

Dutch National Food Consumption Survey Older adults 2010-2012|Part 8-A Sources (foodgroups) of micronutrients, Version 1, based on dataset FCS_2012_elderly_20130716

Contents

1. Sources (foodgroups) of Micronutrients

- 1.1 Sources (foodgroups) of Micronutrients
- 1.2 Sources (foodgroups) of Micronutrients - by gender (2 subgroups)
- 1.3.a Sources (foodgroups) of Micronutrients - by age (2 subgroups)
- 1.3.b Sources (foodgroups) of Micronutrients - by age and gender (4 subgroups)
- 1.4.a Sources (foodgroups) of Micronutrients - by education (3 subgroups)
- 1.4.b Sources (foodgroups) of Micronutrients - by education and gender (6 subgroups)
- 1.5.a Sources (foodgroups) of Micronutrients - by BMI (2 subgroups)
- 1.5.b Sources (foodgroups) of Micronutrients - by BMI and gender (4 subgroups)

2. Sources (subfoodgroups) of Micronutrients

- 2.1 Sources (subfoodgroups) of Micronutrients
- 2.2 Sources (subfoodgroups) of Micronutrients - by gender (2 subgroups)
- 2.3.a Sources (subfoodgroups) of Micronutrients - by age (2 subgroups)
- 2.3.b Sources (subfoodgroups) of Micronutrients - by age and gender (4 subgroups)
- 2.4.a Sources (subfoodgroups) of Micronutrients - by education (3 subgroups)
- 2.4.b Sources (subfoodgroups) of Micronutrients - by education and gender (6 subgroups)
- 2.5.a Sources (subfoodgroups) of Micronutrients - by BMI (2 subgroups)
- 2.5.b Sources (subfoodgroups) of Micronutrients - by BMI and gender (4 subgroups)

Remarks:

- Please note that some figures are calculated from a small sample size

Table 1.1 Average contribution (mean%) of foodgroups and dietary supplements to the intake of micronutrients of the Dutch population aged 70 years and older (DNFCS-Older adults 2010-2012), weighted for socio-demographic factors, season and day of the week

Total Population (n=739)

Food groups based on EPIC-Soft Classification	Cal	Cop	Heme	Non-heme	Mag	Phos	Beta-	Ret.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.				
	cium	per	Iron	Iron	Iron	So	pho	Potas	Sele	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.	C	D	E			
							Zinc	nium	nium	nol	Eq.	Eq.	B1	Bz	B6	B12	C	D	E				
01 Potatoes and other tubers	1.0	7.2	5.4	0.0	6.4	1.5	6.2	0.5	3.3	10.8	1.2	3.2	0.0	0.3	0.0	5.4	5.2	1.3	10.0	0.0	10.4	0.0	1.1
02 Vegetables	5.5	7.4	8.6	0.0	10.2	2.0	6.8	2.3	4.4	11.0	3.0	4.6	0.1	59.1	15.7	17.7	6.6	5.4	6.3	0.0	19.8	0.1	6.9
03 Legumes	0.2	0.8	0.5	0.0	0.6	0.0	0.4	0.3	0.3	0.4	0.3	0.3	0.0	0.0	0.0	0.3	0.3	0.1	0.2	0.0	0.0	0.0	0.1
04 Fruits, nuts and olives	2.5	11.1	5.0	0.0	5.8	1.7	8.1	1.0	3.9	10.3	3.9	3.7	0.0	7.2	2.0	6.9	5.1	2.7	7.0	0.0	26.8	0.0	7.0
05 Dairy products	61.5	5.0	3.0	0.0	3.5	17.5	15.6	19.1	35.2	16.5	14.7	24.4	26.8	8.6	20.4	9.3	9.3	40.7	9.0	35.0	3.1	4.0	4.5
06 Cereals and cereal products	6.0	26.7	24.2	0.1	28.7	50.2	22.8	29.3	17.2	9.9	14.3	16.6	0.4	0.2	0.3	15.3	16.4	7.5	7.5	0.3	0.1	0.4	5.7
07 Meat and meat products	1.3	9.4	16.2	85.8	7.1	2.8	8.4	15.1	16.5	12.6	27.4	28.6	14.1	1.8	12.0	2.8	23.4	12.7	20.4	29.0	6.8	12.5	5.5
08 Fish and shellfish	0.8	1.5	1.6	7.4	1.3	5.3	1.9	3.6	4.1	2.2	11.0	1.3	0.6	0.0	0.5	0.8	2.0	1.8	2.6	11.6	0.1	11.1	1.8
09 Eggs and egg products	0.9	0.8	2.8	0.0	3.3	2.7	0.6	0.8	2.2	0.5	4.8	2.0	4.0	0.0	3.1	2.1	0.7	2.7	0.7	3.9	0.0	4.5	3.6
10 Fat	0.5	0.1	0.2	0.0	0.3	1.4	0.2	1.2	0.4	0.3	0.1	0.0	34.5	2.6	25.6	16.6	1.1	1.0	11.7	5.3	0.0	37.4	31.0
11 Sugar and confectionery	1.7	5.8	6.6	0.0	7.8	0.9	2.9	0.6	1.5	2.4	0.6	1.4	1.1	1.5	0.9	0.5	1.0	1.8	1.0	0.8	1.4	0.7	1.9
12 Cakes	1.6	4.0	4.5	0.0	5.4	2.9	2.9	5.1	3.8	2.4	3.5	2.7	6.7	2.7	5.2	1.7	2.4	2.2	1.1	1.0	0.3	6.5	6.6
13 Non-alcoholic beverages	8.7	9.0	8.8	0.0	10.5	4.2	12.9	1.6	2.1	14.3	3.2	1.5	0.3	2.7	0.8	7.4	6.8	5.9	6.9	0.8	16.2	0.1	2.0
14 Alcoholic beverages	0.8	1.6	3.5	0.0	4.1	2.2	2.7	0.3	1.2	2.1	0.3	0.5	0.1	0.0	0.1	1.2	0.0	1.4	1.9	0.4	0.0	0.1	0.1
15 Condiments and sauces	0.5	0.7	1.0	0.4	1.2	0.3	0.6	6.0	0.6	0.7	1.3	0.6	4.6	2.0	3.8	0.5	2.5	0.6	0.5	1.5	0.7	6.6	10.1
16 Soups, bouillon	0.8	2.3	2.5	3.8	2.4	0.3	3.2	11.3	2.0	2.8	1.9	1.6	0.3	8.7	2.0	1.6	5.1	1.2	2.0	2.3	2.8	2.0	1.7
17 Miscellaneous	1.1	0.9	1.4	2.5	1.3	0.6	1.0	1.7	1.0	0.6	1.3	1.5	0.6	0.3	0.5	0.8	1.1	1.0	0.5	1.4	0.4	1.6	0.9
20 Dietary supplements	4.7	5.9	4.2	0.0	0.0	3.5	2.6	0.0	0.3	0.1	7.2	5.6	5.8	2.2	7.1	9.3	10.8	10.0	10.6	6.9	10.9	12.4	9.5

Table 1.2 Average contribution (mean%) of foodgroups and dietary supplements to the intake of micronutrients of the Dutch population aged 70 years and older (DNFCS-Older adults 2010-2012), weighted for socio-demographic factors, season and day of the week

Group=Male older adults (n=373)

Food groups based on EPIC-Soft Classification	Cal		Cop		Heme		Non-heme		Mag		Phos		Beta-		Ret.								
	cium	per	Iron	Iron	Iron	Iron	dine	sium	lo	ne	So	rus	Potas	Sele	Zinc	nol	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.
01 Potatoes and other tubers	1.2	8.2	5.8	0.0	6.9	1.6	6.8	0.5	3.7	11.9	1.4	3.5	0.0	0.3	0.0	6.2	5.6	1.6	11.0	0.0	13.5	0.0	1.2
02 Vegetables	6.0	7.1	8.1	0.0	9.5	1.8	6.4	2.7	3.9	10.1	2.4	4.4	0.1	60.4	15.2	16.2	6.1	5.2	5.7	0.0	17.3	0.0	5.8
03 Legumes	0.2	0.8	0.5	0.0	0.6	0.0	0.4	0.3	0.3	0.4	0.2	0.3	0.0	0.0	0.0	0.3	0.3	0.1	0.2	0.0	0.0	0.0	0.1
04 Fruits, nuts and olives	2.4	9.3	4.2	0.0	4.8	1.5	7.3	0.8	3.7	8.9	3.6	3.3	0.0	6.7	1.7	6.0	4.7	2.5	6.1	0.0	23.1	0.0	6.4
05 Dairy products	62.9	4.6	2.8	0.0	3.3	16.7	15.1	17.7	34.2	16.5	13.5	23.8	24.3	8.5	19.1	9.0	9.5	41.3	9.3	35.0	3.8	3.9	3.8
06 Cereals and cereal products	6.7	28.4	24.8	0.1	28.8	52.2	24.4	29.0	18.2	10.4	15.7	18.2	0.3	0.3	0.2	16.7	17.3	8.1	8.4	0.2	0.1	0.3	6.1
07 Meat and meat products	1.5	10.0	16.0	85.6	7.8	3.2	7.9	17.5	16.2	11.9	29.2	28.2	17.0	1.5	14.8	3.4	25.0	13.4	20.0	30.1	9.3	12.1	5.4
08 Fish and shellfish	0.8	1.7	1.5	6.5	1.3	4.3	1.8	3.4	3.9	2.1	10.0	1.4	0.7	0.0	0.5	0.7	2.0	1.8	2.6	12.1	0.1	11.9	2.0
09 Eggs and egg products	1.0	0.8	2.8	0.0	3.3	2.8	0.6	0.8	2.2	0.6	4.8	2.0	3.7	0.0	2.9	2.2	0.7	2.7	0.8	3.8	0.0	4.2	3.5
10 Fat	0.5	0.0	0.2	0.0	0.3	1.0	0.2	1.1	0.4	0.3	0.1	0.0	35.0	1.4	26.4	18.8	1.1	1.1	13.8	5.9	0.0	41.7	35.2
11 Sugar and confectionery	2.0	6.5	7.3	0.0	8.3	1.1	3.2	0.7	1.8	2.8	0.8	1.7	1.1	1.6	1.0	0.6	1.2	2.2	1.1	1.0	1.5	0.7	2.1
12 Cakes	1.6	3.6	4.1	0.0	4.8	2.5	2.7	4.6	3.5	2.2	3.3	2.4	5.9	3.1	4.9	1.5	2.1	2.0	1.0	0.9	0.3	5.2	6.0
13 Non-alcoholic beverages	7.3	7.6	8.7	0.0	10.3	3.4	12.5	1.3	2.0	14.7	2.5	1.4	0.2	3.4	0.9	6.4	7.7	5.6	5.7	0.8	19.6	0.0	2.1
14 Alcoholic beverages	1.2	2.0	4.3	0.0	5.0	3.2	4.4	0.4	2.2	3.3	0.5	0.6	0.0	0.0	0.0	2.4	0.0	2.4	3.6	0.6	0.0	0.0	0.1
15 Condiments and sauces	0.6	1.0	1.2	0.6	1.4	0.4	0.8	6.4	0.7	0.8	1.6	0.8	5.2	2.6	4.4	0.6	3.0	0.7	0.7	1.8	1.0	8.2	10.3
16 Soups, bouillon	0.9	2.2	2.3	4.4	2.1	0.4	2.6	10.5	1.7	2.4	2.1	1.7	0.5	8.7	2.0	1.6	4.1	1.5	2.0	2.1	3.1	2.5	1.5
17 Miscellaneous	1.0	1.1	1.7	2.8	1.6	0.8	1.0	2.3	1.2	0.7	1.7	1.9	0.6	0.7	0.6	0.8	1.8	1.0	0.8	1.5	0.7	1.6	1.3
20 Dietary supplements	2.3	5.1	3.5	0.0	0.0	3.1	1.9	0.0	0.3	0.1	6.3	4.4	5.3	0.8	5.3	6.5	7.8	6.7	7.3	4.0	6.7	7.6	7.3

Group=Female older adults (n=366)

Food groups based on EPIC-Soft Classification	Cal		Cop		Heme		Non-heme		Mag		Phos		Beta-		Ret.								
	cium	per	Iron	Iron	Iron	Iron	dine	sium	lo	ne	So	rus	Potas	Sele	Zinc	nol	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.
01 Potatoes and other tubers	0.9	6.6	5.0	0.0	6.1	1.4	5.8	0.5	3.0	10.1	1.0	3.0	0.0	0.3	0.0	4.8	4.9	1.2	9.3	0.0	8.3	0.0	1.0
02 Vegetables	5.2	7.6	8.9	0.0	10.7	2.0	7.1	2.1	4.8	11.7	3.4	4.7	0.1	58.3	16.1	18.8	7.0	5.5	6.7	0.0	21.5	0.2	7.6
03 Legumes	0.2	0.8	0.6	0.0	0.7	0.0	0.4	0.3	0.4	0.4	0.3	0.3	0.0	0.0	0.0	0.3	0.4	0.1	0.2	0.0	0.0	0.0	0.1
04 Fruits, nuts and olives	2.6	12.2	5.5	0.0	6.5	1.8	8.7	1.1	4.1	11.2	4.1	3.9	0.0	7.5	2.2	7.4	5.3	2.8	7.6	0.0	29.3	0.0	7.3
05 Dairy products	60.6	5.3	3.1	0.0	3.7	18.0	16.0	19.9	35.8	16.5	15.5	24.7	28.4	8.7	21.3	9.6	9.2	40.3	8.8	34.9	2.7	4.1	5.0
06 Cereals and cereal products	5.5	25.7	23.8	0.1	28.6	48.9	21.7	29.5	16.5	9.5	13.4	15.6	0.4	0.2	0.3	14.4	15.8	7.2	7.0	0.3	0.1	0.5	5.5
07 Meat and meat products	1.1	9.0	16.4	85.9	6.7	2.5	8.8	13.5	16.6	13.1	26.3	28.9	12.2	2.1	10.1	2.4	22.4	12.3	20.6	28.3	5.3	12.7	5.6
08 Fish and shellfish	0.8	1.4	1.6	8.0	1.3	6.0	1.9	3.7	4.3	2.3	11.6	1.3	0.6	0.0	0.4	0.8	2.0	0.7	2.6	0.7	3.9	0.0	4.6
09 Eggs and egg products	0.8	0.8	2.8	0.0	3.2	2.7	0.6	0.9	2.1	0.5	4.8	2.0	4.2	0.0	3.1	2.0	0.7	2.6	0.7	0.7	3.9	0.0	3.6
10 Fat	0.4	0.1	0.2	0.0	0.3	1.7	0.1	1.3	0.4	0.3	0.2	0.0	34.3	3.4	25.1	15.1	1.1	0.9	10.4	4.9	0.0	34.6	28.3

Group=Female older adults (n=366)

Food groups based on EPIC-Soft Classification	Cal		Copper		Heme Iron		Non-heme Iron		Magnesium		Phosphorus		Potassium		Selenium		Zinc		Beta-carotene		Retinol		Vitamin A		Folate		Vitamin B1		Vitamin B2		Vitamin B6		Vitamin B12		Vitamin C		Vitamin D		Vitamin E	
	C	M	cu	per	Iron	Iron	Heme	iron	lo	dine	ne	So	pho	Potas	Sele	nium	Zinc	nol	tene	Eq.	Eq.	Vit.	B1	Vit.	B2	Vit.	B6	Vit.	B12	Vit.	C	Vit.	D	Vit.	E					
11 Sugar and confectionery	1.5	5.3	6.2	0.0	7.5	0.7	2.7	0.6	1.3	2.2	0.5	1.1	1.0	1.4	0.9	0.5	0.9	1.6	1.0	0.6	1.4	0.7	1.8																	
12 Cakes	1.6	4.2	4.8	0.0	5.7	3.2	3.1	5.5	4.0	2.5	3.6	2.8	7.2	2.5	5.4	1.8	2.7	2.3	1.2	1.0	0.3	7.4	7.0																	
13 Non-alcoholic beverages	9.7	9.9	8.8	0.0	10.7	4.7	13.2	1.8	2.1	14.0	3.6	1.6	0.3	2.2	0.7	8.1	6.2	6.1	7.7	0.7	14.1	0.1	1.9																	
14 Alcoholic beverages	0.6	1.3	3.0	0.0	3.5	1.6	1.6	0.2	0.6	1.4	0.2	0.3	0.1	0.0	0.1	0.4	0.0	0.7	0.8	0.2	0.0	0.1	0.1																	
15 Condiments and sauces	0.5	0.5	0.9	0.3	1.2	0.3	0.5	5.8	0.5	0.6	1.0	0.5	4.2	1.6	3.4	0.4	2.2	0.5	0.4	1.3	0.5	5.5	10.0																	
16 Soups, bouillon	0.8	2.4	2.6	3.4	2.6	0.3	3.6	11.9	2.1	3.1	1.7	1.5	0.2	8.6	2.0	1.6	5.7	1.1	1.9	2.3	2.6	1.7	1.9																	
17 Miscellaneous	1.2	0.8	1.2	2.3	1.2	0.4	1.0	1.3	0.9	0.5	1.0	1.2	0.6	0.1	0.5	0.7	0.7	1.0	0.4	1.3	0.2	1.6	0.7																	
20 Dietary supplements	6.2	6.4	4.7	0.0	0.0	3.8	3.1	0.0	0.4	0.1	7.8	6.4	6.2	3.2	8.3	11.1	12.8	12.2	12.8	8.8	13.7	15.6	10.9																	

Table 1.3.a Average contribution (mean%) of foodgroups and dietary supplements to the intake of micronutrients of the Dutch population aged 70 years and older stratified by gender (DNFCS-Older adults 2010-2012), weighted for socio-demographic factors, season and day of the week

Group=Older adults - 70-79 years (n=514)

Food groups based on EPIC-Soft Classification	Cal	Cop	Heme	Non-heme	Mag	Phos	Beta-	Ret.															
	cium	per	Iron	Iron	Iron	lo	ne	So	pho	Potas	Sele	Zinc	reti	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.		
01 Potatoes and other tubers	1.0	7.1	5.1	0.0	6.1	1.4	5.9	0.6	3.1	10.2	1.1	3.1	0.0	0.3	0.0	5.3	4.8	1.2	9.6	0.0	10.4	0.0	1.0
02 Vegetables	5.6	7.8	8.4	0.0	9.8	2.1	6.5	2.6	4.4	11.1	2.5	4.6	0.1	61.7	17.0	17.6	6.5	5.3	6.6	0.0	18.4	0.2	6.9
03 Legumes	0.1	0.7	0.5	0.0	0.6	0.0	0.3	0.3	0.3	0.3	0.2	0.3	0.0	0.0	0.0	0.3	0.3	0.1	0.2	0.0	0.0	0.0	0.1
04 Fruits, nuts and olives	2.5	11.1	4.9	0.0	5.8	1.7	7.8	1.1	3.8	10.0	3.6	3.7	0.0	7.4	2.0	6.6	5.0	2.6	6.7	0.0	26.6	0.0	7.2
05 Dairy products	61.1	5.0	2.7	0.0	3.2	18.1	15.8	18.7	35.2	17.0	14.6	25.2	26.2	7.3	19.5	10.1	9.9	42.3	10.0	35.6	3.3	4.1	4.4
06 Cereals and cereal products	5.9	27.5	24.6	0.1	28.7	49.2	23.5	28.9	17.3	9.8	14.5	17.4	0.4	0.3	0.3	16.1	16.4	7.5	8.0	0.4	0.1	0.5	6.0
07 Meat and meat products	1.3	9.3	15.0	85.2	6.8	2.8	8.0	15.8	15.9	11.8	27.8	27.4	15.3	1.6	13.0	2.9	24.0	11.8	20.6	27.7	7.1	12.7	5.6
08 Fish and shellfish	0.9	1.8	1.7	7.5	1.4	5.7	2.1	4.1	4.6	2.4	12.2	1.6	0.8	0.0	0.6	0.8	2.3	2.0	3.0	13.3	0.1	12.8	2.0
09 Eggs and egg products	1.0	0.8	3.1	0.0	3.6	2.9	0.7	0.9	2.4	0.6	5.2	2.1	4.6	0.0	3.4	2.4	0.8	2.9	0.8	4.2	0.0	4.9	4.0
10 Fat	0.5	0.0	0.2	0.0	0.3	1.0	0.1	1.3	0.4	0.3	0.1	0.0	35.0	1.5	25.6	17.0	1.2	1.0	12.3	5.3	0.0	38.2	33.2
11 Sugar and confectionery	1.8	5.6	6.5	0.0	7.5	1.0	2.8	0.6	1.5	2.3	0.7	1.4	1.0	1.5	0.9	0.5	1.1	1.9	0.9	0.8	1.3	0.7	1.9
12 Cakes	1.5	3.6	4.2	0.0	4.9	2.8	2.6	4.6	3.5	2.1	3.3	2.5	5.9	2.6	4.6	1.6	2.2	2.1	1.0	1.0	0.3	4.8	5.9
13 Non-alcoholic beverages	8.3	8.4	9.4	0.0	11.1	4.0	13.4	1.6	2.0	15.2	3.3	1.6	0.4	2.6	0.8	6.6	7.2	5.8	5.7	0.8	17.3	0.1	1.9
14 Alcoholic beverages	1.0	1.9	4.3	0.0	5.0	2.8	3.5	0.4	1.6	2.7	0.4	0.6	0.1	0.0	0.1	1.6	0.0	1.8	2.5	0.5	0.0	0.1	0.1
15 Condiments and sauces	0.5	0.7	1.0	0.4	1.2	0.3	0.6	5.4	0.6	0.7	1.1	0.6	4.2	2.0	3.5	0.5	2.3	0.6	0.6	1.4	0.8	6.4	8.4
16 Soups, bouillon	0.9	2.3	2.6	4.0	2.5	0.4	2.5	11.5	2.0	2.8	1.9	1.7	0.4	9.7	2.4	1.8	5.3	1.3	2.1	2.4	3.2	1.6	1.9
17 Miscellaneous	1.3	1.2	1.6	2.8	1.6	0.6	1.2	1.8	1.2	0.7	1.5	1.8	0.8	0.5	0.7	1.0	1.4	1.2	0.7	1.6	0.6	1.8	1.1
20 Dietary supplements	4.9	5.1	4.1	0.0	0.0	3.3	2.7	0.0	0.3	0.1	5.9	4.5	4.8	1.1	5.4	7.3	9.3	8.5	8.8	5.1	10.6	11.2	8.2

