02E-01	0.4%	2.84E-01	0.2%
Total Eggs	1.51E+00	3.0%	1.27E+00	1.6%	1.22E+00	0.9%
Total Grains	5.34E+00	10.5%	5.75E+00	7.3%	5.48E+00	4.0%
Total Vegetables	1.16E+01	22.8%	1.07E+01	13.5%	9.76E+00	7.1%
Total Fruits	2.15E+01	42.2%	2.26E+01	28.6%	2.03E+01	14.7%
Total Fats	2.58E+00	5.1%	3.12E+00	4.0%	4.62E+00	3.4%
Total Soy	1.04E+00	2.0%	8.90E-01	1.1%	7.62E-01	0.6%
Total Nuts	2.34E-01	0.5%	2.38E-01	0.3%	1.35E-01	0.1%

Table 14H. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake
for Individuals with Low-End, Mid-Range, and High-end Total Dairy Intake
Age 1-2 Years (g/day)

			Age 1-2 rears (g/u	ay)		
	Low-end Total Dairy consumers		Mid-range Total Dairy consumers		High-end Total Dairy consumers	
Food Group	Sample S	ize = 214	Sample S	ize = 207	Sample S	ize = 199
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	6.38E+02	100.0%	1.05E+03	100.0%	1.60E+03	100.0%
Total Dairy	5.00E+01	7.8%	3.92E+02	37.3%	1.06E+03	66.1%
Total Meats	5.30E+01	8.3%	5.99E+01	5.7%	4.76E+01	3.0%
Total Fish	3.01E+00	0.5%	5.11E+00	0.5%	3.14E+00	0.2%
Total Eggs	1.91E+01	3.0%	1.52E+01	1.4%	1.58E+01	1.0%
Total Grains	6.75E+01	10.6%	7.66E+01	7.3%	6.84E+01	4.3%
Total Vegetables	1.53E+02	23.9%	1.36E+02	12.9%	1.18E+02	7.4%
Total Fruits	2.51E+02	39.4%	3.16E+02	30.1%	2.29E+02	14.3%
Total Fats	3.31E+01	5.2%	4.02E+01	3.8%	5.53E+01	3.5%
Total Soy	1.31E+01	2.0%	1.20E+01	1.1%	9.89E+00	0.6%
Total Nuts	2.89E+00	0.5%	2.55E+00	0.2%	2.50E+00	0.2%

Table 14I. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake
for Individuals with Low-End, Mid-Range, and High-end Total Dairy Intake
Age 3-5 Years (g/kg/day)

	Low-end Total Dairy consumers Sample Size = 371		Mid-range Total Dairy consumers Sample Size = 423		High-end Total Dairy consumers Sample Size = 455	
Food Group						
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	4.08E+01	100.0%	5.79E+01	100.0%	9.65E+01	100.0%
Total Dairy	3.58E+00	8.8%	1.98E+01	34.2%	5.21E+01	54.0%
Total Meats	4.33E+00	10.6%	3.80E+00	6.6%	4.22E+00	4.4%
Total Fish	2.20E-01	0.5%	2.87E-01	0.5%	3.02E-01	0.3%
Total Eggs	1.08E+00	2.6%	8.71E-01	1.5%	9.88E-01	1.0%
Total Grains	4.93E+00	12.1%	5.75E+00	9.9%	6.97E+00	7.2%
Total Vegetables	9.72E+00	23.8%	9.43E+00	16.3%	1.10E+01	11.3%
Total Fruits	1.39E+01	34.0%	1.43E+01	24.7%	1.59E+01	16.5%
Total Fats	2.32E+00	5.7%	2.73E+00	4.7%	3.83E+00	4.0%
Total Soy	9.31E-01	2.3%	9.48E-01	1.6%	1.03E+00	1.1%
Total Nuts	2.02E-01	0.5%	2.72E-01	0.5%	4.16E-01	0.4%

Table 14J. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Dairy Intake

Age 3-5 Years (g/day)