Group=Older adults - 80 years and older (n=225)

Food groups based on EPIC-Soft Classification	Cal	Cop	Heme	Non-heme	Mag	Phos	Beta-	Ret.															
	cium	per	Iron	Iron	Iron	lo	ne	So	pho	Potas	Sele	Zinc	reti	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.		
01 Potatoes and other tubers	1.1	7.6	5.8	0.0	7.0	1.6	6.8	0.5	3.6	11.9	1.3	3.3	0.0	0.3	0.0	5.4	6.0	1.5	10.8	0.0	10.3	0.0	1.2
02 Vegetables	5.5	6.7	9.1	0.0	10.9	1.6	7.3	1.9	4.4	10.9	3.9	4.4	0.0	54.4	13.3	18.0	6.9	5.4	5.8	0.0	22.5	0.0	6.8
03 Legumes	0.2	1.0	0.6	0.0	0.8	0.0	0.5	0.4	0.5	0.4	0.4	0.4	0.0	0.0	0.0	0.2	0.4	0.2	0.2	0.0	0.0	0.0	0.1
04 Fruits, nuts and olives	2.5	11.0	5.1	0.0	5.9	1.7	8.8	0.9	4.1	10.9	4.3	3.8	0.0	6.7	2.0	7.3	5.2	2.8	7.5	0.0	27.4	0.0	6.4
05 Dairy products	62.2	5.0	3.5	0.0	4.1	16.5	15.4	19.7	35.1	15.5	14.9	22.9	27.9	11.0	22.0	8.0	8.3	37.8	7.1	33.8	2.9	3.9	4.7
06 Cereals and cereal products	6.1	25.4	23.3	0.0	28.7	52.0	21.5	30.0	17.0	10.1	14.0	15.3	0.3	0.2	0.2	13.8	16.4	7.6	6.6	0.1	0.1	0.3	5.2
07 Meat and meat products	1.2	9.5	18.4	86.9	7.6	2.8	9.2	13.8	17.4	14.1	26.7	31.0	11.9	2.3	10.0	2.6	22.3	14.5	20.0	31.5	6.4	12.1	5.4
08 Fish and shellfish	0.7	0.9	1.3	7.3	1.1	4.7	1.5	2.7	3.3	1.9	8.7	0.9	0.4	0.0	0.3	0.6	1.5	1.4	1.9	8.4	0.1	8.0	1.4
09 Eggs and egg products	0.7	0.6	2.3	0.0	2.6	2.4	0.5	0.7	1.8	0.4	3.9	1.7	2.9	0.0	2.3	1.5	0.6	2.3	0.6	3.3	0.0	3.7	2.7
10 Fat	0.4	0.1	0.2	0.0	0.3	2.1	0.2	1.2	0.4	0.3	0.2	0.1	33.7	4.7	25.6	15.7	0.9	0.9	10.7	5.4	0.0	35.9	26.9

Group=Older adults - 80 years and older (n=225)

Food groups based on EPIC-Soft Classification	Cal cium	Cop per Iron	Heme Iron	Non-heme Iron		Mag nesium	Phos phorus			Reti nol	Beta-carotene		Ret.										
				Iron	Heme Iron		So dinium	pho rus	Potas sium		Eq.	Act. Eq.	Folate Eq.	Vit. B1	Vit. B2	Vit. B6	Vit. B12	Vit. C	Vit. D	Vit. E			
11 Sugar and confectionery	1.5	6.1	6.9	0.0	8.5	0.7	3.1	0.7	1.5	2.6	0.6	1.3	1.1	1.6	1.0	0.6	0.9	1.8	1.2	0.7	1.7	0.6	2.0
12 Cakes	1.7	4.6	5.2	0.0	6.3	3.1	3.4	6.1	4.4	2.9	4.0	2.9	8.0	2.9	6.3	1.8	2.8	2.3	1.2	1.1	0.3	9.7	7.8
13 Non-alcoholic beverages	9.4	10.1	7.7	0.0	9.4	4.5	12.1	1.6	2.2	12.7	3.0	1.4	0.1	2.8	0.7	9.0	6.0	6.1	9.1	0.8	14.2	0.0	2.0
14 Alcoholic beverages	0.5	0.9	2.0	0.0	2.4	1.1	1.4	0.1	0.6	1.2	0.2	0.3	0.1	0.0	0.1	0.4	0.0	0.6	0.8	0.2	0.0	0.1	0.1
15 Condiments and sauces	0.6	0.6	1.1	0.4	1.4	0.4	0.6	7.1	0.6	0.8	1.5	0.6	5.3	1.9	4.4	0.4	2.8	0.5	0.5	1.7	0.5	7.0	13.3
16 Soups, bouillon	0.7	2.3	2.2	3.3	2.2	0.3	4.6	11.1	1.9	2.9	1.7	1.5	0.2	6.6	1.3	1.2	4.7	1.0	1.7	2.0	2.0	2.7	1.5
17 Miscellaneous	0.7	0.4	1.0	2.0	0.9	0.5	0.8	1.6	0.8	0.4	1.0	0.9	0.2	0.1	0.2	0.5	0.6	0.5	0.2	1.0	0.1	1.2	0.5
20 Dietary supplements	4.4	7.2	4.5	0.0	0.0	3.9	2.5	0.0	0.3	0.2	9.8	7.6	7.7	4.3	10.3	12.9	13.6	12.8	14.0	10.2	11.5	14.8	11.9

Table 1.3.b Average contribution (mean%) of foodgroups and dietary supplements to the intake of micronutrients of the Dutch population aged 70 years and older stratified by age gender groups (DNFCS-Older adults 2010-2012), weighted for socio-demographic factors, season and day of the week

Group=Male older adults - 70-79 years (n=270)

Food groups based on EPIC-Soft Classification																									
	Cal	Cop	Heme	heme	Non-	Mag	Phos		Beta-	Ret.			Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	B1	B2	B6	Vit.	Vit.	C	D
	cium	per	Iron	Iron	Iron	lo	ne	So	pho	Potas	Sele	Zinc	reti	caro	Act.	Folate	Vit.	B1	B2	B6	Vit.	Vit.	C	D	E
01 Potatoes and other tubers	1.1	7.9	5.6	0.0	6.6	1.6	6.5	0.5	3.4	11.2	1.3	3.4	0.0	0.3	0.0	6.1	5.1	1.4	10.4	0.0	13.4	0.0	1.1		
02 Vegetables	5.7	7.2	7.7	0.0	9.0	1.9	6.1	2.8	3.9	10.1	2.5	4.3	0.1	60.1	14.9	16.4	6.3	5.1	6.0	0.0	18.4	0.0	5.9		
03 Legumes	0.2	0.9	0.6	0.0	0.7	0.0	0.5	0.3	0.3	0.4	0.2	0.3	0.0	0.0	0.0	0.3	0.3	0.1	0.2	0.0	0.0	0.0	0.0	0.1	
04 Fruits, nuts and olives	2.2	8.7	3.8	0.0	4.4	1.4	6.5	0.7	3.2	8.4	3.2	3.0	0.0	6.7	1.6	5.6	4.4	2.3	5.6	0.0	22.2	0.0	6.2		
05 Dairy products	62.8	4.6	2.7	0.0	3.1	16.8	14.8	17.4	33.8	16.2	13.4	23.9	24.9	8.1	19.6	9.2	9.2	41.0	9.9	34.5	3.8	4.0	3.6		
06 Cereals and cereal products	6.6	28.7	24.8	0.1	28.8	51.9	24.3	28.5	18.0	10.3	15.4	18.2	0.3	0.3	0.3	17.1	17.4	7.9	8.4	0.3	0.2	0.3	5.9		
07 Meat and meat products	1.6	10.1	16.0	85.1	7.8	3.1	8.2	18.2	16.7	12.4	30.3	28.7	16.6	1.6	14.7	3.7	26.2	13.6	21.2	29.1	9.8	12.3	6.0		
08 Fish and shellfish	0.8	2.0	1.7	6.7	1.5	4.6	2.0	3.6	4.2	2.2	10.9	1.5	0.8	0.1	0.6	0.7	2.0	1.9	2.7	13.3	0.1	13.7	2.3		
09 Eggs and egg products	1.1	0.9	3.1	0.0	3.7	3.1	0.7	0.9	2.5	0.7	5.5	2.2	4.3	0.0	3.4	2.6	0.9	3.1	0.9	4.3	0.0	4.9	4.1		
10 Fat	0.6	0.0	0.2	0.0	0.3	0.9	0.1	1.2	0.4	0.3	0.1	0.0	35.9	1.3	27.0	18.6	1.0	1.0	13.3	5.6	0.0	41.6	35.4		
11 Sugar and confectionery	2.1	6.6	7.0	0.0	7.9	1.3	3.2	0.7	1.8	2.7	0.9	1.8	1.3	1.7	1.1	0.6	1.3	2.4	1.1	1.1	1.6	0.7	2.2		
12 Cakes	1.5	3.5	3.8	0.0	4.5	2.4	2.6	4.1	3.3	2.0	3.2	2.3	5.8	3.0	4.9	1.5	2.0	2.1	0.9	1.0	0.3	5.1	5.9		
13 Non-alcoholic beverages	7.2	7.7	9.0	0.0	10.7	3.4	12.9	1.3	1.9	15.2	2.6	1.4	0.3	2.9	0.8	5.9	7.4	5.4	4.8	0.6	19.1	0.0	1.7		
14 Alcoholic beverages	1.4	2.4	4.9	0.0	5.7	3.6	5.1	0.4	2.5	3.8	0.6	0.7	0.1	0.0	0.0	2.9	0.0	2.9	4.3	0.7	0.0	0.1	0.1		
15 Condiments and sauces	0.7	1.2	1.4	0.6	1.5	0.4	0.9	6.3	0.8	0.9	1.8	0.9	4.9	2.8	4.2	0.7	2.8	0.8	0.9	2.2	1.1	8.2	10.7		
16 Soups, bouillon	0.9	2.4	2.5	5.0	2.2	0.4	2.6	11.3	1.8	2.5	2.3	1.8	0.6	9.4	2.4	1.8	4.6	1.7	2.1	2.3	3.4	2.3	1.6		
17 Miscellaneous	0.9	1.2	1.7	2.4	1.7	0.6	1.1	1.9	1.1	0.7	1.5	1.9	0.6	0.9	0.6	0.9	1.9	1.1	0.9	1.3	0.9	1.3	1.2		
20 Dietary supplements	2.5	4.2	3.3	0.0	0.0	2.6	1.9	0.0	0.2	0.1	4.5	3.7	3.5	0.8	3.7	5.4	7.0	6.0	6.2	3.6	5.7	5.6	5.9		

Group=Male older adults - 80 years and older (n=103)

Food groups based on EPIC-Soft Classification																									
	Cal	Cop	Heme	heme	Non-	Mag	Phos		Beta-	Ret.			Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	B1	B2	B6	Vit.	Vit.	C	D
	cium	per	Iron	Iron	Iron	lo	ne	So	pho	Potas	Sele	Zinc	reti	caro	Act.	Folate	Vit.	B1	B2	B6	Vit.	Vit.	C	D	E
01 Potatoes and other tubers	0.9	6.4	4.8	0.0	5.7	1.4	5.5	0.6	2.9	9.5	1.0	3.0	0.0	0.2	0.0	4.8	4.5	1.1	8.9	0.0	8.1	0.0	0.9		
02 Vegetables	5.4	8.2	8.9	0.0	10.5	2.3	6.7	2.4	4.9	12.0	2.6	4.9	0.2	62.9	18.7	18.6	6.7	5.6	7.0	0.0	18.5	0.3	7.8		
03 Legumes	0.1	0.6	0.4	0.0	0.5	0.0	0.3	0.2	0.2	0.3	0.3	0.2	0.0	0.0	0.0	0.3	0.3	0.1	0.1	0.0	0.0	0.0	0.0	0.0	
04 Fruits, nuts and olives	2.7	13.0	5.8	0.0	6.9	1.8	8.8	1.4	4.2	11.2	4.0	4.2	0.0	7.9	2.3	7.5	5.4	2.9	7.6	0.0	30.0	0.0	8.0		
05 Dairy products	59.8	5.4	2.8	0.0	3.3	19.1	16.6	19.8	36.2	17.7	15.6	26.2	27.2	6.7	19.5	10.8	10.5	43.2	10.0	36.4	2.9	4.2	5.1		
06 Cereals and cereal products	5.4	26.5	24.5	0.1	28.7	47.1	22.8	29.3	16.8	9.3	13.7	16.7	0.5	0.2	0.3	15.3	15.6	7.1	7.7	0.5	0.1	0.6	6.1		
07 Meat and meat products	1.0	8.7	14.3	85.3	6.1	2.5	7.9	13.9	15.3	11.3	25.9	26.3	14.3	1.5	11.7	2.3	22.3	10.4	20.1	26.5	4.9	13.0	5.4		
08 Fish and shellfish	0.9	1.7	1.7	8.1	1.4	6.5	2.2	4.5	4.9	2.5	13.2	1.6	0.7	0.0	0.5	0.9	2.5	2.0	3.3	13.3	0.1	12.0	1.8		
09 Eggs and egg products	0.8	0.8	3.0	0.0	3.6	2.8	0.6	0.9	2.3	0.6	5.1	2.1	4.8	0.0	3.5	2.2	0.7	2.7	0.8	4.1	0.0	4.8	3.9		
10 Fat	0.4	0.1	0.2	0.0	0.3	1.1	0.1	1.3	0.4	0.3	0.1	0.0	34.3	1.7	24.6	15.8	1.3	1.0	11.4	5.1	0.0	35.6	31.5		

Group=Male older adults - 80 years and older (n=103)

Food groups based on EPIC-Soft Classification		Cal	Cop	per	Iron	Heme	Non-heme	Mag	Phos		Beta-	Ret.												
		Cium	Cop	Iron	Iron	Iron	Iron	lo	ne	So	pho	Potas	Sele	Zinc	Reti	caro	Act.	Folate	Vit.	Vit.	Vit.			
								dine	sium	rus	rus	sium	nium		nol	tene	Eq.	Eq.	B1	B2	B6	B12		
11	Sugar and confectionery	1.6	4.9	6.0	0.0	7.2	0.8	2.4	0.6	1.3	2.0	0.5	1.2	0.8	1.3	0.7	0.4	0.9	1.5	0.8	0.6	1.0	0.7	1.7
12	Cakes	1.5	3.7	4.4	0.0	5.2	3.1	2.7	5.0	3.6	2.2	3.3	2.7	6.0	2.2	4.4	1.6	2.4	2.2	1.1	0.9	0.3	4.6	6.0
13	Non-alcoholic beverages	9.2	8.9	9.6	0.0	11.4	4.5	13.8	1.9	2.1	15.1	3.8	1.8	0.4	2.3	0.9	7.1	7.0	6.0	6.4	0.9	15.9	0.1	2.1
14	Alcoholic beverages	0.7	1.5	3.8	0.0	4.4	2.1	2.2	0.3	0.8	1.7	0.3	0.4	0.1	0.0	0.1	0.5	0.0	1.0	1.1	0.3	0.0	0.1	0.1
15	Condiments and sauces	0.4	0.4	0.8	0.3	0.9	0.2	0.4	4.7	0.4	0.5	0.6	0.4	3.7	1.4	2.9	0.3	1.9	0.4	0.3	0.8	0.5	4.9	6.6
16	Soups, bouillon	0.9	2.3	2.7	3.2	2.8	0.3	2.4	11.5	2.1	3.0	1.7	1.5	0.2	10.0	2.5	1.8	5.8	1.0	2.0	2.4	3.0	1.1	2.1
17	Miscellaneous	1.6	1.2	1.5	3.0	1.5	0.6	1.2	1.7	1.3	0.6	1.5	1.7	0.9	0.1	0.8	1.0	1.0	1.3	0.5	1.8	0.3	2.3	1.1
20	Dietary supplements	6.7	5.8	4.7	0.0	0.0	3.8	3.4	0.0	0.4	0.0	6.9	5.2	5.8	1.4	6.7	8.8	11.2	10.5	10.8	6.3	14.5	15.6	9.9

Group=Female older adults - 70-79 years (n=244)