			Age 3-5 Years (g/da	ay)		
	Low-end Total Dairy consumers Sample Size = 385		Mid-range Total Dairy consumers Sample Size = 418		High-end Total Dairy consumers Sample Size = 426	
Food Group						
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	7.25E+02	100.0%	1.05E+03	100.0%	1.61E+03	100.0%
Total Dairy	6.44E+01	8.9%	3.55E+02	33.9%	8.86E+02	55.0%
Total Meats	7.53E+01	10.4%	7.21E+01	6.9%	6.96E+01	4.3%
Total Fish	4.00E+00	0.6%	5.66E+00	0.5%	5.74E+00	0.4%
Total Eggs	1.91E+01	2.6%	1.51E+01	1.4%	1.76E+01	1.1%
Total Grains	8.74E+01	12.1%	1.04E+02	9.9%	1.16E+02	7.2%
Total Vegetables	1.68E+02	23.2%	1.73E+02	16.5%	1.83E+02	11.3%
Total Fruits	2.53E+02	34.9%	2.57E+02	24.5%	2.51E+02	15.6%
Total Fats	4.03E+01	5.6%	4.87E+01	4.7%	6.32E+01	3.9%
Total Soy	1.60E+01	2.2%	1.62E+01	1.6%	1.78E+01	1.1%
Total Nuts	3.47E+00	0.5%	5.38E+00	0.5%	7.24E+00	0.4%

Table 14K. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Dairy Intake Age 6-11 Years (g/kg/day)

	Low-end Total Dairy consumers Sample Size = 162		Mid-range Total Dairy consumers Sample Size = 171		High-end Total Dairy consumers Sample Size = 217	
Food Group						
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	2.36E+01	100.0%	3.55E+01	100.0%	6.53E+01	100.0%
Total Dairy	1.78E+00	7.6%	1.18E+01	33.4%	3.35E+01	51.3%
Total Meats	3.01E+00	12.8%	2.93E+00	8.3%	3.34E+00	5.1%
Total Fish	1.62E-01	0.7%	1.28E-01	0.4%	2.65E-01	0.4%
Total Eggs	5.24E-01	2.2%	5.49E-01	1.5%	5.77E-01	0.9%
Total Grains	3.11E+00	13.2%	3.94E+00	11.1%	5.93E+00	9.1%
Total Vegetables	6.81E+00	28.9%	6.82E+00	19.2%	9.14E+00	14.0%
Total Fruits	6.31E+00	26.7%	6.65E+00	18.7%	8.65E+00	13.2%
Total Fats	1.50E+00	6.4%	1.82E+00	5.1%	2.79E+00	4.3%
Total Soy	6.40E-01	2.7%	6.71E-01	1.9%	8.73E-01	1.3%
Total Nuts	1.14E-01	0.5%	1.49E-01	0.4%	2.70E-01	0.4%

Table 14L. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake
for Individuals with Low-End, Mid-Range, and High-end Total Dairy Intake
Age 6-11 Years (g/day)

			Age 6-11 Years (g/d	lay)		
	Low-end Total Dairy consumers Sample Size = 169		Mid-range Total Dairy consumers Sample Size = 197		High-end Total Dairy consumers Sample Size = 168	
Food Group						
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	7.89E+02	100.0%	1.05E+03	100.0%	1.71E+03	100.0%
Total Dairy	6.03E+01	7.6%	3.63E+02	34.6%	8.79E+02	51.4%
Total Meats	9.50E+01	12.0%	8.29E+01	7.9%	8.72E+01	5.1%
Total Fish	5.12E+00	0.6%	5.93E+00	0.6%	6.09E+00	0.4%
Total Eggs	1.74E+01	2.2%	1.36E+01	1.3%	1.65E+01	1.0%
Total Grains	1.06E+02	13.4%	1.15E+02	10.9%	1.51E+02	8.8%
Total Vegetables	2.28E+02	28.9%	2.15E+02	20.5%	2.41E+02	14.1%
Total Fruits	2.15E+02	27.3%	1.74E+02	16.6%	2.32E+02	13.6%
Total Fats	4.90E+01	6.2%	5.66E+01	5.4%	6.94E+01	4.1%
Total Soy	2.09E+01	2.6%	2.01E+01	1.9%	2.17E+01	1.3%
Total Nuts	3.63E+00	0.5%	3.65E+00	0.3%	5.63E+00	0.3%

Table 14M. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake for Individuals with Low-End, Mid-Range, and High-end Total Dairy Intake Age 12-19 Years (g/kg/day)