Food groups based on EPIC-Soft Classification		Cal	Cop	per	Iron	Heme	Non-heme	Mag	Phos		Beta-	Ret.												
		Cium	Cop	Iron	Iron	Iron	Iron	lo	ne	So	pho	Potas	Sele	Zinc	Reti	caro	Act.	Folate	Vit.	Vit.	Vit.			
								dine	sium	rus	rus	sium	nium		nol	tene	Eq.	Eq.	B1	B2	B6			
01	Potatoes and other tubers	1.3	9.2	6.6	0.0	7.7	1.8	7.6	0.6	4.4	13.8	1.9	4.0	0.0	0.3	0.0	6.5	6.8	2.0	12.6	0.0	13.7	0.0	1.5
02	Vegetables	6.8	6.6	9.2	0.0	10.8	1.7	6.9	2.4	3.9	10.1	2.0	4.5	0.0	61.1	15.9	15.8	5.5	5.4	4.8	0.0	14.3	0.0	5.5
03	Legumes	0.1	0.5	0.4	0.0	0.4	0.0	0.2	0.2	0.3	0.3	0.4	0.2	0.0	0.0	0.0	0.2	0.2	0.1	0.1	0.0	0.0	0.0	0.0
04	Fruits, nuts and olives	2.8	11.0	5.1	0.0	5.9	1.6	9.4	1.2	4.8	10.4	4.8	4.1	0.0	6.7	1.8	7.1	5.6	2.9	7.4	0.0	25.6	0.0	6.8
05	Dairy products	63.0	4.6	3.2	0.0	3.7	16.7	15.9	18.6	35.1	17.5	13.7	23.7	22.8	9.5	17.7	8.4	10.4	42.1	7.7	36.4	3.8	3.7	4.1
06	Cereals and cereal products	7.0	27.5	24.8	0.0	28.9	52.8	24.8	30.2	18.9	10.7	16.6	18.2	0.1	0.2	0.1	15.7	17.2	8.6	8.1	0.1	0.1	0.2	6.5
07	Meat and meat products	1.3	9.8	15.9	86.8	7.7	3.5	7.0	15.7	15.0	10.6	26.2	26.8	18.1	1.1	15.2	2.6	21.7	12.9	16.7	32.8	7.8	11.7	4.0
08	Fish and shellfish	0.7	0.9	1.1	6.1	0.9	3.5	1.3	3.0	2.9	1.7	7.7	0.9	0.4	0.0	0.3	0.6	2.0	1.5	2.3	8.6	0.1	7.3	1.1
09	Eggs and egg products	0.5	0.5	1.8	0.0	2.2	1.8	0.4	0.6	1.4	0.4	2.9	1.3	2.2	0.0	1.7	1.2	0.4	1.7	0.4	2.5	0.0	2.4	2.0
10	Fat	0.4	0.0	0.2	0.0	0.3	1.2	0.2	1.1	0.5	0.4	0.1	0.0	32.6	1.7	24.9	19.4	1.2	1.3	14.9	6.8	0.0	42.0	34.4
11	Sugar and confectionery	1.8	6.5	8.0	0.0	9.5	0.8	3.3	0.8	1.8	3.0	0.7	1.7	0.6	1.5	0.6	0.6	1.0	1.8	1.1	0.7	1.2	0.6	1.8
12	Cakes	1.8	4.1	4.9	0.0	5.6	2.8	3.1	6.0	3.9	2.7	3.6	2.7	6.2	3.2	4.9	1.5	2.1	1.7	1.2	0.7	0.3	5.5	6.2
13	Non-alcoholic beverages	7.5	7.3	7.9	0.0	9.3	3.4	11.3	1.4	2.1	13.3	2.4	1.4	0.1	4.8	1.0	7.8	8.3	6.3	8.1	1.2	20.7	0.0	3.2
14	Alcoholic beverages	0.6	1.2	2.6	0.0	3.2	1.9	2.5	0.2	1.2	1.9	0.4	0.4	0.0	0.1	0.0	1.1	0.0	1.3	1.8	0.3	0.0	0.0	0.1
15	Condiments and sauces	0.5	0.4	0.9	0.4	1.0	0.5	0.5	6.5	0.5	0.7	1.1	0.5	5.9	2.0	4.9	0.4	3.3	0.4	0.4	1.0	0.6	8.3	9.3
16	Soups, bouillon	0.7	1.7	1.8	2.7	1.7	0.3	2.6	8.2	1.4	2.1	1.8	1.4	0.3	7.0	1.2	1.2	2.9	0.8	1.5	1.5	2.0	3.0	1.3
17	Miscellaneous	1.2	1.0	1.6	4.0	1.3	1.6	0.9	3.3	1.5	0.6	2.5	2.1	0.6	0.1	0.4	0.7	1.4	0.8	0.6	2.3	0.3	2.3	1.3
20	Dietary supplements	1.9	7.3	4.1	0.0	0.0	4.3	2.1	0.0	0.4	0.1	11.2	6.1	10.1	0.7	9.3	9.3	9.9	8.5	10.1	5.1	9.4	13.0	10.7

Group=Female older adults - 80 years and older (n=122)

Food groups based on EPIC-Soft Classification	Cal	Cop	Non-heme Iron	Heme Iron	Non-heme Iron	Mag	Phos	Beta-	Ret.														
	cium	per	Iron	Iron	Iron	lo	ne	pho	Potas	Sele	Zinc	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.			
01 Potatoes and other tubers	1.0	6.9	5.4	0.0	6.7	1.4	6.4	0.4	3.2	11.0	1.0	2.9	0.0	0.3	0.0	4.9	5.6	1.3	10.0	0.0	8.7	0.0	1.0
02 Vegetables	4.9	6.8	9.0	0.0	11.0	1.6	7.5	1.7	4.7	11.2	4.7	4.4	0.0	51.4	12.1	19.0	7.5	5.4	6.2	0.0	26.2	0.0	7.4
03 Legumes	0.2	1.2	0.7	0.0	1.0	0.0	0.6	0.5	0.6	0.5	0.4	0.4	0.0	0.0	0.0	0.3	0.5	0.2	0.2	0.0	0.0	0.0	0.2
04 Fruits, nuts and olives	2.4	11.0	5.1	0.0	6.0	1.7	8.5	0.7	3.8	11.1	4.1	3.6	0.0	6.8	2.1	7.3	5.0	2.7	7.6	0.0	28.2	0.0	6.3
05 Dairy products	61.8	5.2	3.6	0.0	4.2	16.5	15.2	20.2	35.1	14.6	15.4	22.5	30.2	11.7	24.0	7.8	7.3	35.9	6.9	32.7	2.5	4.0	4.9
06 Cereals and cereal products	5.6	24.4	22.7	0.0	28.6	51.6	20.0	29.9	16.1	9.9	12.9	14.0	0.3	0.2	0.3	13.0	16.1	7.2	6.0	0.1	0.1	0.3	4.6
07 Meat and meat products	1.2	9.4	19.5	86.9	7.6	2.5	10.2	12.9	18.5	15.7	26.9	32.9	9.1	2.9	7.7	2.6	22.6	15.2	21.5	30.9	5.8	12.3	6.0
08 Fish and shellfish	0.6	0.9	1.4	7.9	1.1	5.3	1.5	2.5	3.5	2.0	9.1	0.9	0.4	0.0	0.3	0.6	1.3	1.3	1.6	8.3	0.1	8.3	1.6
09 Eggs and egg products	0.7	0.7	2.5	0.0	2.8	2.6	0.5	0.7	1.9	0.5	4.3	1.8	3.3	0.0	2.6	1.6	0.6	2.5	0.7	3.7	0.0	4.3	3.0
10 Fat	0.4	0.1	0.2	0.0	0.3	2.5	0.2	1.2	0.4	0.3	0.2	0.1	34.2	6.1	25.9	14.0	0.8	0.6	8.8	4.7	0.0	33.1	23.6
11 Sugar and confectionery	1.4	5.9	6.3	0.0	8.0	0.7	3.0	0.6	1.5	2.4	0.6	1.1	1.4	1.6	1.2	0.6	0.8	1.7	1.2	0.7	2.0	0.6	2.0
12 Cakes	1.7	4.8	5.3	0.0	6.6	3.2	3.6	6.2	4.6	3.0	4.1	3.0	8.9	2.8	6.9	2.0	3.1	2.6	1.2	1.2	0.3	11.6	8.5
13 Non-alcoholic beverages	10.3	11.4	7.6	0.0	9.5	5.1	12.4	1.7	2.2	12.4	3.3	1.4	0.1	1.9	0.5	9.6	4.9	6.1	9.6	0.5	11.3	0.0	1.5
14 Alcoholic beverages	0.4	0.8	1.8	0.0	2.1	0.8	0.8	0.1	0.3	0.9	0.1	0.2	0.1	0.0	0.1	0.1	0.0	0.3	0.3	0.1	0.0	0.1	0.1
15 Condiments and sauces	0.6	0.7	1.1	0.4	1.6	0.4	0.6	7.4	0.7	0.8	1.7	0.7	5.1	1.8	4.2	0.4	2.6	0.6	0.5	2.0	0.5	6.4	15.1
16 Soups, bouillon	0.7	2.5	2.4	3.6	2.5	0.3	5.5	12.4	2.2	3.3	1.7	1.5	0.2	6.5	1.3	1.2	5.6	1.1	1.8	2.2	2.0	2.5	1.7
17 Miscellaneous	0.5	0.2	0.7	1.2	0.7	0.0	0.8	0.8	0.5	0.3	0.3	0.4	0.0	0.0	0.0	0.4	0.2	0.4	0.1	0.4	0.0	0.7	0.1
20 Dietary supplements	5.5	7.2	4.6	0.0	0.0	3.7	2.7	0.0	0.3	0.2	9.1	8.2	6.7	5.9	10.8	14.6	15.3	14.8	15.8	12.5	12.5	15.6	12.4

Table 1.4.a Average contribution (mean%) of foodgroups and dietary supplements to the intake of micronutrients of the Dutch population aged 70 years and older stratified by educational level (DNFCS-Older adults 2010-2012), weighted for socio-demographic factors, season and day of the week

Group=Older adults - Low education (n=293)

Food groups based on EPIC-Soft Classification	Cal	Cop	Non-	Mag	Phos	Beta-	Ret.																
	cium	per	Heme	heme	lo	ne	So	pho	Potas	Sele	Zinc	Reti	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.		
	Iron	Iron	Iron	Iron	dine	sium	dium	rus	sium	nium	nol	tene	Eq.	Eq.	B1	B2	B6	B12	C	D	E		
01 Potatoes and other tubers	1.2	8.2	5.9	0.0	6.9	1.6	6.9	0.6	3.6	11.6	1.4	3.6	0.0	0.3	0.1	6.1	5.2	1.4	10.7	0.0	11.9	0.0	1.2
02 Vegetables	5.5	7.3	8.4	0.0	9.7	1.9	6.4	2.1	4.0	10.0	2.3	4.6	0.0	58.0	15.2	17.3	5.4	5.2	5.7	0.0	17.2	0.0	6.2
03 Legumes	0.1	0.5	0.3	0.0	0.4	0.0	0.2	0.2	0.2	0.2	0.2	0.1	0.0	0.0	0.0	0.1	0.2	0.1	0.1	0.0	0.0	0.0	0.0
04 Fruits, nuts and olives	2.5	11.6	5.0	0.0	5.7	1.8	8.0	0.7	3.7	10.2	3.6	3.6	0.0	7.5	2.0	7.1	4.5	2.5	6.8	0.0	28.6	0.0	7.2
05 Dairy products	61.9	5.7	3.2	0.0	3.6	18.3	16.5	17.0	35.3	17.5	15.0	25.1	25.1	8.3	19.4	10.0	9.5	42.7	9.2	36.2	3.1	3.9	4.8
06 Cereals and cereal products	6.2	27.7	25.6	0.1	29.6	52.1	23.3	29.4	17.5	10.0	14.6	17.1	0.1	0.2	0.1	16.0	14.7	7.6	7.6	0.3	0.1	0.3	5.5
07 Meat and meat products	1.3	9.7	15.2	82.9	6.7	2.7	8.5	15.2	16.6	12.3	28.6	28.3	13.5	1.1	11.3	2.5	25.6	11.7	21.4	27.3	7.4	12.4	5.6
08 Fish and shellfish	0.7	1.1	1.4	6.9	1.1	4.5	1.8	3.6	3.9	2.0	9.4	1.2	0.4	0.0	0.3	0.6	1.6	1.4	2.4	10.8	0.1	10.1	1.8
09 Eggs and egg products	1.0	0.9	3.4	0.0	3.8	3.2	0.7	0.9	2.5	0.6	5.7	2.4	4.8	0.0	3.7	2.6	0.8	3.2	0.9	4.6	0.0	5.3	4.6
10 Fat	0.6	0.0	0.3	0.0	0.3	1.1	0.2	1.4	0.5	0.3	0.1	0.0	37.5	1.5	27.6	16.4	1.1	0.9	12.3	5.4	0.0	41.9	35.8
11 Sugar and confectionery	1.6	4.7	5.8	0.0	6.7	0.7	2.2	0.5	1.1	1.9	0.5	1.1	0.8	1.6	0.8	0.4	0.8	1.4	0.8	0.6	1.2	0.7	1.6
12 Cakes	1.7	4.1	4.6	0.0	5.3	3.0	3.0	4.8	3.8	2.3	3.6	2.7	6.8	3.2	5.5	1.8	2.2	2.3	1.1	0.9	0.4	5.4	6.8
13 Non-alcoholic beverages	8.8	8.3	9.2	0.0	10.6	4.2	12.9	1.5	1.6	13.8	3.5	1.4	0.3	2.5	0.7	5.7	6.4	6.0	6.0	1.0	14.1	0.1	1.8
14 Alcoholic beverages	0.7	1.3	2.7	0.0	3.1	1.6	2.2	0.2	1.1	1.6	0.3	0.4	0.1	0.0	0.1	1.3	0.0	1.2	1.6	0.4	0.0	0.1	0.1
15 Condiments and sauces	0.5	0.6	1.2	0.2	1.4	0.3	0.5	5.5	0.5	0.7	0.7	0.6	5.3	1.6	4.4	0.3	2.6	0.6	0.4	0.8	1.1	6.9	7.3
16 Soups, bouillon	1.1	3.5	3.8	6.1	3.6	0.5	4.5	14.8	3.2	4.5	2.9	2.4	0.4	12.1	2.9	2.4	8.6	1.9	2.9	3.8	4.0	2.4	2.3
17 Miscellaneous	0.7	1.2	1.6	3.8	1.5	0.5	0.7	1.7	0.9	0.5	1.7	1.8	0.7	0.4	0.6	0.9	1.2	0.7	0.6	1.6	0.6	1.6	1.1
20 Dietary supplements	4.0	3.5	2.4	0.0	0.0	1.9	1.4	0.0	0.1	0.0	5.7	3.5	4.3	1.8	5.4	8.6	9.7	9.3	9.6	6.2	10.3	9.0	6.1

Group=Older adults - Moderate education (n=250)

Food groups based on EPIC-Soft Classification	Cal	Cop	Non-	Mag	Phos	Beta-	Ret.																
	cium	per	Heme	heme	lo	ne	So	pho	Potas	Sele	Zinc	Reti	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.		
	Iron	Iron	Iron	Iron	dine	sium	dium	rus	sium	nium	nol	tene	Eq.	Eq.	B1	B2	B6	B12	C	D	E		
01 Potatoes and other tubers	1.1	7.6	5.6	0.0	7.0	1.5	6.6	0.6	3.5	11.5	1.2	3.2	0.0	0.3	0.0	5.3	5.8	1.5	10.2	0.0	10.6	0.0	1.1
02 Vegetables	5.6	7.6	8.6	0.0	10.5	1.9	7.2	2.4	4.8	11.7	4.3	4.6	0.1	58.2	15.6	18.5	7.8	5.8	6.7	0.0	23.8	0.0	6.7
03 Legumes	0.2	1.3	0.9	0.0	1.0	0.0	0.6	0.6	0.5	0.5	0.4	0.5	0.0	0.0	0.0	0.4	0.5	0.2	0.3	0.0	0.0	0.0	0.2
04 Fruits, nuts and olives	2.4	10.0	4.8	0.0	5.6	1.7	7.6	0.7	3.6	10.1	3.7	3.5	0.0	6.1	2.0	6.8	5.4	2.7	6.9	0.0	26.3	0.0	5.8
05 Dairy products	60.7	4.3	2.7	0.0	3.2	16.3	14.4	19.9	34.0	14.6	14.2	22.7	28.1	9.3	21.6	8.1	8.5	38.2	7.5	33.8	3.0	3.7	4.3
06 Cereals and cereal products	5.8	25.6	22.9	0.0	28.1	49.9	21.5	29.8	16.6	9.6	13.7	15.4	0.5	0.2	0.3	14.3	17.7	7.6	6.8	0.2	0.1	0.4	5.5
07 Meat and meat products	1.5	9.6	18.5	89.4	7.5	2.9	9.7	15.2	18.2	14.5	28.3	31.8	12.2	2.6	10.0	2.8	23.6	14.8	21.5	31.0	6.8	13.6	6.2
08 Fish and shellfish	0.9	1.4	1.7	6.8	1.4	6.0	1.8	3.7	4.0	2.1	11.8	1.3	0.7	0.0	0.5	0.9	1.9	1.9	2.5	11.5	0.1	10.7	1.2
09 Eggs and egg products	0.8	0.7	2.6	0.0	3.2	2.7	0.6	0.8	2.1	0.5	4.5	1.8	3.9	0.0	2.9	1.8	0.6	2.6	0.7	3.6	0.0	4.5	3.1
10 Fat	0.4	0.1	0.2	0.0	0.3	1.8	0.2	1.0	0.4	0.3	0.2	0.0	34.6	4.4	25.9	18.0	1.1	0.9	11.7	5.9	0.0	35.7	28.2

Group=Older adults - Moderate education (n=250)

Food groups based on EPIC-Soft Classification	Cal	Cop	per	Iron	Heme	heme	Non-heme	Iron	lo	ne	Mag	So	Phos	Potas	Sele	Zinc	Reti	Beta-	Ret.	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.		
	cium	rium	per	Iron	Iron	Iron	Iron	dine	sium	dium	pho	rus	pho	tasium	seum	nium	nol	caro	tene	Eq.	Eq.	B1	B2	B6	B12	C	D	E
11 Sugar and confectionery	1.7	6.1	6.5	0.0	8.0	0.9	3.2	0.7	1.6	2.5	0.6	1.3	1.1	1.2	0.9	0.6	1.1	1.8	1.3	0.8	2.0	0.8	2.2					
12 Cakes	1.6	4.1	4.7	0.0	5.8	2.7	3.1	5.7	4.0	2.7	3.5	2.7	6.6	2.4	5.1	1.6	2.8	2.3	1.2	1.0	0.2	8.6	6.9					
13 Non-alcoholic beverages	9.4	10.2	8.5	0.0	10.5	4.4	12.8	1.8	2.3	13.8	3.0	1.5	0.2	2.5	0.8	8.4	6.1	5.8	8.0	0.4	13.4	0.0	1.9					
14 Alcoholic beverages	0.8	1.5	3.5	0.0	4.1	2.1	2.7	0.3	1.2	2.2	0.3	0.4	0.1	0.0	0.0	1.1	0.0	1.4	2.0	0.4	0.0	0.1	0.1					
15 Condiments and sauces	0.4	0.5	0.7	0.2	0.9	0.3	0.6	6.2	0.5	0.6	0.8	0.4	4.7	2.4	3.8	0.5	2.2	0.5	0.3	1.2	0.3	5.8	12.4					
16 Soups, bouillon	0.7	1.7	1.8	2.4	1.8	0.2	2.7	9.3	1.3	2.0	1.2	1.1	0.2	7.1	1.6	1.0	3.2	0.9	1.3	1.3	2.3	1.5	1.4					
17 Miscellaneous	1.1	0.7	1.1	1.2	1.1	0.4	1.1	1.4	1.0	0.6	0.9	1.1	0.6	0.1	0.4	0.6	0.8	1.1	0.4	1.1	0.2	1.4	0.6					
20 Dietary supplements	5.1	6.9	4.6	0.0	0.0	4.5	3.8	0.0	0.4	0.2	7.3	6.6	6.4	3.1	8.5	9.0	10.8	10.1	10.7	7.9	10.8	13.2	12.2					

Group=Older adults - High education (n=156)

Food groups based on EPIC-Soft Classification	Cal	Cop	per	Iron	Heme	heme	Non-heme	Iron	lo	ne	Mag	So	Phos	Potas	Sele	Zinc	Reti	Beta-	Ret.	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.		
	cium	rium	per	Iron	Iron	Iron	Iron	dine	sium	dium	pho	rus	pho	tasium	seum	nium	nol	caro	tene	Eq.	Eq.	B1	B2	B6	B12	C	D	E
01 Potatoes and other tubers	0.8	5.7	4.4	0.0	5.1	1.4	4.9	0.3	2.5	8.9	0.9	2.6	0.0	0.2	0.0	4.7	4.5	1.0	9.3	0.0	7.8	0.0	0.7					
02 Vegetables	5.8	7.4	9.6	0.0	11.2	2.2	7.2	2.6	4.8	12.1	2.5	4.6	0.4	61.0	16.8	18.4	7.3	5.4	7.3	0.0	20.6	0.6	9.6					
03 Legumes	0.2	0.7	0.6	0.0	0.7	0.0	0.3	0.3	0.4	0.4	0.2	0.3	0.0	0.0	0.0	0.4	0.3	0.1	0.2	0.0	0.0	0.0	0.1					
04 Fruits, nuts and olives	2.9	13.0	5.8	0.0	6.9	1.4	9.8	2.3	5.1	11.9	5.4	4.5	0.0	9.4	2.5	7.1	6.1	3.4	8.9	0.0	26.0	0.0	8.8					
05 Dairy products	61.2	5.1	3.4	0.0	3.9	18.7	16.1	21.1	36.7	17.3	16.0	25.9	28.8	7.9	21.2	10.6	10.6	41.5	10.9	34.4	3.6	5.2	4.5					
06 Cereals and cereal products	5.5	26.8	23.5	0.0	27.6	47.1	23.3	27.1	17.0	9.9	14.7	16.9	0.6	0.3	0.4	16.0	17.4	7.5	8.7	0.3	0.1	0.9	7.0					
07 Meat and meat products	1.0	8.9	15.3	85.2	7.3	3.0	6.5	16.0	13.9	10.1	24.8	24.9	17.6	1.9	15.7	3.5	21.1	12.0	17.1	29.9	6.4	11.3	4.2					
08 Fish and shellfish	0.9	2.4	1.8	8.8	1.5	6.1	2.0	3.7	4.6	2.6	11.6	1.7	1.1	0.0	0.8	1.0	2.4	2.2	3.2	13.5	0.2	12.7	2.6					
09 Eggs and egg products	0.7	0.6	2.1	0.0	2.5	2.1	0.5	0.7	1.8	0.5	3.8	1.6	3.0	0.0	2.4	1.8	0.7	2.1	0.7	3.3	0.0	3.3	2.6					
10 Fat	0.5	0.1	0.2	0.0	0.2	1.4	0.1	1.3	0.4	0.2	0.1	0.0	29.4	2.1	21.9	12.4	1.3	1.3	8.8	3.9	0.0	32.7	26.7					
11 Sugar and confectionery	1.2	5.4	6.5	0.0	7.5	0.6	2.5	0.6	1.2	2.2	0.6	1.2	0.8	1.5	0.7	0.4	0.9	1.5	0.9	0.5	0.8	0.4	1.4					
12 Cakes	1.6	4.0	4.7	0.0	5.5	3.5	2.9	5.2	3.8	2.4	3.9	2.9	7.3	2.6	5.4	1.8	2.6	2.3	1.2	1.4	0.1	5.8	6.4					
13 Non-alcoholic beverages	7.8	8.6	9.0	0.0	10.8	4.1	13.5	1.5	2.6	16.1	3.2	1.8	0.4	3.5	1.2	8.7	8.6	6.2	7.0	1.1	22.0	0.2	2.5					
14 Alcoholic beverages	0.9	1.9	4.0	0.0	4.9	2.9	3.1	0.4	1.4	2.5	0.4	0.6	0.1	0.0	0.1	1.0	0.0	1.5	2.0	0.4	0.0	0.2	0.1					
15 Condiments and sauces	0.6	1.0	1.3	0.9	1.4	0.5	0.7	6.3	0.8	0.8	2.3	0.8	3.7	2.0	2.9	0.6	2.0	0.6	1.0	2.6	0.4	7.2	10.4					
16 Soups, bouillon	0.5	1.0	1.2	2.0	1.1	0.2	1.9	7.9	0.8	1.2	0.8	0.9	0.2	4.9	0.9	0.9	2.0	0.5	1.2	0.8	1.3	2.3	1.0					
17 Miscellaneous	2.3	1.0	1.8	3.1	1.8	1.4	1.9	2.7	1.8	0.8	1.7	2.0	0.6	0.7	0.5	1.1	1.7	1.5	0.9	1.8	0.6	2.7	1.3					
20 Dietary supplements	5.7	6.5	4.9	0.0	0.0	3.5	2.7	0.0	0.4	0.0	7.2	6.9	5.9	2.0	6.7	9.4	10.5	9.5	10.7	5.9	10.1	14.7	10.2					

Table 1.4.b Average contribution (mean%) of foodgroups and dietary supplements to the intake of micronutrients of the Dutch population aged 70 years and older stratified by educational level and gender (DNFCS-Older adults 2010-2012), weighted for socio-demographic factors, season and day of the week

Group=Male older adults - Low Education (n=124)

Food groups based on EPIC-Soft Classification	Cal	Cop	Non-	Mag	Phos	Beta-	Ret.																
	cium	Copper	Heme Iron	heme Iron	Iron	iodine	ne	So	pho	Potas	Sele	Zinc	Retinol	carotenoids	Act. Eq.	Folate Eq.	Vit. B1	Vit. B2	Vit. B6	Vit. B12	Vit. C	Vit. D	Vit. E
01 Potatoes and other tubers	1.4	10.3	7.1	0.0	8.3	2.0	8.3	0.5	4.4	14.0	1.9	4.4	0.0	0.4	0.0	8.4	6.5	1.9	12.5	0.0	18.0	0.0	1.7
02 Vegetables	5.9	6.7	8.2	0.0	9.4	1.6	6.1	2.7	3.4	8.8	1.6	4.4	0.0	54.9	13.7	15.2	5.3	5.2	4.4	0.0	15.7	0.0	4.5
03 Legumes	0.3	1.1	0.7	0.0	0.9	0.0	0.6	0.4	0.4	0.5	0.3	0.3	0.0	0.0	0.0	0.3	0.5	0.2	0.2	0.0	0.0	0.0	0.1
04 Fruits, nuts and olives	2.1	7.7	3.7	0.0	4.2	1.1	6.0	0.5	2.7	7.8	2.8	2.6	0.0	7.5	1.7	5.5	4.1	2.3	5.6	0.0	23.9	0.0	5.1
05 Dairy products	61.6	4.9	3.1	0.0	3.6	16.1	14.7	15.0	32.2	15.6	12.8	23.0	22.1	9.0	17.8	8.7	8.2	40.6	8.0	34.2	3.3	2.6	3.1
06 Cereals and cereal products	7.6	28.4	25.1	0.0	28.7	57.9	24.1	28.9	18.2	10.3	15.5	18.1	0.0	0.2	0.1	19.1	16.8	8.9	7.9	0.1	0.1	0.1	5.7
07 Meat and meat products	1.7	11.1	16.2	80.3	7.6	3.3	9.2	17.5	18.4	13.3	31.4	29.6	13.4	1.2	11.9	2.9	30.4	14.1	22.1	28.9	11.7	13.2	6.0
08 Fish and shellfish	0.9	1.7	1.7	6.8	1.3	3.7	1.9	3.5	3.7	2.0	9.9	1.4	0.5	0.1	0.4	0.7	1.5	1.9	2.8	13.4	0.1	10.1	1.9
09 Eggs and egg products	1.1	0.8	2.8	0.0	3.1	2.7	0.6	0.7	2.1	0.6	4.3	2.0	3.2	0.0	2.6	2.3	0.7	2.7	0.7	3.4	0.0	3.7	3.7
10 Fat	0.8	0.0	0.3	0.0	0.3	0.7	0.2	1.3	0.5	0.4	0.1	0.0	40.5	0.9	31.5	17.4	1.2	1.3	13.9	5.9	0.0	47.6	39.3
11 Sugar and confectionery	1.7	5.3	6.3	0.0	7.0	0.9	2.5	0.6	1.3	2.1	0.5	1.3	0.8	2.2	0.9	0.4	0.8	1.7	0.9	0.8	1.5	0.6	1.7
12 Cakes	1.6	4.4	4.4	0.0	5.0	1.9	3.0	4.0	3.6	2.4	3.1	2.6	5.2	3.4	4.4	1.5	2.1	1.9	0.8	0.7	0.3	3.2	6.3
13 Non-alcoholic beverages	7.8	7.3	9.0	0.0	10.4	3.4	12.2	1.1	1.5	14.0	2.5	1.3	0.4	4.0	1.0	5.2	6.4	6.2	5.3	1.1	14.8	0.1	1.4
14 Alcoholic beverages	1.2	1.5	2.6	0.0	3.1	1.6	4.1	0.2	2.5	3.0	0.5	0.5	0.0	0.0	0.0	3.6	0.0	2.6	4.1	0.9	0.1	0.0	0.1
15 Condiments and sauces	0.6	1.0	1.6	0.3	1.8	0.5	0.6	6.8	0.6	0.9	1.3	0.8	7.1	2.9	6.1	0.6	2.4	0.9	0.6	1.7	1.9	9.9	10.4
16 Soups, bouillon	1.3	3.4	3.5	7.7	2.9	0.5	3.4	13.1	2.7	3.6	3.7	2.8	0.6	11.9	2.3	2.2	5.7	2.6	2.8	3.5	4.3	2.5	2.0
17 Miscellaneous	0.9	2.0	2.8	4.9	2.4	0.7	1.1	3.2	1.6	0.9	3.0	3.3	1.2	1.2	1.2	1.5	3.1	1.6	1.4	3.0	1.4	3.1	2.2
20 Dietary supplements	1.6	2.5	1.2	0.0	0.0	1.3	1.2	0.0	0.1	0.0	4.8	1.4	4.8	0.0	4.2	4.5	4.1	3.5	6.0	2.4	3.0	3.3	4.6

Group=Male older adults - Moderate Education (n=129)

Food groups based on EPIC-Soft Classification	Cal	Cop	Non-	Mag	Phos	Beta-	Ret.																
	cium	Copper	Heme Iron	heme Iron	Iron	iodine	ne	So	pho	Potas	Sele	Zinc	Retinol	carotenoids	Act. Eq.	Folate Eq.	Vit. B1	Vit. B2	Vit. B6	Vit. B12	Vit. C	Vit. D	Vit. E
01 Potatoes and other tubers	1.3	9.2	6.3	0.0	7.6	1.7	7.3	0.7	4.1	12.5	1.7	3.8	0.0	0.3	0.0	6.1	5.8	1.7	11.3	0.0	14.6	0.0	1.3
02 Vegetables	6.0	7.4	8.1	0.0	9.5	1.9	6.4	2.8	4.1	10.2	3.3	4.2	0.1	59.5	14.9	16.8	6.2	5.2	6.2	0.0	19.8	0.1	6.2
03 Legumes	0.2	0.9	0.6	0.0	0.6	0.0	0.4	0.4	0.3	0.4	0.2	0.3	0.0	0.0	0.0	0.4	0.2	0.1	0.2	0.0	0.0	0.0	0.1
04 Fruits, nuts and olives	2.5	9.7	4.3	0.0	4.9	1.9	7.0	0.6	3.4	9.5	3.2	3.3	0.0	6.3	2.1	6.7	5.0	2.7	6.5	0.0	26.4	0.0	6.5
05 Dairy products	64.2	4.7	3.0	0.0	3.4	18.2	15.7	18.6	36.0	17.3	14.9	24.7	27.0	8.6	21.2	9.2	10.4	42.8	9.0	37.3	4.2	5.3	4.3
06 Cereals and cereal products	6.1	29.1	25.2	0.1	29.4	51.1	24.4	28.6	18.1	10.2	16.6	17.9	0.2	0.2	0.1	15.9	16.9	7.7	8.3	0.2	0.1	0.2	6.1
07 Meat and meat products	1.8	9.4	15.9	87.8	7.2	3.1	8.0	19.3	16.3	11.9	30.7	29.6	14.1	1.8	11.9	2.8	25.7	13.3	20.4	30.4	9.2	12.2	5.9
08 Fish and shellfish	0.7	1.4	1.7	5.5	1.5	4.4	1.6	3.5	3.3	1.7	8.8	1.2	0.9	0.0	0.7	0.7	1.5	1.7	2.4	10.6	0.1	10.6	1.1
09 Eggs and egg products	0.9	0.8	2.8	0.0	3.7	3.0	0.6	0.8	2.3	0.6	5.3	1.9	4.5	0.0	3.5	2.2	0.6	2.8	0.7	3.8	0.0	5.1	3.6
10 Fat	0.4	0.1	0.2	0.0	0.3	1.1	0.1	1.0	0.4	0.3	0.2	0.0	36.5	1.7	27.1	21.3	0.6	0.6	14.2	7.0	0.0	43.0	36.5

Group=Male older adults - Moderate Education (n=129)

Food groups based on EPIC-Soft Classification		Cal	Cop	Non-	Mag	Phos	Beta-	Ret.																
		ci um	per	Heme	lo	pho	caro	tene	act.	folate	Vit.													
			Iron	heme	ne	rus	Zinc	nol	Eq.	Eq.	B1	B2	B6	B12	C	D	E							
11	Sugar and confectionery	1.7	6.0	6.7	0.0	7.5	1.0	2.9	0.7	1.5	2.4	0.6	1.5	0.8	1.2	0.8	0.5	1.2	2.0	1.2	0.8	1.8	1.1	2.1
12	Cakes	1.8	3.5	4.2	0.0	5.0	2.4	2.7	5.2	3.6	2.2	3.4	2.4	6.0	3.1	5.0	1.5	2.0	2.0	1.2	0.8	0.3	6.2	6.2
13	Non-alcoholic beverages	7.3	8.1	9.1	0.0	10.9	3.5	12.5	1.6	1.9	14.3	3.0	1.3	0.2	3.5	0.7	5.2	7.0	5.1	5.3	0.5	13.8	0.0	2.3
14	Alcoholic beverages	1.0	2.2	4.4	0.0	4.9	3.2	4.2	0.4	1.9	3.1	0.6	0.6	0.1	0.0	0.1	2.2	0.0	2.5	3.5	0.6	0.0	0.1	0.1
15	Condiments and sauces	0.4	0.3	0.7	0.1	0.8	0.2	0.5	4.9	0.5	0.6	0.5	0.4	4.7	2.9	3.9	0.6	2.7	0.6	0.5	0.6	0.5	6.6	7.8
16	Soups, bouillon	0.7	2.1	2.1	4.0	1.9	0.3	2.9	9.3	1.6	2.3	1.8	1.5	0.2	8.8	2.2	1.5	4.8	1.2	1.7	1.8	3.3	2.3	1.4
17	Miscellaneous	0.2	0.7	1.0	2.6	0.9	0.1	0.5	1.9	0.7	0.4	0.9	0.9	0.2	0.1	0.1	0.3	0.8	0.5	0.3	0.9	0.1	0.9	0.6
20	Dietary supplements	2.9	4.4	3.9	0.0	0.0	2.8	2.2	0.0	0.1	0.1	4.3	4.4	4.5	1.9	5.6	6.3	8.5	7.6	6.9	4.7	5.7	6.6	8.0

Group=Male older adults - High Education (n=86)

Food groups based on EPIC-Soft Classification		Cal	Cop	Non-	Mag	Phos	Beta-	Ret.																
		ci um	per	Heme	lo	pho	caro	tene	act.	folate	Vit.													
			Iron	heme	ne	rus	Zinc	nol	Eq.	Eq.	B1	B2	B6	B12	C	D	E							
01	Potatoes and other tubers	1.0	6.7	5.0	0.0	5.8	1.5	5.7	0.3	3.0	10.5	1.0	2.9	0.0	0.3	0.0	5.1	5.0	1.2	11.0	0.0	9.4	0.0	0.8
02	Vegetables	6.9	7.4	8.8	0.0	10.0	2.3	7.2	2.7	4.5	11.3	2.4	4.7	0.1	62.9	15.7	18.0	7.0	5.5	7.3	0.0	19.2	0.1	7.3
03	Legumes	0.1	0.5	0.3	0.0	0.4	0.0	0.2	0.3	0.2	0.3	0.1	0.1	0.0	0.0	0.0	0.1	0.2	0.1	0.1	0.0	0.0	0.0	0.0
04	Fruits, nuts and olives	2.9	11.9	4.9	0.0	5.7	1.4	9.9	1.6	5.3	10.5	6.2	4.3	0.0	6.9	1.6	6.3	5.7	2.9	7.7	0.0	18.2	0.0	7.6
05	Dairy products	62.0	4.3	2.6	0.0	2.9	15.7	14.4	17.8	33.0	15.6	13.3	22.9	22.6	8.0	17.9	9.3	9.9	40.0	10.5	32.0	4.5	4.3	4.1
06	Cereals and cereal products	6.4	27.5	23.6	0.0	27.4	48.0	23.9	26.9	17.3	10.3	15.0	17.3	0.6	0.4	0.3	16.0	18.3	8.2	9.0	0.3	0.1	0.7	7.2
07	Meat and meat products	1.3	11.4	18.3	90.3	10.2	4.0	7.0	18.3	15.8	11.3	28.2	27.7	27.0	1.3	24.0	5.5	22.3	14.8	18.9	35.2	9.3	13.2	4.4
08	Fish and shellfish	0.8	2.3	1.3	5.3	1.1	4.4	1.6	3.8	3.9	2.0	9.0	1.4	0.8	0.0	0.7	0.7	1.8	1.9	2.2	11.3	0.1	13.1	2.3
09	Eggs and egg products	1.1	1.0	3.3	0.0	3.7	3.3	0.8	1.1	2.7	0.8	5.8	2.4	4.1	0.0	3.2	3.0	1.1	3.4	1.2	5.5	0.0	5.0	4.1
10	Fat	0.5	0.0	0.2	0.0	0.2	1.1	0.1	1.1	0.4	0.3	0.1	0.0	26.2	1.7	19.9	14.5	1.9	1.8	10.5	4.4	0.0	37.4	30.6
11	Sugar and confectionery	1.1	4.9	5.5	0.0	6.3	0.4	2.4	0.5	1.1	2.0	0.5	1.0	0.4	1.2	0.4	0.4	0.6	1.1	0.9	0.4	1.1	0.2	1.4
12	Cakes	1.8	4.0	4.7	0.0	5.4	4.1	2.8	5.1	4.0	2.4	4.5	2.9	7.8	3.5	6.2	2.1	2.4	2.7	1.2	2.0	0.2	7.2	6.8
13	Non-alcoholic beverages	7.2	7.7	8.8	0.0	10.2	3.4	13.4	1.2	2.7	16.2	2.3	1.6	0.2	3.9	1.2	8.1	10.4	6.5	6.7	1.0	26.1	0.0	3.1
14	Alcoholic beverages	1.2	2.0	4.6	0.0	5.3	3.9	4.2	0.4	1.8	3.1	0.4	0.5	0.0	0.0	0.0	1.7	0.0	2.1	3.1	0.4	0.0	0.0	0.1
15	Condiments and sauces	0.7	1.2	1.6	0.6	1.7	0.4	0.9	7.3	0.8	0.9	1.9	0.9	4.9	2.0	3.9	0.6	2.4	0.7	0.9	2.0	0.7	8.6	10.7
16	Soups, bouillon	0.6	1.2	1.5	2.0	1.4	0.3	1.9	9.2	1.0	1.5	1.0	1.0	0.4	6.5	1.2	1.3	2.5	0.7	1.4	1.1	1.4	3.5	0.9
17	Miscellaneous	2.9	1.1	2.1	1.8	2.2	2.8	2.1	2.5	2.1	0.9	2.2	2.7	0.6	1.4	0.5	1.2	2.4	1.2	1.2	1.2	1.3	1.7	
20	Dietary supplements	1.5	5.0	2.8	0.0	0.0	3.2	1.4	0.0	0.4	0.0	6.1	5.6	4.1	0.0	3.1	6.2	6.0	5.2	6.0	3.2	8.5	5.6	6.9

Group=Female older adults - Low Education (n=169)

Food groups based on EPIC-Soft Classification	Cal	Cop	Heme	Non-heme	Mag	Phos	Beta-	Ret.	Act.	Folate	Vit.						
	ium	cium per	Iron	Iron	lo	rus	caro	tene	Eq.	Eq.	B1	B2	B6	B12	C	D	E
01 Potatoes and other tubers	1.0	7.4	5.4	0.0	6.3	1.5	6.3	0.7	3.2	10.6	1.2	3.3	0.0	0.3	0.1	5.1	4.6
02 Vegetables	5.3	7.6	8.5	0.0	9.8	2.0	6.5	1.9	4.3	10.4	2.6	4.7	0.0	59.3	15.9	18.2	5.4
03 Legumes	0.0	0.2	0.1	0.0	0.2	0.0	0.1	0.1	0.1	0.2	0.1	0.1	0.0	0.0	0.0	0.0	0.0
04 Fruits, nuts and olives	2.6	13.2	5.6	0.0	6.4	2.1	8.9	0.8	4.1	11.2	3.9	4.0	0.0	7.5	2.2	7.8	4.6
05 Dairy products	62.0	6.1	3.2	0.0	3.7	19.2	17.2	17.8	36.6	18.3	16.0	26.0	26.3	7.9	20.0	10.5	10.1
06 Cereals and cereal products	5.6	27.4	25.9	0.2	29.9	49.7	23.0	29.5	17.2	9.8	14.2	16.7	0.2	0.2	0.2	14.7	13.8
07 Meat and meat products	1.1	9.1	14.7	84.0	6.3	2.5	8.2	14.2	15.9	11.9	27.5	27.7	13.5	1.0	11.1	2.3	23.6
08 Fish and shellfish	0.6	0.9	1.4	7.0	1.1	4.8	1.8	3.6	4.0	2.0	9.2	1.1	0.4	0.0	0.3	0.5	1.6
09 Eggs and egg products	1.0	1.0	3.7	0.0	4.1	3.5	0.7	1.0	2.6	0.6	6.4	2.5	5.4	0.0	4.1	2.7	0.8
10 Fat	0.5	0.0	0.2	0.0	0.3	1.3	0.2	1.4	0.4	0.3	0.1	0.0	36.2	1.7	26.0	16.0	1.1
11 Sugar and confectionery	1.5	4.5	5.6	0.0	6.6	0.6	2.1	0.5	1.1	1.8	0.5	1.0	0.8	1.4	0.7	0.3	0.7
12 Cakes	1.8	4.0	4.7	0.0	5.4	3.5	2.9	5.2	3.9	2.3	3.8	2.8	7.5	3.1	6.0	1.9	2.3
13 Non-alcoholic beverages	9.2	8.7	9.2	0.0	10.7	4.5	13.2	1.7	1.6	13.8	3.9	1.5	0.2	1.8	0.5	5.9	6.4
14 Alcoholic beverages	0.5	1.2	2.8	0.0	3.2	1.5	1.4	0.2	0.5	1.1	0.3	0.3	0.2	0.0	0.1	0.3	0.0
15 Condiments and sauces	0.4	0.4	1.0	0.1	1.3	0.2	0.5	4.9	0.4	0.6	0.5	0.5	4.5	1.0	3.7	0.2	2.7
16 Soups, bouillon	1.1	3.5	3.9	5.4	3.8	0.5	5.0	15.5	3.4	4.8	2.6	2.2	0.3	12.2	3.1	2.5	9.8
17 Miscellaneous	0.7	0.8	1.1	3.3	1.1	0.3	0.6	1.1	0.6	0.3	1.1	1.1	0.4	0.0	0.4	0.6	0.4
20 Dietary supplements	5.0	3.9	2.9	0.0	0.0	2.2	1.4	0.0	0.1	0.0	6.1	4.4	4.1	2.5	5.8	10.3	12.0