	Low-end Total Dairy consumers Sample Size = 137		Mid-range Total Dairy consumers Sample Size = 150		High-end Total Dairy consumers Sample Size = 128	
Food Group						
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	1.18E+01	100.0%	1.79E+01	100.0%	3.81E+01	100.0%
Total Dairy	1.94E-01	1.6%	4.25E+00	23.7%	1.84E+01	48.3%
Total Meats	1.94E+00	16.5%	2.04E+00	11.4%	2.46E+00	6.4%
Total Fish	1.09E-01	0.9%	1.07E-01	0.6%	2.22E-01	0.6%
Total Eggs	2.18E-01	1.8%	3.95E-01	2.2%	4.06E-01	1.1%
Total Grains	1.73E+00	14.7%	2.27E+00	12.7%	3.49E+00	9.1%
Total Vegetables	4.00E+00	34.0%	4.49E+00	25.0%	6.29E+00	16.5%
Total Fruits	2.78E+00	23.6%	2.99E+00	16.7%	4.30E+00	11.3%
Total Fats	7.17E-01	6.1%	1.16E+00	6.5%	1.88E+00	4.9%
Total Soy	3.19E-01	2.7%	4.46E-01	2.5%	6.44E-01	1.7%
Total Nuts	4.24E-02	0.4%	7.41E-02	0.4%	1.35E-01	0.4%

Table 14N. Per Capita Intake of Total Foods and Major Food Groups and Percent of Total Food Intake
for Individuals with Low-End, Mid-Range, and High-end Total Dairy Intake
Aαe 12-19 Years (α/day)

			Age 12-19 Years (g/d	day)		
	Low-end Total Dairy consumers Sample Size = 140		Mid-range Total Dairy consumers Sample Size = 149		High-end Total Dairy consumers Sample Size = 121	
Food Group						
	Intake	Percent	Intake	Percent	Intake	Percent
Total Foods	7.17E+02	100.0%	1.09E+03	100.0%	2.22E+03	100.0%
Total Dairy	1.26E+01	1.8%	2.58E+02	23.7%	1.04E+03	46.9%
Total Meats	1.18E+02	16.5%	1.22E+02	11.2%	1.69E+02	7.6%
Total Fish	8.47E+00	1.2%	9.99E+00	0.9%	1.09E+01	0.5%
Total Eggs	1.40E+01	2.0%	2.06E+01	1.9%	2.71E+01	1.2%
Total Grains	1.03E+02	14.3%	1.29E+02	11.9%	2.03E+02	9.2%
Total Vegetables	2.46E+02	34.4%	2.79E+02	25.7%	3.95E+02	17.8%
Total Fruits	1.65E+02	23.0%	1.91E+02	17.6%	2.33E+02	10.5%
Total Fats	4.50E+01	6.3%	6.51E+01	6.0%	1.12E+02	5.0%
Total Soy	2.04E+01	2.8%	2.55E+01	2.4%	3.71E+01	1.7%
Total Nuts	2.31E+00	0.3%	2.55E+00	0.2%	7.22F+00	0.3%

REFERENCES

- USDA (U.S. Department of Agriculture). (2000) 1994–96, 1998 continuing survey of food intakes by individuals (CSFII). CD-ROM. Agricultural Research Service, Beltsville Human Nutrition Research Center, Beltsville, MD. Available from the National Technical Information Service, Springfield, VA; PB-2000–500027.
- U.S. EPA (Environmental Protection Agency). (1997) Exposure factors handbook. National Center for Environmental Assessment, Office of Research and Development, Washington, DC; EPA/600/P-95/002F (a-c). Available from the National Technical Information Service, Springfield, VA; PB98-124217, and online at http://www/epa.gov/ncea.
- U.S. EPA (Environmental Protection Agency). (2000) Food commodity intake database [FCID raw data file]. Office of Pesticide Programs, Washington, DC. Available from the National Technical Information Service, Springfield, VA; PB2000-5000101.
- U.S. EPA (Environmental Protection Agency). (2002) Child-specific exposure factors handbook. National Center for Environmental Assessment, Office of Research and Development, Washington, DC; EPA/600/P-00/002B. Available from the National Technical Information Service, Springfield, VA, and online at http://www/epa.gov/ncea.
- U.S. EPA (Environmental Protection Agency). (2003) CSFII analysis of food intake distributions. National Center for Environmental Assessment, Washington, DC; EPA/600/R-03/029. Available from the National Technical Information Service, Springfield, VA, and online at http://www/epa.gov/ncea.
- U.S. EPA (Environmental Protection Agency). (2005) Selecting Age Groups for Monitoring and Assessing Childhood Exposures to Environmental Contaminants. Office of Research and Development, Washington, DC;EPA/630/P-03/003F. Available from the National Technical Information Service, Springfield, VA, and online at http://www/epa.gov/ncea.