Group=Female older adults - Moderate Education (n=121)

Food groups based on EPIC-Soft Classification	Cal	Cop	Heme	Non-heme	Mag	Phos	Beta-	Ret.	Act.	Folate	Vit.						
	ium	cium per	Iron	Iron	lo	rus	caro	tene	Eq.	Eq.	B1	B2	B6	B12	C	D	E
01 Potatoes and other tubers	0.9	6.5	5.2	0.0	6.6	1.4	6.2	0.5	3.2	10.9	0.9	2.9	0.0	0.3	0.0	4.8	5.9
02 Vegetables	5.4	7.8	8.9	0.0	11.1	2.0	7.7	2.2	5.3	12.7	4.9	4.8	0.1	57.4	16.0	19.5	8.9
03 Legumes	0.3	1.6	1.0	0.0	1.2	0.0	0.8	0.7	0.7	0.5	0.5	0.0	0.0	0.0	0.4	0.7	0.3
04 Fruits, nuts and olives	2.3	10.2	5.0	0.0	6.0	1.6	8.0	0.8	3.6	10.5	4.0	3.6	0.0	5.9	1.9	6.8	5.6
05 Dairy products	58.5	4.1	2.6	0.0	3.2	15.1	13.6	20.7	32.8	12.9	13.8	21.4	28.9	9.8	21.8	7.4	7.3
06 Cereals and cereal products	5.6	23.4	21.5	0.0	27.3	49.2	19.6	30.6	15.6	9.1	12.0	13.9	0.6	0.2	0.4	13.4	18.2
07 Meat and meat products	1.3	9.7	20.1	90.5	7.8	2.7	10.7	12.6	19.3	16.2	26.8	33.2	11.0	3.2	8.8	2.9	22.3
08 Fish and shellfish	0.9	1.3	1.7	7.7	1.3	7.0	1.9	3.9	4.5	2.4	13.7	1.3	0.6	0.0	0.4	1.0	2.2
09 Eggs and egg products	0.7	0.6	2.4	0.0	2.9	2.4	0.5	0.8	2.0	0.5	3.9	1.8	3.6	0.0	2.5	1.6	0.6
10 Fat	0.4	0.1	0.2	0.0	0.3	2.2	0.2	1.0	0.4	0.3	0.2	0.1	33.3	6.0	25.1	16.0	1.3
11 Sugar and confectionery	1.6	6.2	6.5	0.0	8.3	0.8	3.4	0.7	1.6	2.6	0.5	1.3	1.4	1.3	1.0	1.8	1.3
12 Cakes	1.5	4.5	5.1	0.0	6.3	2.9	3.4	6.0	4.2	3.0	3.6	2.8	7.0	2.0	5.1	1.7	3.3

Group=Female older adults - Moderate Education (n=121)

Food groups based on EPIC-Soft Classification	Cal	Cop	Heme	Non-heme	Mag	Phos	Beta-	Ret.	Beta-	Ret.	Folate	Vit. B1	Vit. B2	Vit. B6	Vit. B12	Vit. C	Vit. D	Vit. E					
	cium	per Iron	Iron	Iron	lo	ne	So	pho	Potas	Seli	Zinc	retinol	carotene	Eq.	Vit.	Vit.	Vit.						
13 Non-alcoholic beverages	10.7	11.6	8.1	0.0	10.3	5.0	13.0	1.9	2.6	13.5	3.0	1.6	0.2	1.9	0.8	10.5	5.6	6.3	9.7	0.3	13.1	0.0	1.7
14 Alcoholic beverages	0.6	1.1	3.0	0.0	3.5	1.5	1.8	0.2	0.7	1.6	0.1	0.3	0.0	0.0	0.0	0.5	0.0	0.8	1.0	0.3	0.0	0.0	0.0
15 Condiments and sauces	0.4	0.6	0.8	0.3	1.0	0.3	0.6	7.0	0.5	0.6	1.1	0.5	4.7	2.0	3.8	0.5	1.8	0.4	0.2	1.6	0.2	5.3	15.3
16 Soups, bouillon	0.7	1.5	1.6	1.3	1.7	0.1	2.6	9.2	1.1	1.8	0.8	0.9	0.1	6.1	1.2	0.8	2.1	0.6	1.0	1.0	1.6	1.0	1.4
17 Miscellaneous	1.7	0.7	1.2	0.2	1.2	0.6	1.4	1.1	1.2	0.6	0.8	1.1	0.8	0.2	0.6	0.9	0.8	1.4	0.4	1.2	0.2	1.7	0.6
20 Dietary supplements	6.5	8.5	5.1	0.0	0.0	5.5	4.8	0.0	0.6	0.3	9.3	8.0	7.6	3.7	10.3	10.8	12.3	11.6	13.1	9.9	14.1	17.4	14.9

Group=Female older adults - High Education (n=70)

Food groups based on EPIC-Soft Classification	Cal	Cop	Heme	Non-heme	Mag	Phos	Beta-	Ret.	Beta-	Ret.	Folate	Vit. B1	Vit. B2	Vit. B6	Vit. B12	Vit. C	Vit. D	Vit. E					
	cium	per Iron	Iron	Iron	lo	ne	So	pho	Potas	Seli	Zinc	retinol	carotene	Eq.	Vit.	Vit.	Vit.						
01 Potatoes and other tubers	0.6	4.8	3.9	0.0	4.6	1.2	4.1	0.2	2.1	7.4	0.8	2.3	0.0	0.2	0.0	4.3	4.1	0.8	7.7	0.0	6.3	0.0	0.7
02 Vegetables	4.7	7.4	10.4	0.0	12.4	2.2	7.2	2.6	5.1	12.8	2.5	4.5	0.6	59.2	17.8	18.7	7.5	5.2	7.3	0.0	21.8	1.1	11.7
03 Legumes	0.3	1.0	0.8	0.0	0.9	0.0	0.4	0.3	0.6	0.5	0.2	0.5	0.0	0.0	0.0	0.6	0.5	0.2	0.2	0.0	0.0	0.0	0.1
04 Fruits, nuts and olives	3.0	14.1	6.6	0.0	8.0	1.4	9.6	3.0	5.0	13.2	4.7	4.7	0.0	11.7	3.3	7.9	6.5	3.8	9.9	0.0	33.1	0.0	9.8
05 Dairy products	60.4	5.8	4.1	0.0	4.8	21.5	17.7	24.2	40.2	18.9	18.4	28.7	34.5	7.8	24.2	11.9	11.2	42.9	11.3	36.6	2.7	6.0	4.9
06 Cereals and cereal products	4.8	26.2	23.4	0.0	27.7	46.2	22.7	27.3	16.6	9.6	14.4	16.5	0.7	0.3	0.5	16.1	16.5	6.8	8.4	0.3	0.1	1.1	6.8
07 Meat and meat products	0.8	6.6	12.5	80.4	4.7	2.0	6.0	13.9	12.1	9.0	21.7	22.3	9.0	2.4	8.1	1.7	20.0	9.3	15.4	25.0	3.8	9.5	3.9
08 Fish and shellfish	0.9	2.5	2.2	12.1	1.9	7.6	2.3	3.5	5.2	3.2	13.9	1.9	1.4	0.0	0.9	1.2	3.0	2.4	4.2	15.6	0.3	12.4	2.8
09 Eggs and egg products	0.3	0.3	1.0	0.0	1.3	1.0	0.2	0.4	1.0	0.2	2.0	0.8	2.0	0.0	1.6	0.8	0.3	0.9	0.3	1.4	0.0	1.7	1.3
10 Fat	0.4	0.1	0.2	0.0	0.2	1.7	0.1	1.4	0.4	0.2	0.2	0.1	32.3	2.3	23.7	10.5	0.7	0.8	7.2	3.5	0.0	28.3	23.0
11 Sugar and confectionery	1.3	5.8	7.4	0.0	8.6	0.9	2.6	0.7	1.4	2.3	0.7	1.4	1.1	1.9	1.0	0.4	1.1	1.9	0.8	0.7	0.5	0.6	1.4
12 Cakes	1.4	4.0	4.7	0.0	5.7	3.0	2.9	5.3	3.7	2.3	3.4	2.9	6.9	1.8	4.6	1.6	2.7	2.0	1.2	0.8	0.1	4.4	6.1
13 Non-alcoholic beverages	8.4	9.4	9.2	0.0	11.3	4.8	13.6	1.8	2.6	15.9	4.0	2.0	0.7	3.1	1.2	9.3	6.9	5.8	7.2	1.2	18.2	0.3	1.9
14 Alcoholic beverages	0.7	1.9	3.5	0.0	4.5	2.0	2.1	0.3	0.9	1.9	0.4	0.6	0.2	0.0	0.2	0.4	0.1	0.9	1.0	0.4	0.0	0.3	0.2
15 Condiments and sauces	0.6	0.8	1.0	1.1	1.1	0.5	0.5	5.5	0.7	0.7	2.6	0.7	2.6	1.9	1.9	0.7	1.6	0.5	1.1	3.2	0.2	5.9	10.2
16 Soups, bouillon	0.3	0.9	1.0	2.0	0.9	0.1	1.9	6.8	0.6	0.9	0.7	0.8	0.1	3.3	0.6	0.6	1.6	0.4	1.0	0.5	1.2	1.3	1.0
17 Miscellaneous	1.7	0.8	1.6	4.3	1.4	0.2	1.8	2.8	1.5	0.7	1.2	1.4	0.6	0.1	0.4	1.0	1.1	1.8	0.6	2.4	0.1	3.9	1.0
20 Dietary supplements	9.6	7.9	6.7	0.0	0.0	3.8	4.0	0.0	0.4	0.0	8.1	8.0	7.5	3.9	10.0	12.3	14.7	13.5	15.1	8.4	11.5	23.0	13.2

Table 1.5.a Average contribution (mean%) of foodgroups and dietary supplements to the intake of micronutrients of the Dutch population aged 70 years and older stratified by BMI category (DNFCS-Older adults 2010-2012), weighted for socio-demographic factors, season and day of the week

Group=Older adults - Under and normal weight (n=186)

Food groups based on EPIC-Soft Classification	Cal	Cop	Heme	Non-heme	Mag	Phos	Beta-	Ret.												
	cium	per Iron	Iron	Iron	Iron	lo	ne	So	pho	Potas	Sele	Zinc	reti	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.
01 Potatoes and other tubers	0.9	6.5	4.8	0.0	6.0	1.3	5.8	0.4	3.1	10.5	1.2	2.6	0.0	0.2	0.0	5.3	5.3	1.4	9.5	0.0
02 Vegetables	5.1	6.7	8.5	0.0	10.3	1.9	7.2	2.0	4.7	11.6	4.0	4.4	0.1	57.2	15.6	19.7	7.9	5.7	6.5	0.0
03 Legumes	0.1	0.5	0.4	0.0	0.4	0.0	0.3	0.1	0.2	0.3	0.2	0.2	0.0	0.0	0.0	0.3	0.2	0.1	0.1	0.0
04 Fruits, nuts and olives	2.1	10.5	4.6	0.0	5.5	1.3	7.7	1.1	3.9	9.0	3.8	3.3	0.0	5.3	1.7	5.0	4.4	2.2	5.3	0.0
05 Dairy products	63.5	4.7	2.8	0.0	3.4	17.3	16.1	22.3	36.6	17.2	16.3	24.6	29.3	9.1	22.0	10.0	8.9	39.7	8.2	37.0
06 Cereals and cereal products	5.3	25.1	23.7	0.1	28.8	51.8	21.7	29.7	16.5	9.5	13.6	15.1	0.3	0.2	0.2	15.2	18.3	7.1	7.6	0.3
07 Meat and meat products	1.1	9.7	17.8	87.1	7.5	2.5	9.6	13.6	17.5	14.5	27.4	29.5	11.5	2.3	9.7	3.2	23.7	14.5	22.0	29.9
08 Fish and shellfish	0.6	1.6	1.2	6.7	1.0	3.5	1.4	2.8	3.2	1.7	8.4	1.2	0.7	0.0	0.5	0.5	1.7	1.3	2.0	9.4
09 Eggs and egg products	0.5	0.5	2.0	0.0	2.4	1.9	0.4	0.6	1.5	0.4	3.3	1.3	2.7	0.0	2.0	1.5	0.5	1.7	0.6	2.8
10 Fat	0.4	0.1	0.2	0.0	0.3	2.0	0.2	1.2	0.4	0.3	0.2	0.1	35.1	5.0	25.1	12.0	0.4	0.5	8.3	3.8
11 Sugar and confectionery	2.0	7.7	8.9	0.0	11.0	1.1	4.1	0.8	2.1	3.4	0.8	1.8	1.5	1.2	1.1	0.7	1.4	2.5	1.5	1.0
12 Cakes	1.3	3.6	4.0	0.0	4.9	2.2	2.8	4.7	3.3	2.4	3.1	2.1	5.5	1.9	4.2	1.5	2.6	1.9	1.1	0.9
13 Non-alcoholic beverages	8.5	10.0	7.7	0.0	9.5	4.3	12.4	1.6	2.4	13.6	2.7	1.5	0.2	2.8	0.9	9.5	5.4	5.9	8.5	0.5
14 Alcoholic beverages	0.8	1.4	3.7	0.0	4.3	2.7	2.5	0.3	0.8	2.1	0.2	0.4	0.0	0.0	0.0	0.6	0.0	1.1	1.7	0.1
15 Condiments and sauces	0.5	0.6	0.7	0.5	0.9	0.3	0.5	6.7	0.6	0.7	1.4	0.6	3.2	2.1	2.8	0.5	2.4	0.5	0.4	1.9
16 Soups, bouillon	0.6	1.5	1.6	3.3	1.5	0.3	2.4	9.9	1.2	1.8	1.5	1.3	0.4	6.7	1.6	1.3	2.4	0.8	1.6	1.4
17 Miscellaneous	1.9	1.6	2.4	2.3	2.4	1.0	1.9	2.0	1.5	0.8	1.8	1.9	1.0	0.9	0.9	1.5	1.4	1.4	0.9	2.0
20 Dietary supplements	4.7	7.7	5.0	0.0	0.0	4.5	3.0	0.0	0.4	0.1	10.0	8.1	8.4	5.2	11.8	11.8	13.2	11.9	14.3	9.0
																				14.6
																				13.4

Group=Older adults - Overweight and obese (n=523)

Food groups based on EPIC-Soft Classification	Cal	Cop	Heme	Non-heme	Mag	Phos	Beta-	Ret.												
	cium	per Iron	Iron	Iron	Iron	lo	ne	So	pho	Potas	Sele	Zinc	reti	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.
01 Potatoes and other tubers	1.1	7.3	5.5	0.0	6.5	1.6	6.2	0.5	3.2	10.7	1.1	3.3	0.0	0.3	0.0	5.3	5.0	1.2	10.1	0.0
02 Vegetables	5.8	7.9	8.8	0.0	10.3	2.0	6.7	2.5	4.4	11.0	2.6	4.7	0.1	60.4	16.0	17.2	6.2	5.3	6.3	0.0
03 Legumes	0.1	0.7	0.5	0.0	0.5	0.0	0.3	0.3	0.3	0.2	0.2	0.0	0.0	0.0	0.0	0.2	0.3	0.1	0.1	0.0
04 Fruits, nuts and olives	2.7	11.5	5.2	0.0	6.1	1.8	8.4	1.0	4.0	10.8	3.9	3.9	0.0	8.0	2.1	7.7	5.4	2.8	7.5	0.0
05 Dairy products	60.7	5.0	2.9	0.0	3.4	17.7	15.4	17.8	34.6	16.2	14.1	24.4	25.6	8.3	19.5	9.1	9.6	41.2	9.4	34.1
06 Cereals and cereal products	6.1	27.4	24.4	0.1	28.5	49.0	23.2	29.1	17.4	9.9	14.4	17.3	0.4	0.3	0.3	15.1	15.3	7.4	7.5	0.3
07 Meat and meat products	1.3	9.4	15.4	85.3	6.8	2.9	7.8	16.0	15.9	11.6	27.4	28.2	15.3	1.6	13.0	2.6	22.9	11.7	19.5	28.5
08 Fish and shellfish	0.9	1.6	1.8	8.0	1.5	6.3	2.1	4.0	4.7	2.5	12.6	1.5	0.6	0.0	0.5	0.9	2.2	2.0	3.0	12.9
09 Eggs and egg products	1.0	0.9	3.2	0.0	3.8	3.2	0.7	1.0	2.5	0.6	5.6	2.3	4.8	0.0	3.7	2.4	0.8	3.1	0.8	4.4
10 Fat	0.5	0.0	0.2	0.0	0.3	1.1	0.1	1.2	0.4	0.3	0.1	0.0	34.0	1.4	25.5	18.4	1.5	1.3	13.4	5.9
																				32.5

Group=Older adults - Overweight and obese (n=523)

Food groups based on EPIC-Soft Classification		Cal		Cop		Heme		Non-heme		Mag		Phos		Beta-		Ret.		Folate		Vit.		Vit.			
		cium	per	Iron	Iron	Heme Iron	Iron	lo	dine	ne	sium	So	pho	Potas	Sele	Zinc	retinol	caro	tene	Eq.	Vit. B1	Vit. B2	Vit. B6	Vit. B12	Vit. C
11	Sugar and confectionery	1.6	4.9	5.6	0.0	6.4	0.8	2.3	0.6	1.3	2.0	0.6	1.2	0.9	1.7	0.9	0.4	0.9	1.6	0.8	0.7	1.2	0.7	1.6	
12	Cakes	1.7	4.1	4.7	0.0	5.5	3.3	3.0	5.3	4.0	2.4	3.7	2.9	7.1	3.1	5.5	1.8	2.4	2.3	1.0	1.0	0.3	5.5	6.9	
13	Non-alcoholic beverages	8.7	8.7	9.5	0.0	11.3	4.1	13.4	1.6	1.9	15.0	3.4	1.6	0.3	2.6	0.8	6.6	7.7	6.1	6.3	0.9	16.9	0.1	2.1	
14	Alcoholic beverages	0.9	1.7	3.6	0.0	4.2	2.1	3.0	0.3	1.5	2.3	0.4	0.5	0.1	0.0	0.1	1.5	0.0	1.6	2.1	0.5	0.0	0.1	0.1	
15	Condiments and sauces	0.5	0.7	1.2	0.3	1.3	0.3	0.6	5.8	0.6	0.7	1.0	0.6	5.4	1.8	4.3	0.5	2.5	0.6	0.6	1.2	0.8	7.0	9.2	
16	Soups, bouillon	1.0	2.6	2.9	3.7	2.8	0.3	3.5	11.5	2.3	3.3	1.9	1.7	0.3	9.5	2.3	1.8	6.4	1.4	2.1	2.6	3.2	2.4	2.0	
17	Miscellaneous	0.8	0.6	0.9	2.5	0.8	0.4	0.7	1.5	0.9	0.4	1.1	1.3	0.4	0.1	0.3	0.5	1.0	0.8	0.4	1.1	0.1	1.1	0.6	
20	Dietary supplements	4.6	4.9	3.6	0.0	0.0	3.1	2.6	0.0	0.3	0.1	5.8	4.4	4.7	1.0	5.1	8.0	9.9	9.3	9.1	6.0	8.6	11.6	7.6	

Table 1.5.b Average contribution (mean%) of foodgroups and dietary supplements to the intake of micronutrients of the Dutch population aged 70 years and older stratified by BMI category and gender (DNFCS-Older adults 2010-2012), weighted for socio-demographic factors, season and day of the week

Group=Male older adults - under and normal weight (n=84)

Food groups based on EPIC-Soft Classification	Cal	Cop	Iron	Heme	Non-heme	Mag	Phos	Beta-	Ret.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.			
	cium	per	Iron	Iron	Iron	lo	ne	So	pho	Potas	Sele	Zinc	tene	caro	Folate	Vit.	B1	B2	B6	B12	C		
					dine	sium	dium	rus	siu	nium			Eq.	Eq.	B1	B2	B6	B12	C	D	E		
01 Potatoes and other tubers	1.1	8.1	5.6	0.0	6.7	1.5	6.6	0.5	3.7	12.1	1.7	3.2	0.0	0.2	0.0	6.9	5.8	1.7	11.3	0.0	14.8	0.0	1.4
02 Vegetables	5.3	6.4	7.7	0.0	8.9	1.8	6.3	2.5	3.9	10.3	2.7	4.2	0.1	65.4	18.8	17.4	6.6	5.4	5.7	0.0	17.5	0.0	5.5
03 Legumes	0.2	1.0	0.8	0.0	0.9	0.0	0.5	0.2	0.4	0.5	0.4	0.4	0.0	0.0	0.0	0.5	0.4	0.1	0.3	0.0	0.0	0.0	0.1
04 Fruits, nuts and olives	2.0	8.3	3.9	0.0	4.5	1.2	6.4	0.6	3.5	7.2	3.3	3.0	0.0	4.6	1.0	4.5	4.2	2.0	4.1	0.0	17.5	0.0	5.3
05 Dairy products	64.5	4.8	2.8	0.0	3.3	17.3	15.5	20.4	35.5	16.8	14.5	24.6	26.9	7.8	19.8	9.3	9.4	42.0	9.8	37.3	4.4	4.6	3.8
06 Cereals and cereal products	5.5	26.4	23.5	0.0	27.1	50.0	24.0	28.7	17.8	10.0	14.6	17.7	0.1	0.3	0.2	16.0	17.5	7.4	8.3	0.1	0.1	0.2	6.0
07 Meat and meat products	1.1	8.9	14.7	84.2	7.4	2.7	7.5	14.9	15.3	11.3	27.1	26.1	13.9	0.8	11.9	4.0	24.7	13.6	19.9	30.3	8.1	10.1	4.6
08 Fish and shellfish	0.6	2.0	0.9	6.8	0.8	3.3	1.6	2.2	3.9	2.2	8.9	1.3	0.8	0.0	0.7	0.6	2.7	1.5	2.0	9.8	0.2	10.8	3.0
09 Eggs and egg products	0.7	0.7	2.2	0.0	2.6	2.2	0.5	0.7	1.7	0.5	3.7	1.6	2.9	0.0	2.2	2.0	0.7	2.2	0.8	3.6	0.0	3.5	2.4
10 Fat	0.3	0.0	0.2	0.0	0.3	1.0	0.1	1.3	0.4	0.3	0.1	0.0	34.4	1.5	24.1	17.5	0.5	0.5	12.9	4.9	0.0	42.0	35.1
11 Sugar and confectionery	3.4	9.4	10.5	0.0	12.1	2.0	5.1	1.1	3.0	4.3	1.5	2.9	2.1	1.6	1.6	1.0	2.0	3.9	1.4	1.7	1.8	0.9	3.5
12 Cakes	1.3	3.5	3.7	0.0	4.3	2.3	2.7	4.6	3.3	2.2	3.2	2.1	5.6	2.7	4.8	1.5	1.9	1.9	1.0	1.2	0.3	6.3	5.7
13 Non-alcoholic beverages	6.8	7.1	8.1	0.0	9.4	3.4	12.4	1.4	2.0	14.8	2.6	1.3	0.1	2.2	0.7	6.0	6.3	4.8	4.6	0.3	22.1	0.0	1.0
14 Alcoholic beverages	1.2	2.2	5.4	0.0	6.2	4.7	4.3	0.5	1.6	3.5	0.4	0.7	0.0	0.0	0.0	1.5	0.0	2.1	3.4	0.3	0.0	0.0	0.1
15 Condiments and sauces	0.5	1.0	0.9	1.0	0.9	0.4	0.8	6.4	0.7	0.8	1.9	0.8	3.8	3.4	3.5	0.6	3.8	0.6	0.7	2.2	0.5	7.6	9.2
16 Soups, bouillon	0.6	1.8	1.9	5.0	1.4	0.5	1.4	11.5	1.5	1.9	2.6	1.8	0.8	5.9	1.8	1.4	1.9	1.4	1.9	2.6	1.8	1.4	
17 Miscellaneous	1.8	2.0	3.2	3.0	3.2	1.3	1.9	2.3	1.5	0.9	2.3	2.5	1.1	2.1	1.1	1.7	2.3	1.3	1.5	2.0	2.0	3.5	2.5
20 Dietary supplements	3.1	6.4	3.9	0.0	0.0	4.4	2.4	0.0	0.4	0.1	8.4	5.9	7.1	1.6	7.7	7.6	9.2	7.7	10.3	4.4	8.1	8.6	9.4

Group=Male older adults - overweight and obese (n=278)

Food groups based on EPIC-Soft Classification	Cal	Cop	Iron	Heme	Non-heme	Mag	Phos	Beta-	Ret.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.		
	cium	per	Iron	Iron	Iron	lo	ne	So	pho	Potas	Sele	Zinc	tene	caro	Folate	Vit.	B1	B2	B6	B12	C		
					dine	sium	dium	rus	siu	nium			Eq.	Eq.	B1	B2	B6	B12	C	D	E		
01 Potatoes and other tubers	1.2	7.9	5.8	0.0	6.9	1.7	6.7	0.3	3.5	11.5	1.1	3.6	0.0	0.3	0.0	5.9	5.3	1.3	10.9	0.0	12.5	0.0	1.1
02 Vegetables	6.4	7.3	8.4	0.0	9.8	1.9	6.4	2.7	3.9	10.1	2.2	4.4	0.0	58.2	13.8	16.0	5.9	5.1	5.7	0.0	16.9	0.0	6.1
03 Legumes	0.1	0.7	0.4	0.0	0.5	0.0	0.3	0.3	0.3	0.3	0.2	0.2	0.0	0.0	0.0	0.2	0.3	0.1	0.1	0.0	0.0	0.0	0.1
04 Fruits, nuts and olives	2.6	9.9	4.3	0.0	5.0	1.6	7.8	0.9	3.8	9.7	3.8	3.5	0.0	7.4	1.9	6.7	5.0	2.7	6.9	0.0	25.0	0.0	6.9
05 Dairy products	62.2	4.4	2.7	0.0	3.1	16.4	14.8	16.5	33.6	16.2	13.0	23.5	23.0	8.4	18.5	8.8	9.3	40.6	9.1	33.9	3.3	3.4	3.7
06 Cereals and cereal products	7.2	29.1	25.2	0.1	29.5	52.9	24.3	28.8	18.2	10.5	15.6	18.2	0.3	0.3	0.2	16.9	16.8	8.4	8.3	0.3	0.1	0.3	5.7
07 Meat and meat products	1.6	10.8	16.7	86.1	8.0	3.4	8.1	18.8	16.9	12.3	30.6	29.3	18.8	1.8	16.5	3.2	25.6	13.5	20.5	30.6	10.1	13.3	6.0
08 Fish and shellfish	0.9	1.6	1.8	6.4	1.5	4.7	1.9	3.8	3.8	2.0	10.5	1.4	0.6	0.1	0.5	0.8	1.5	1.9	2.7	12.6	0.1	12.1	1.5
09 Eggs and egg products	1.1	0.9	3.1	0.0	3.7	3.0	0.7	0.9	2.4	0.6	5.4	2.2	4.2	0.0	3.3	2.4	0.8	3.0	0.8	4.0	0.0	4.7	4.1
10 Fat	0.7	0.0	0.2	0.0	0.3	1.0	0.2	1.1	0.4	0.3	0.1	0.0	34.6	1.4	26.9	18.5	1.4	1.4	13.6	6.0	0.0	41.0	34.5

Group=Male older adults - overweight and obese (n=278)

Food groups based on EPIC-Soft Classification	Cal	Cop	per	Iron	Heme	Non-heme	Iron	Iron	Mag	lo	ne	So	Phos	Potas	Sele	Zinc	Beta-	Ret.	Ret.	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.		
																	tene	caro	tene	Eq.	Eq.	B1	B2	B6	B12	C	D	E
11 Sugar and confectionery	1.3	5.1	5.7	0.0	6.4	0.7	2.4	0.6	1.2	2.1	0.5	1.2	0.7	1.7	0.7	0.4	0.8	1.4	0.9	0.6	1.4	0.6	1.5					
12 Cakes	1.6	3.7	4.2	0.0	4.9	2.7	2.7	4.4	3.5	2.1	3.4	2.6	6.1	3.1	4.9	1.5	2.1	2.1	0.9	0.9	0.3	4.8	6.1					
13 Non-alcoholic beverages	7.6	8.0	9.2	0.0	10.8	3.4	12.7	1.3	2.0	14.9	2.5	1.5	0.3	4.1	1.0	6.8	8.5	6.1	6.4	1.0	19.3	0.0	2.7					
14 Alcoholic beverages	1.2	2.0	3.9	0.0	4.6	2.6	4.5	0.3	2.4	3.3	0.5	0.6	0.1	0.0	0.0	2.9	0.0	2.6	3.7	0.7	0.0	0.1	0.1					
15 Condiments and sauces	0.7	1.0	1.4	0.4	1.6	0.5	0.8	6.5	0.8	0.9	1.5	0.8	5.9	2.2	4.8	0.7	2.4	0.8	0.8	1.8	1.2	8.7	11.1					
16 Soups, bouillon	1.0	2.5	2.6	4.4	2.4	0.3	3.3	10.5	1.9	2.7	2.0	1.7	0.4	10.4	2.2	1.8	5.3	1.6	2.1	2.3	3.4	2.9	1.6					
17 Miscellaneous	0.7	0.7	1.0	2.6	0.9	0.7	0.7	2.2	1.1	0.5	1.5	1.7	0.4	0.1	0.3	0.5	1.6	0.9	0.5	1.3	0.2	0.7	0.7					
20 Dietary supplements	2.0	4.5	3.3	0.0	0.0	2.5	1.8	0.0	0.2	0.0	5.5	3.7	4.6	0.4	4.3	6.2	7.3	6.4	6.2	4.0	6.2	7.4	6.4					

Group=Female older adults - under and normal weight (n=102)

Food groups based on EPIC-Soft Classification	Cal	Cop	per	Iron	Heme	Non-heme	Iron	Iron	Mag	lo	ne	So	Phos	Potas	Sele	Zinc	Beta-	Ret.	Ret.	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.		
																	tene	caro	tene	Eq.	Eq.	B1	B2	B6	B12	C	D	E
01 Potatoes and other tubers	0.7	5.6	4.3	0.0	5.5	1.2	5.3	0.4	2.8	9.6	0.9	2.3	0.0	0.2	0.0	4.2	5.0	1.2	8.4	0.0	5.6	0.0	0.8					
02 Vegetables	5.0	6.9	9.0	0.0	11.1	1.9	7.8	1.7	5.2	12.4	4.8	4.6	0.0	52.1	13.6	21.1	8.7	5.9	7.0	0.0	27.5	0.0	8.0					
03 Legumes	0.0	0.2	0.1	0.0	0.2	0.0	0.1	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
04 Fruits, nuts and olives	2.3	11.8	5.1	0.0	6.2	1.3	8.4	1.4	4.2	10.1	4.1	3.5	0.0	5.8	2.0	5.3	4.5	2.4	5.9	0.0	21.0	0.0	7.1					
05 Dairy products	62.9	4.7	2.8	0.0	3.5	17.2	16.6	23.4	37.3	17.4	17.4	24.6	30.8	9.9	23.3	10.5	8.6	38.2	7.3	36.8	2.6	3.3	5.2					
06 Cereals and cereal products	5.2	24.4	23.7	0.1	29.8	52.9	20.3	30.3	15.6	9.2	13.1	13.4	0.4	0.1	0.3	14.7	18.9	7.0	7.1	0.4	0.1	0.7	4.7					
07 Meat and meat products	1.1	10.2	19.7	88.9	7.6	2.4	10.9	12.7	18.9	16.4	27.5	31.5	10.0	3.3	8.3	2.7	23.1	15.1	23.4	29.7	4.4	13.2	6.3					
08 Fish and shellfish	0.6	1.3	1.3	6.7	1.1	3.5	1.3	3.2	2.8	1.5	8.1	1.1	0.6	0.0	0.4	0.4	1.1	1.2	2.0	9.2	0.1	8.5	1.4					
09 Eggs and egg products	0.4	0.5	1.9	0.0	2.2	1.8	0.3	0.5	1.3	0.3	3.0	1.2	2.6	0.0	1.8	1.3	0.3	1.4	0.4	2.3	0.0	3.1	2.0					
10 Fat	0.4	0.1	0.2	0.0	0.3	2.7	0.2	1.2	0.4	0.3	0.3	0.1	35.5	7.2	25.7	8.6	0.4	0.5	5.4	3.2	0.0	34.6	22.6					
11 Sugar and confectionery	1.2	6.7	7.9	0.0	10.3	0.6	3.5	0.7	1.5	2.9	0.4	1.2	1.1	1.0	0.8	0.6	1.0	1.6	1.6	0.5	2.2	0.6	2.2					
12 Cakes	1.3	3.8	4.2	0.0	5.2	2.2	2.8	4.7	3.4	2.5	3.1	2.1	5.4	1.4	3.9	1.4	3.0	1.8	1.2	0.7	0.2	10.7	5.7					
13 Non-alcoholic beverages	9.6	11.7	7.4	0.0	9.5	4.8	12.3	1.7	2.6	12.9	2.7	1.6	0.3	3.1	0.9	11.6	4.9	6.6	10.9	0.6	12.3	0.1	2.4					
14 Alcoholic beverages	0.5	0.8	2.7	0.0	3.2	1.5	1.4	0.2	0.4	1.2	0.1	0.2	0.0	0.0	0.0	0.1	0.0	0.4	0.5	0.0	0.0	0.0	0.0					
15 Condiments and sauces	0.4	0.3	0.7	0.2	0.9	0.2	0.4	6.9	0.5	0.6	1.1	0.4	2.8	1.3	2.3	0.4	1.5	0.4	0.2	1.7	0.4	3.9	13.4					
16 Soups, bouillon	0.5	1.4	1.4	2.2	1.6	0.2	3.1	8.9	1.1	1.7	0.9	1.0	0.1	7.2	1.4	1.2	2.7	0.5	1.4	1.1	1.9	0.9	1.2					
17 Miscellaneous	2.0	1.3	1.9	1.9	1.9	0.8	1.8	1.9	1.5	0.8	1.5	1.6	0.9	0.1	0.8	1.3	0.8	1.5	0.5	2.1	0.4	2.2	1.0					
20 Dietary supplements	5.7	8.5	5.6	0.0	0.0	4.6	3.4	0.0	0.3	0.0	11.0	9.5	9.1	7.3	14.3	14.4	15.6	14.4	16.7	11.8	21.3	18.2	15.8					

Group=Female older adults - overweight and obese (n=245)

Food groups based on EPIC-Soft Classification	Cal	Copper	Iron	Non-heme Iron		Magnesium		Phosphorus			Vitamin A		Beta-carotene		Vitamin E		Folate		Vitamin B1		Vitamin B2		Vitamin B6		Vitamin B12		Vitamin C		Vitamin D		Vitamin E		
				Heme Iron	Iron	Liodine	Sodium	Sulfur	Potassium	Selenium	Zinc	Niobium	Retinol	Tenebrol	Equivalents	Vitamin A	Beta-Carotene	Vitamin E	Folate	Vitamin B1	Vitamin B2	Vitamin B6	Vitamin B12	Vitamin C	Vitamin D	Vitamin E							
01 Potatoes and other tubers	1.0	7.0	5.3	0.0	6.2	1.5	5.9	0.6	3.0	10.1	1.0	3.2	0.0	0.3	0.1	4.9	4.8	1.1	9.5	0.0	8.9	0.0	1.0										
02 Vegetables	5.4	8.3	9.0	0.0	10.6	2.2	6.8	2.3	4.8	11.7	2.9	4.9	0.2	62.0	17.6	18.0	6.3	5.5	6.8	0.0	19.5	0.3	7.6										
03 Legumes	0.1	0.6	0.5	0.0	0.5	0.0	0.3	0.2	0.3	0.3	0.3	0.2	0.0	0.0	0.0	0.3	0.3	0.1	0.1	0.0	0.0	0.0	0.0										
04 Fruits, nuts and olives	2.8	12.6	5.9	0.0	6.8	2.0	8.8	1.1	4.1	11.6	4.0	4.3	0.0	8.3	2.3	8.4	5.7	2.9	8.0	0.0	32.9	0.0	7.6										
05 Dairy products	59.6	5.5	3.1	0.0	3.6	18.6	15.9	18.6	35.2	16.2	14.9	25.0	27.4	8.1	20.2	9.3	9.8	41.7	9.7	34.2	2.9	4.5	5.1										
06 Cereals and cereal products	5.4	26.2	23.8	0.1	27.9	46.2	22.4	29.4	16.8	9.4	13.6	16.7	0.4	0.2	0.3	13.8	14.3	6.8	6.9	0.3	0.1	0.4	5.8										
07 Meat and meat products	1.1	8.4	14.5	84.8	5.9	2.5	7.5	14.1	15.2	11.1	25.1	27.4	12.9	1.5	10.6	2.3	21.1	10.4	18.7	27.0	5.0	12.1	5.1										
08 Fish and shellfish	0.9	1.5	1.8	9.2	1.5	7.5	2.3	4.2	5.3	2.9	14.1	1.5	0.6	0.0	0.5	1.0	2.7	2.1	3.1	13.1	0.2	12.3	2.0										
09 Eggs and egg products	0.9	0.9	3.3	0.0	3.8	3.2	0.7	1.0	2.5	0.6	5.7	2.4	5.2	0.0	3.9	2.4	0.8	3.2	0.9	4.6	0.0	5.5	4.4										
10 Fat	0.5	0.0	0.2	0.0	0.2	1.2	0.1	1.3	0.4	0.3	0.1	0.0	33.5	1.4	24.6	18.4	1.6	1.2	13.2	5.9	0.0	33.9	31.1										
11 Sugar and confectionery	1.7	4.7	5.6	0.0	6.4	0.8	2.3	0.6	1.3	1.9	0.6	1.1	1.1	1.6	1.0	0.4	0.9	1.7	0.7	0.7	1.0	0.8	1.7										
12 Cakes	1.7	4.4	5.1	0.0	6.0	3.7	3.2	5.9	4.3	2.6	3.9	3.2	7.8	3.0	5.9	1.9	2.6	2.5	1.1	1.1	0.4	6.0	7.4										
13 Non-alcoholic beverages	9.5	9.1	9.8	0.0	11.6	4.6	13.9	1.8	1.8	15.0	4.0	1.7	0.3	1.6	0.7	6.5	7.1	6.0	6.3	0.9	15.3	0.1	1.6										
14 Alcoholic beverages	0.6	1.5	3.4	0.0	3.9	1.7	1.9	0.3	0.8	1.6	0.3	0.4	0.2	0.0	0.1	0.5	0.0	0.9	1.0	0.3	0.0	0.2	0.1										
15 Condiments and sauces	0.5	0.5	1.0	0.3	1.1	0.3	0.5	5.3	0.5	0.6	0.7	0.5	5.0	1.5	4.0	0.4	2.6	0.4	0.4	0.8	0.5	5.8	7.9										
16 Soups, bouillon	1.0	2.8	3.1	3.2	3.1	0.3	3.6	12.3	2.5	3.7	1.9	1.6	0.2	9.0	2.3	1.7	7.2	1.3	2.1	2.7	3.0	2.0	2.3										
17 Miscellaneous	0.8	0.5	0.9	2.5	0.8	0.2	0.7	1.0	0.7	0.4	0.8	1.0	0.5	0.1	0.3	0.5	0.6	0.7	0.3	0.9	0.1	1.4	0.6										
20 Dietary supplements	6.4	5.2	3.9	0.0	0.0	3.5	3.1	0.0	0.4	0.2	6.0	4.8	4.8	1.4	5.7	9.4	11.7	11.3	11.1	7.4	10.3	14.6	8.5										

Table 2.1 Average contribution of food subgroups to the intake of micronutrients of the Dutch population aged 70 years and older (DNFCS-Older adults 2010-2012), weighted for socio-demographic factors, season and day of the week

Total Population (n=739)

Food groups based on EPIC-Soft Classification	Cal	Copper	Iron	Non-heme Iron		Mag		Phos			Beta-		Ret.		Vit. A Eq.	Vit. B1 Eq.	Vit. B2 Eq.	Vit. B6 Eq.	Vit. B12 Eq.	Vit. C Eq.	Vit. D Eq.	Vit. E Eq.	
				Heme Iron	Iron	Iron	dine	so	rus	pho	Potas	sele	Zinc	Retinol	carotene	Act.	Folate						
01 Potatoes and other tubers	1.0	7.2	5.4	0.0	6.4	1.5	6.2	0.5	3.3	10.8	1.2	3.2	0.0	0.3	0.0	5.4	5.2	1.3	10.0	0.0	10.4	0.0	1.1
01-01 Potatoes	1.0	7.2	5.3	0.0	6.4	1.5	6.2	0.5	3.3	10.8	1.2	3.2	0.0	0.3	0.0	5.4	5.2	1.3	10.0	0.0	10.4	0.0	1.1
01-02 Other tubers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
02 Vegetables	5.5	7.4	8.6	0.0	10.2	2.0	6.8	2.3	4.4	11.0	3.0	4.6	0.1	59.1	15.7	17.7	6.6	5.4	6.3	0.0	19.8	0.1	6.9
02-01 Leafy vegetables (except cabbages)	1.7	1.5	2.4	0.0	2.8	0.4	1.8	0.3	0.8	2.2	0.2	1.0	0.1	14.1	3.8	3.6	1.3	1.2	0.9	0.0	0.8	0.1	1.9
02-02 Fruiting vegetables	1.3	1.9	2.2	0.0	2.6	0.7	2.0	0.6	1.0	3.0	0.3	1.1	0.0	12.1	1.6	3.3	1.5	1.2	1.7	0.0	5.4	0.0	1.7
02-03 Root vegetables	0.4	0.6	0.5	0.0	0.5	0.2	0.4	0.3	0.3	1.1	0.1	0.4	0.0	14.8	6.7	1.5	0.4	0.3	0.5	0.0	0.6	0.0	0.6
02-04 Cabbages	1.3	1.4	1.7	0.0	2.2	0.4	1.5	0.5	1.4	2.9	1.9	0.9	0.0	7.6	1.3	6.3	1.9	1.4	1.9	0.0	10.5	0.0	1.9
02-05 Mushrooms	0.0	0.6	0.2	0.0	0.2	0.0	0.0	0.0	0.1	0.1	0.2	0.1	0.0	0.0	0.0	0.0	0.1	0.4	0.1	0.0	0.0	0.0	0.0
02-06 Grain and pod vegetables	0.1	0.4	0.4	0.0	0.4	0.1	0.3	0.2	0.2	0.2	0.1	0.3	0.0	0.0	0.8	0.1	0.7	0.5	0.3	0.2	0.0	0.4	0.0
02-07 Onion, garlic	0.3	0.5	0.3	0.0	0.3	0.1	0.3	0.0	0.2	0.5	0.1	0.2	0.0	0.0	0.7	0.1	0.8	0.2	0.1	0.5	0.0	0.5	0.0
02-08 Stalk vegetables, sprouts	0.1	0.2	0.3	0.0	0.3	0.0	0.1	0.1	0.1	0.2	0.1	0.2	0.0	0.0	0.5	0.1	0.4	0.2	0.2	0.1	0.0	0.4	0.0
02-09 Mixed salad, mixed vegetables	0.3	0.5	0.7	0.0	0.9	0.1	0.4	0.3	0.3	0.7	0.2	0.3	0.0	8.5	2.0	1.1	0.5	0.4	0.5	0.0	1.3	0.0	0.3
03 Legumes	0.2	0.8	0.5	0.0	0.6	0.0	0.4	0.3	0.3	0.4	0.3	0.3	0.0	0.0	0.0	0.3	0.3	0.1	0.2	0.0	0.0	0.0	0.1
03-01 Legumes	0.2	0.8	0.5	0.0	0.6	0.0	0.4	0.3	0.3	0.4	0.3	0.3	0.0	0.0	0.0	0.3	0.3	0.1	0.2	0.0	0.0	0.0	0.1
04 Fruits, nuts and olives	2.5	11.1	5.0	0.0	5.8	1.7	8.1	1.0	3.9	10.3	3.9	3.7	0.0	7.2	2.0	6.9	5.1	2.7	7.0	0.0	26.8	0.0	7.0
04-01 Fruits	2.1	7.4	3.7	0.0	4.3	1.6	5.3	0.1	2.3	9.2	2.3	2.2	0.0	7.0	2.0	6.2	4.1	2.2	6.4	0.0	26.8	0.0	4.5
04-02 Nuts and seeds (+nut spread)	0.4	3.4	1.2	0.0	1.4	0.1	2.7	0.6	1.6	1.0	1.5	1.4	0.0	0.0	0.0	0.6	0.9	0.4	0.5	0.0	0.0	0.0	2.3
04-03 Mixed fruits	0.0	0.2	0.1	0.0	0.1	0.0	0.1	0.0	0.1	0.1	0.1	0.0	0.0	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.1	0.0	0.1
04-04 Olives	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.3	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
05 Dairy products	61.5	5.0	3.0	0.0	3.5	17.5	15.6	19.1	35.2	16.5	14.7	24.4	26.8	8.6	20.4	9.3	9.3	40.7	9.0	35.0	3.1	4.0	4.5
05-01 Milk	17.1	0.8	0.5	0.0	0.6	6.9	5.7	3.1	10.6	7.7	2.8	6.3	3.9	1.1	2.8	3.4	4.1	16.1	2.9	12.3	0.9	0.1	0.5
05-02 Milk beverages	1.2	0.5	0.6	0.0	0.6	0.6	0.6	0.3	0.8	0.8	0.2	0.5	0.3	0.1	0.2	0.2	0.5	1.3	0.5	0.7	0.2	0.1	0.1
05-03 Yoghurt	8.7	0.8	0.4	0.0	0.5	2.5	2.7	1.7	5.2	3.3	1.3	3.1	2.0	0.8	1.6	2.0	2.2	8.2	3.0	5.3	1.3	0.3	0.5
05-04 Fromage blanc, petits suisses	1.0	0.2	0.2	0.0	0.2	1.2	0.4	0.2	0.8	0.5	0.4	0.5	0.6	0.2	0.4	0.2	0.5	1.6	0.2	1.4	0.1	0.2	0.1
05-05 Cheese (including fresh cheeses)	26.3	1.7	0.6	0.0	0.7	3.6	3.7	12.1	13.3	1.2	8.2	11.3	15.8	4.7	12.0	2.7	0.6	6.9	0.9	11.3	0.1	2.2	2.2
05-06 Cream desserts, puddings (milk based)	4.4	1.0	0.7	0.0	0.8	1.2	1.7	1.2	2.7	1.9	1.0	1.8	2.6	1.1	2.1	0.7	1.1	4.2	1.2	2.8	0.4	0.8	0.7
05-07 Dairy and non-dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.7	0.2	0.5	0.0	0.0	0.1	0.0	0.1	0.0	0.3	0.1
05-07-01 Dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.6	0.2	0.5	0.0	0.0	0.1	0.0	0.1	0.0	0.3	0.1
05-07-02 Non-dairy creams	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
05-08 Milk for coffee and creamers	2.5	0.1	0.1	0.0	0.1	1.5	0.8	0.5	1.7	1.1	0.8	0.8	1.0	0.3	0.7	0.1	0.4	2.3	0.3	1.1	0.1	0.1	0.3
06 Cereals and cereal products	6.0	26.7	24.2	0.1	28.7	50.2	22.8	29.3	17.2	9.9	14.3	16.6	0.4	0.2	0.3	15.3	16.4	7.5	7.5	0.3	0.1	0.4	5.7
06-01 Flour, flakes, starches, semolina	0.0	0.2	0.1	0.0	0.2	0.0	0.2	0.2	0.2	0.1	0.1	0.1	0.0	0.0	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0

Food groups based on EPIC-Soft Classification	Nutrient Content (mg)																						
	Cal	Cop	Heme	Non-heme	Mag	Phos	Beta-	Ret.													Vit.		
	cium	per Iron	Iron	Iron	Iron	So	pho	Potas	Sele	Zinc	Reti	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	D	E	
06-02 Pasta, rice, other grain	0.4	2.1	1.1	0.0	1.3	0.4	1.3	0.0	1.1	0.3	0.8	1.6	0.0	0.1	0.0	0.4	0.6	0.3	0.3	0.0	0.0	0.0	0.2
06-03 Bread, crisp bread, rusks	5.2	22.9	21.1	0.0	25.0	49.4	19.9	27.6	14.7	8.7	12.8	13.9	0.0	0.0	0.0	13.8	13.9	6.5	6.3	0.0	0.0	0.1	4.4
06-03-01 Bread	4.8	21.1	19.4	0.0	23.0	49.3	18.5	26.2	13.6	8.1	12.2	13.0	0.0	0.0	0.0	13.2	12.5	6.0	5.8	0.0	0.0	0.1	3.7
06-03-02 Crispbread, rusks	0.4	1.8	1.7	0.0	2.0	0.1	1.4	1.4	1.0	0.7	0.6	0.9	0.0	0.0	0.0	0.6	1.3	0.5	0.5	0.0	0.0	0.0	0.7
06-04 Breakfast cereals	0.2	1.0	1.3	0.0	1.5	0.0	1.0	0.2	0.8	0.4	0.2	0.7	0.0	0.0	0.0	0.7	1.4	0.4	0.5	0.1	0.0	0.2	0.6
06-05 Salty biscuits, aperitif biscuits, crackers	0.2	0.4	0.4	0.1	0.5	0.1	0.3	1.0	0.3	0.3	0.3	0.3	0.1	0.2	0.1	0.3	0.2	0.2	0.2	0.1	0.1	0.1	0.4
06-06 Dough and pastry (puff, shortcrust, pizza)	0.0	0.2	0.1	0.0	0.1	0.2	0.1	0.3	0.1	0.1	0.1	0.0	0.0	0.0	0.3	0.1	0.1	0.1	0.0	0.0	0.0	0.0	0.0
07 Meat and meat products	1.3	9.4	16.2	85.8	7.1	2.8	8.4	15.1	16.5	12.6	27.4	28.6	14.1	1.8	12.0	2.8	23.4	12.7	20.4	29.0	6.8	12.5	5.5
07-01 Fresh meat	0.5	4.0	9.2	48.2	2.6	1.0	4.8	2.9	8.8	7.2	13.0	18.5	1.1	1.3	0.9	0.9	11.7	6.7	11.5	16.6	1.9	3.5	2.6
07-01-00 Unclassified	0.1	0.3	0.9	6.4	0.2	0.1	0.4	0.4	0.8	0.6	1.3	1.9	0.2	0.1	0.1	0.1	1.3	0.6	1.1	1.9	0.6	0.5	0.2
07-01-01 Beef	0.2	2.4	6.6	30.8	1.7	0.6	2.7	1.5	4.7	4.1	6.3	12.1	0.7	1.2	0.6	0.7	1.8	4.0	5.6	11.9	1.2	1.9	1.4
07-01-02 Veal	0.0	0.0	0.1	0.4	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.3	0.0	0.1	0.0
07-01-03 Pork	0.2	1.2	1.5	10.1	0.7	0.2	1.6	0.9	3.2	2.3	5.2	4.1	0.2	0.0	0.1	0.1	8.5	2.0	4.6	2.3	0.1	1.0	1.0
07-01-04 Mutton/Lamb	0.0	0.0	0.1	0.6	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.2	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.3	0.0	0.1	0.0
07-01-05 Horse	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-01-06 Goat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-02 Poultry	0.2	1.7	1.3	7.4	0.9	0.6	1.3	0.5	2.1	1.5	4.5	1.8	0.9	0.0	0.6	0.5	1.3	0.8	4.1	1.5	0.0	5.1	1.0
07-02-00 Unclassified and other poultry	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-02-01 Chicken, hen	0.2	1.7	1.1	6.9	0.8	0.6	1.2	0.5	2.0	1.4	4.3	1.7	0.9	0.0	0.5	0.4	1.1	0.7	3.9	1.2	0.0	5.1	1.0
07-02-02 Turkey, young turkey	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0
07-02-03 Duck	0.0	0.0	0.1	0.2	0.1	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.1	0.0	0.0	0.0
07-02-05 Rabbit (domestic)	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0
07-03 Game	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-04 Processed meat	0.6	3.5	5.4	29.3	3.3	1.2	2.3	11.6	5.4	3.8	9.6	8.1	11.4	0.5	9.7	1.2	10.3	4.8	4.6	10.1	4.8	3.8	1.9
07-05 Offals	0.0	0.2	0.4	0.9	0.3	0.0	0.1	0.0	0.2	0.1	0.3	0.3	0.8	0.1	0.8	0.3	0.1	0.4	0.1	0.8	0.1	0.0	0.0
08 Fish and shellfish	0.8	1.5	1.6	7.4	1.3	5.3	1.9	3.6	4.1	2.2	11.0	1.3	0.6	0.0	0.5	0.8	2.0	1.8	2.6	11.6	0.1	11.1	1.8
08-01 Fish	0.6	1.0	1.3	6.3	1.1	4.0	1.6	3.1	3.7	1.9	9.3	1.1	0.5	0.0	0.4	0.6	1.7	1.5	2.5	10.1	0.1	10.2	1.6
08-02 Crustaceans, molluscs	0.1	0.3	0.1	0.3	0.1	0.3	0.1	0.2	0.1	0.0	0.4	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.8	0.0	0.0	0.2
08-03 Fish products, fish in crumbs	0.1	0.2	0.2	0.8	0.1	1.0	0.2	0.3	0.4	0.2	1.3	0.1	0.1	0.0	0.1	0.1	0.3	0.1	0.1	0.7	0.0	0.9	0.1
09 Eggs and egg products	0.9	0.8	2.8	0.0	3.3	2.7	0.6	0.8	2.2	0.5	4.8	2.0	4.0	0.0	3.1	2.1	0.7	2.7	0.7	3.9	0.0	4.5	3.6
09-01 Egg	0.9	0.8	2.8	0.0	3.3	2.7	0.6	0.8	2.2	0.5	4.8	2.0	4.0	0.0	3.1	2.1	0.7	2.7	0.7	3.9	0.0	4.5	3.6
10 Fat	0.5	0.1	0.2	0.0	0.3	1.4	0.2	1.2	0.4	0.3	0.1	0.0	34.5	2.6	25.6	16.6	1.1	1.0	11.7	5.3	0.0	37.4	31.0
10-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	1.1	0.0	0.8	0.0	0.0	0.0	0.0	0.0	0.0	1.8	1.5
10-01 Vegetable oils	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	5.0
10-02 Butter	0.1	0.0	0.0	0.0	0.0	1.2	0.0	0.2	0.1	0.0	0.1	0.0	6.6	2.5	5.3	0.0	0.1	0.1	0.0	0.3	0.0	2.7	1.1
10-03 Margarines	0.4	0.0	0.2	0.0	0.2	0.2	0.1	0.9	0.3	0.2	0.0	0.0	26.8	0.0	19.5	16.6	1.0	0.8	11.7	5.0	0.0	32.9	23.4
10-04 Deep frying fats	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

Food groups based on EPIC-Soft Classification		Nutrient Content (mg)												Beta-Carotene Equivalent (µg)										
		Cal	Copper	Heme-Iron	Non-Heme-Iron	Magnesium	Phosphorus	Sodium	Selenium	Zinc	Retinol	Carotenoids	Act. Folate	Vitamin B1	Vitamin B2	Vitamin B6	Vitamin B12	Vitamin C	Vitamin D	Vitamin E				
10-06	Other animal fat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
11	Sugar and confectionery	1.7	5.8	6.6	0.0	7.8	0.9	2.9	0.6	1.5	2.4	0.6	1.4	1.1	1.5	0.9	0.5	1.0	1.8	1.0	0.8			
11-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
11-01	Sugar, honey ,jam	0.1	0.5	0.6	0.0	0.8	0.0	0.2	0.1	0.1	0.3	0.1	0.2	0.0	0.8	0.1	0.0	0.1	0.1	0.1	0.5	0.0	0.3	
11-02	Chocolate, candy bars, paste, chocolate confetti	0.9	3.7	2.7	0.0	3.3	0.4	1.7	0.2	0.9	1.1	0.5	0.8	0.5	0.2	0.4	0.4	0.5	1.0	0.2	0.5	0.1	0.1	1.1
11-03	Confectionery non-chocolate	0.1	0.2	0.2	0.0	0.2	0.0	0.1	0.1	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	
11-04	Syrup	0.1	1.2	2.9	0.0	3.3	0.0	0.6	0.1	0.2	0.7	0.0	0.2	0.0	0.0	0.0	0.0	0.1	0.2	0.6	0.0	0.8	0.0	0.3
11-05	Ice cream, water ice	0.5	0.1	0.1	0.0	0.1	0.4	0.2	0.1	0.2	0.2	0.1	0.1	0.6	0.5	0.5	0.1	0.3	0.5	0.1	0.2	0.0	0.6	0.1
11-05-01	Ice cream	0.5	0.1	0.1	0.0	0.1	0.4	0.2	0.1	0.2	0.2	0.1	0.1	0.5	0.5	0.5	0.1	0.3	0.5	0.1	0.2	0.0	0.5	0.1
11-05-02	Sorbet	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11-05-03	Water ice	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
12	Cakes	1.6	4.0	4.5	0.0	5.4	2.9	2.9	5.1	3.8	2.4	3.5	2.7	6.7	2.7	5.2	1.7	2.4	2.2	1.1	1.0	0.3	6.5	6.6
12-01	Cakes, pies, pastries, etc	0.9	2.0	2.2	0.0	2.6	2.2	1.5	2.7	2.1	1.2	2.0	1.5	3.9	1.6	3.1	1.0	1.3	1.5	0.6	0.7	0.3	3.6	3.0
12-02	Dry cakes, biscuits	0.7	1.9	2.3	0.0	2.8	0.7	1.4	2.4	1.7	1.2	1.5	1.2	2.7	1.1	2.1	0.7	1.2	0.7	0.5	0.3	0.0	2.9	3.6
13	Non-alcoholic beverages	8.7	9.0	8.8	0.0	10.5	4.2	12.9	1.6	2.1	14.3	3.2	1.5	0.3	2.7	0.8	7.4	6.8	5.9	6.9	0.8	16.2	0.1	2.0
13-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	
13-01	Fruit and vegetable juices	0.7	1.0	1.0	0.0	1.2	0.3	1.8	0.2	0.7	2.7	0.2	0.4	0.0	2.3	0.6	2.8	2.8	1.1	2.0	0.2	13.7	0.0	1.8
13-02	Carbonated/soft/isotonic drinks, diluted syrups	0.2	0.2	0.2	0.0	0.2	0.0	0.1	0.1	0.3	0.1	0.0	0.0	0.0	0.2	0.0	0.0	0.2	0.1	0.3	0.1	1.0	0.0	0.1
13-03	Coffee, tea and herbal teas	4.5	7.2	7.4	0.0	9.0	2.5	9.8	0.8	1.1	11.4	1.0	1.1	0.3	0.1	0.2	4.5	3.8	4.6	4.6	0.4	1.5	0.1	0.0
13-03-01	Coffee	2.0	3.0	6.5	0.0	7.7	1.3	8.0	0.4	0.4	10.1	1.0	0.6	0.3	0.1	0.2	0.1	3.8	3.2	0.1	0.4	0.0	0.1	0.0
13-03-02	Tea	2.2	3.7	0.8	0.0	1.1	1.1	1.6	0.3	0.6	1.1	0.0	0.4	0.0	0.0	0.0	3.8	0.0	1.3	4.0	0.0	1.3	0.0	
13-03-03	Herbal tea	0.3	0.5	0.1	0.0	0.1	0.2	0.2	0.0	0.1	0.2	0.0	0.1	0.0	0.0	0.0	0.6	0.0	0.2	0.6	0.0	0.2	0.0	
13-03-04	Chicory, substitutes	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
13-04	Waters	3.3	0.5	0.1	0.0	0.1	1.4	1.2	0.6	0.0	0.0	1.9	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
14	Alcoholic beverages	0.8	1.6	3.5	0.0	4.1	2.2	2.7	0.3	1.2	2.1	0.3	0.5	0.1	0.0	0.1	1.2	0.0	1.4	1.9	0.4	0.0	0.1	0.1
14-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
14-01	Wine	0.6	0.9	3.1	0.0	3.6	2.1	1.6	0.2	0.4	1.3	0.1	0.2	0.0	0.0	0.0	0.1	0.0	0.6	0.8	0.0	0.0	0.0	
14-02	Fortified wines (sherry, port, vermouth)	0.1	0.4	0.3	0.0	0.3	0.0	0.2	0.1	0.1	0.2	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	
14-03	Beer, cider	0.1	0.2	0.1	0.0	0.1	0.0	0.9	0.0	0.7	0.6	0.1	0.1	0.0	0.0	0.0	1.0	0.0	0.6	1.0	0.3	0.0	0.0	
14-04	Spirits, brandy	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
14-05	Aniseed drinks (pastis,...)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
14-06	Liqueurs	0.0	0.1	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.1	0.1	0.0	0.1	0.0	0.1	0.1		
14-07	Cocktails, punches	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
15	Condiments and sauces	0.5	0.7	1.0	0.4	1.2	0.3	0.6	6.0	0.6	0.7	1.3	0.6	4.6	2.0	3.8	0.5	2.5	0.6	0.5	1.5	0.7	6.6	10.1
15-01	Sauces	0.5	0.7	0.9	0.4	1.1	0.3	0.5	4.9	0.5	0.6	1.2	0.6	4.6	1.9	3.8	0.4	2.1	0.5	1.5	0.5	6.6	10.1	
15-01-00	Unclassified and other sauces	0.2	0.3	0.5	0.0	0.7	0.1	0.3	2.8	0.2	0.3	0.1	0.2	4.5	0.3	3.4	0.1	1.7	0.2	0.1	0.1	0.3	5.0	4.7
15-01-01	Tomato sauces	0.0	0.1	0.1	0.0	0.1	0.0	0.1	0.5	0.0	0.1	0.0	0.0	0.0	0.8	0.2	0.1	0.3	0.1	0.0	0.0	0.2	0.0	0.1

Food groups based on EPIC-Soft Classification	Nutrient Content (per 100g)												Beta-Carotene Equivalents						
	Cal	Cop	Heme	Non-heme	Mag	Phos	Retinol	Beta-carotene	Act. Vit. A	Folate	Vit. C	Vit. D	Vit. E						
	cium	Iron	Iron	Iron	So	pho	Potas	Zinc	Eq.	B1	B2	B6	B12	C	D	E			
15-01-02 Dressing sauces	0.0	0.0	0.0	0.0	0.0	0.4	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.5
15-01-03 Mayonnaises and similars	0.2	0.3	0.3	0.4	0.3	0.2	0.1	1.3	0.3	0.2	1.1	0.3	0.1	0.6	0.2	0.2	0.1	0.2	4.7
15-01-04 Dessert sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15-02 Yeast	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.0	0.1	0.0
15-04 Condiments	0.0	0.0	0.1	0.0	0.1	0.0	0.1	1.1	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0	0.3	0.0	0.0
16 Soups, bouillon	0.8	2.3	2.5	3.8	2.4	0.3	3.2	11.3	2.0	2.8	1.9	1.6	0.3	8.7	2.0	1.6	5.1	1.2	2.0
16-01 Soups	0.8	2.3	2.4	3.8	2.4	0.3	3.2	9.7	2.0	2.8	1.8	1.6	0.3	8.7	2.0	1.6	5.1	1.2	2.0
16-02 Bouillon	0.0	0.0	0.0	0.0	0.0	0.0	1.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
17 Miscellaneous	1.1	0.9	1.4	2.5	1.3	0.6	1.0	1.7	1.0	0.6	1.3	1.5	0.6	0.3	0.5	0.8	1.1	1.0	0.5
17-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
17-01 Soya products	0.4	0.1	0.3	0.0	0.3	0.0	0.5	0.2	0.3	0.2	0.0	0.1	0.0	0.1	0.0	0.2	0.1	0.3	0.0
17-02 Dietetic products	0.4	0.4	0.4	0.0	0.5	0.3	0.2	0.1	0.2	0.1	0.4	0.4	0.4	0.2	0.3	0.3	0.3	0.3	0.4
17-02-00 Unclassified	0.4	0.4	0.4	0.0	0.5	0.3	0.2	0.1	0.2	0.1	0.4	0.4	0.4	0.2	0.3	0.3	0.3	0.3	0.4
17-02-01 Artificial sweeteners	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
17-03 Snacks	0.3	0.4	0.7	2.5	0.5	0.3	0.3	1.3	0.5	0.2	0.8	0.9	0.2	0.1	0.2	0.2	0.6	0.4	0.4

Table 2.2 Average contribution of food subgroups to the intake of micronutrients of the Dutch population aged 70 years and older stratified by gender (DNFCS-Older adults 2010-2012), weighted for socio-demographic factors, season and day of the week

Group=Male older adults (n=373)

Food groups based on EPIC-Soft Classification		Cal	Cop	per	Iron	Heme	Non-heme	Mag	Phos		Beta-	Ret.												
		cium	per	Iron	Iron	Iron	dine	lo	ne	So	pho	Potas	Sele	Reti	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	
															tene	Eq.	Eq.	B1	B2	B6	B12	C	D	E
01	Potatoes and other tubers	1.2	8.2	5.8	0.0	6.9	1.6	6.8	0.5	3.7	11.9	1.4	3.5	0.0	0.3	0.0	6.2	5.6	1.6	11.0	0.0	13.5	0.0	1.2
01-01	Potatoes	1.2	8.2	5.8	0.0	6.9	1.6	6.8	0.5	3.7	11.9	1.4	3.5	0.0	0.3	0.0	6.2	5.6	1.6	11.0	0.0	13.5	0.0	1.2
01-02	Other tubers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
02	Vegetables	6.0	7.1	8.1	0.0	9.5	1.8	6.4	2.7	3.9	10.1	2.4	4.4	0.1	60.4	15.2	16.2	6.1	5.2	5.7	0.0	17.3	0.0	5.8
02-01	Leafy vegetables (except cabbages)	2.1	1.5	2.6	0.0	3.0	0.4	1.8	0.4	0.8	2.2	0.3	1.1	0.1	15.0	4.5	4.0	1.4	1.4	0.9	0.0	0.9	0.0	1.7
02-02	Fruiting vegetables	1.5	2.0	2.3	0.0	2.7	0.7	2.1	0.8	1.0	3.1	0.2	1.2	0.0	13.7	1.7	3.7	1.7	1.3	1.7	0.0	5.6	0.0	1.6
02-03	Root vegetables	0.5	0.6	0.5	0.0	0.5	0.2	0.4	0.3	0.3	1.2	0.1	0.5	0.0	14.3	5.7	1.6	0.5	0.4	0.4	0.0	0.7	0.0	0.5
02-04	Cabbages	1.0	0.9	1.1	0.0	1.4	0.2	0.9	0.5	0.9	1.9	1.2	0.6	0.0	5.3	1.1	4.2	1.0	0.9	1.3	0.0	7.0	0.0	1.2
02-05	Mushrooms	0.0	0.5	0.1	0.0	0.1	0.0	0.0	0.0	0.1	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.1	0.3	0.1	0.0	0.0	0.0	0.0
02-06	Grain and pod vegetables	0.1	0.4	0.4	0.0	0.5	0.1	0.3	0.2	0.3	0.3	0.1	0.3	0.0	1.2	0.1	0.6	0.5	0.3	0.2	0.0	0.6	0.0	0.1
02-07	Onion, garlic	0.3	0.5	0.2	0.0	0.3	0.1	0.3	0.0	0.2	0.5	0.0	0.3	0.0	0.5	0.1	0.8	0.2	0.1	0.6	0.0	0.5	0.0	0.1
02-08	Stalk vegetables, sprouts	0.1	0.1	0.2	0.0	0.2	0.0	0.1	0.0	0.1	0.1	0.0	0.1	0.0	0.2	0.0	0.3	0.1	0.1	0.0	0.0	0.2	0.0	0.1
02-09	Mixed salad, mixed vegetables	0.4	0.5	0.7	0.0	0.8	0.1	0.4	0.3	0.3	0.7	0.2	0.3	0.0	10.1	2.0	1.0	0.5	0.4	0.4	0.0	1.8	0.0	0.3
03	Legumes	0.2	0.8	0.5	0.0	0.6	0.0	0.4	0.3	0.3	0.4	0.2	0.3	0.0	0.0	0.0	0.3	0.3	0.1	0.2	0.0	0.0	0.0	0.1
03-01	Legumes	0.2	0.8	0.5	0.0	0.6	0.0	0.4	0.3	0.3	0.4	0.2	0.3	0.0	0.0	0.0	0.3	0.3	0.1	0.2	0.0	0.0	0.0	0.1
04	Fruits, nuts and olives	2.4	9.3	4.2	0.0	4.8	1.5	7.3	0.8	3.7	8.9	3.6	3.3	0.0	6.7	1.7	6.0	4.7	2.5	6.1	0.0	23.1	0.0	6.4
04-01	Fruits	1.9	5.9	3.0	0.0	3.4	1.4	4.4	0.1	1.9	7.8	1.9	1.9	0.0	6.5	1.7	5.1	3.8	2.0	5.4	0.0	23.0	0.0	3.7
04-02	Nuts and seeds (+nut spread)	0.4	3.2	1.1	0.0	1.3	0.1	2.8	0.5	1.7	1.1	1.5	1.4	0.0	0.0	0.0	0.7	0.9	0.5	0.6	0.0	0.0	0.0	2.5
04-03	Mixed fruits	0.1	0.2	0.1	0.0	0.1	0.0	0.1	0.0	0.1	0.1	0.2	0.0	0.0	0.1	0.0	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.1
04-04	Olives	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
05	Dairy products	62.9	4.6	2.8	0.0	3.3	16.7	15.1	17.7	34.2	16.5	13.5	23.8	24.3	8.5	19.1	9.0	9.5	41.3	9.3	35.0	3.8	3.9	3.8
05-01	Milk	17.8	0.7	0.4	0.0	0.5	6.8	5.6	2.9	10.5	7.5	2.7	6.1	4.3	1.5	3.4	3.2	4.0	16.1	2.7	12.3	1.0	0.0	0.5
05-02	Milk beverages	1.6	0.4	0.4	0.0	0.5	0.7	0.7	0.3	0.9	0.9	0.2	0.6	0.3	0.1	0.2	0.2	0.6	1.8	0.8	0.9	0.4	0.1	0.1
05-03	Yoghurt	8.7	0.7	0.3	0.0	0.4	2.3	2.4	1.4	4.7	3.1	1.1	2.8	1.7	0.6	1.3	2.0	1.9	7.8	3.0	4.8	1.3	0.3	0.5
05-04	Fromage blanc, petits suisses	0.8	0.1	0.2	0.0	0.2	1.0	0.3	0.2	0.6	0.4	0.3	0.4	0.5	0.2	0.4	0.2	0.4	1.1	0.2	1.1	0.1	0.2	0.0
05-05	Cheese (including fresh cheeses)	25.3	1.4	0.5	0.0	0.6	3.1	3.1	10.9	12.1	1.0	7.3	10.9	13.5	4.0	10.5	2.5	0.6	6.4	0.9	10.9	0.2	2.4	1.8
05-06	Cream desserts, puddings (milk based)	6.1	1.0	0.9	0.0	1.0	1.4	2.2	1.5	3.5	2.4	1.1	2.3	2.5	1.5	2.1	0.8	1.6	5.7	1.5	3.7	0.6	0.6	0.5
05-07	Dairy and non-dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.6	0.3	0.5	0.0	0.0	0.1	0.0	0.1	0.0	0.3	0.1
05-07-01	Dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.5	0.3	0.4	0.0	0.0	0.1	0.0	0.0	0.2	0.1	0.1
05-07-02	Non-dairy creams	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0
05-08	Milk for coffee and creamers	2.5	0.1	0.1	0.0	0.1	1.5	0.8	0.5	1.7	1.1	0.8	0.7	0.9	0.4	0.7	0.1	0.4	2.3	0.3	1.1	0.1	0.1	0.3
06	Cereals and cereal products	6.7	28.4	24.8	0.1	28.8	52.2	24.4	29.0	18.2	10.4	15.7	18.2	0.3	0.3	0.2	16.7	17.3	8.1	8.4	0.2	0.1	0.3	6.1
06-01	Flour, flakes, starches, semolina	0.0	0.2	0.2	0.0	0.2	0.0	0.3	0.2	0.3	0.1	0.2	0.1	0.0	0.0	0.0	0.1	0.2	0.1	0.1	0.0	0.0	0.0	0.1

Group=Male older adults (n=373)

Food groups based on EPIC-Soft Classification																										
	Cal	Cop	ium	per	Heme	Iron	Non-heme	Iron	Mag	ne	So	Phos	rus	Potas	Sele	Zinc	Reti	caro	Beta-	Ret.	Act.	Folate	Vit.	Vit.	Vit.	Vit.
06-02 Pasta, rice, other grain	0.5	2.5	1.3	0.1	1.5	0.6	1.6	0.1	1.4	0.4	1.1	2.1	0.0	0.1	0.0	0.6	0.9	0.4	0.4	0.0	0.0	0.0	0.0	0.0	0.2	
06-03 Bread, crisp bread, rusks	5.8	23.6	21.2	0.0	24.5	51.2	20.9	27.0	15.1	9.0	13.7	14.7	0.0	0.0	0.0	14.7	14.3	6.9	6.8	0.0	0.0	0.1	4.6			
06-03-01 Bread	5.5	22.2	20.0	0.0	23.2	51.1	19.8	26.1	14.3	8.5	13.2	14.1	0.0	0.0	0.0	14.3	13.2	6.5	6.4	0.0	0.0	0.1	4.2			
06-03-02 Crispbread, rusks	0.3	1.3	1.1	0.0	1.3	0.1	1.0	0.9	0.8	0.5	0.5	0.6	0.0	0.0	0.0	0.4	1.1	0.5	0.4	0.0	0.0	0.0	0.0	0.0	0.4	
06-04 Breakfast cereals	0.1	1.3	1.4	0.0	1.7	0.0	1.2	0.3	1.0	0.5	0.2	0.8	0.0	0.0	0.0	0.8	1.4	0.3	0.5	0.0	0.0	0.1	0.7			
06-05 Salty biscuits, aperitif biscuits, crackers	0.2	0.4	0.5	0.0	0.7	0.1	0.3	1.0	0.3	0.3	0.4	0.3	0.2	0.1	0.1	0.1	0.4	0.3	0.3	0.2	0.1	0.1	0.4			
06-06 Dough and pastry (puff, shortcrust, pizza)	0.1	0.3	0.2	0.0	0.2	0.3	0.1	0.3	0.2	0.1	0.2	0.2	0.0	0.0	0.0	0.4	0.2	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.0	
07 Meat and meat products	1.5	10.0	16.0	85.6	7.8	3.2	7.9	17.5	16.2	11.9	29.2	28.2	17.0	1.5	14.8	3.4	25.0	13.4	20.0	30.1	9.3	12.1	5.4			
07-01 Fresh meat	0.4	3.4	7.3	42.2	2.0	0.9	3.8	2.4	7.3	5.7	12.1	16.1	0.9	0.8	0.7	0.7	11.4	5.8	10.5	14.8	1.9	2.5	2.1			
07-01-00 Unclassified	0.1	0.4	1.0	7.0	0.3	0.1	0.5	0.5	0.9	0.7	1.5	2.2	0.2	0.1	0.2	0.1	1.6	0.7	1.4	2.1	0.8	0.6	0.2			
07-01-01 Beef	0.2	1.7	4.6	24.3	1.0	0.5	1.7	1.0	3.2	2.6	5.0	9.3	0.4	0.7	0.4	0.5	1.0	2.7	4.3	9.6	1.1	0.9	0.9			
07-01-02 Veal	0.0	0.0	0.1	0.4	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.3	0.0	0.1	0.0	0.0	0.0	
07-01-03 Pork	0.2	1.3	1.7	10.2	0.7	0.2	1.6	0.9	3.2	2.3	5.5	4.4	0.2	0.0	0.1	0.1	8.6	2.3	4.7	2.7	0.1	0.9	1.0			
07-01-04 Mutton/Lamb	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	
07-01-05 Horse	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-01-06 Goat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-02 Poultry	0.2	1.8	1.2	8.2	0.9	0.6	1.3	0.5	2.1	1.6	4.7	2.0	0.7	0.0	0.6	0.5	1.2	0.9	4.1	1.5	0.0	4.8	1.0			
07-02-00 Unclassified and other poultry	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-02-01 Chicken, hen	0.2	1.8	1.1	7.8	0.8	0.6	1.2	0.5	2.0	1.5	4.5	1.9	0.7	0.0	0.5	0.4	1.1	0.8	3.9	1.3	0.0	4.8	1.0			
07-02-02 Turkey, young turkey	0.0	0.0	0.1	0.3	0.0	0.0	0.0	0.0	0.1	0.1	0.2	0.1	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.1	0.0	0.0	0.0	0.0	0.0	
07-02-03 Duck	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.0	
07-02-05 Rabbit (domestic)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-03 Game	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-04 Processed meat	0.9	4.4	6.7	33.8	4.2	1.7	2.7	14.5	6.5	4.4	11.8	9.6	13.8	0.6	12.0	1.5	12.2	6.0	5.1	12.7	7.1	4.8	2.2			
07-05 Offals	0.0	0.4	0.7	1.4	0.6	0.0	0.1	0.1	0.3	0.1	0.5	0.5	1.6	0.0	1.6	0.7	0.2	0.7	0.2	1.2	0.2	0.0	0.1			
08 Fish and shellfish	0.8	1.7	1.5	6.5	1.3	4.3	1.8	3.4	3.9	2.1	10.0	1.4	0.7	0.0	0.5	0.7	2.0	1.8	2.6	12.1	0.1	11.9	2.0			
08-01 Fish	0.6	1.3	1.3	5.7	1.1	3.2	1.5	3.0	3.4	1.8	8.7	1.1	0.6	0.0	0.5	0.5	1.7	1.5	2.5	10.4	0.1	11.2	1.7			
08-02 Crustaceans, molluscs	0.1	0.3	0.1	0.3	0.1	0.3	0.1	0.2	0.1	0.0	0.4	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.9	0.0	0.0	0.2			
08-03 Fish products, fish in crumbs	0.1	0.2	0.2	0.6	0.1	0.8	0.2	0.2	0.4	0.2	1.0	0.1	0.1	0.0	0.1	0.1	0.2	0.1	0.1	0.7	0.0	0.8	0.0	0.8	0.0	
09 Eggs and egg products	1.0	0.8	2.8	0.0	3.3	2.8	0.6	0.8	2.2	0.6	4.8	2.0	3.7	0.0	2.9	2.2	0.7	2.7	0.8	3.8	0.0	4.2	3.5			
09-01 Egg	1.0	0.8	2.8	0.0	3.3	2.8	0.6	0.8	2.2	0.6	4.8	2.0	3.7	0.0	2.9	2.2	0.7	2.7	0.8	3.8	0.0	4.2	3.5			
10 Fat	0.5	0.0	0.2	0.0	0.3	1.0	0.2	1.1	0.4	0.3	0.1	0.0	35.0	1.4	26.4	18.8	1.1	1.1	13.8	5.9	0.0	41.7	35.2			
10-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.9	0.0	0.7	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.6	1.4		
10-01 Vegetable oils	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
10-02 Butter	0.1	0.0	0.0	0.0	0.0	0.8	0.0	0.1	0.1	0.0	0.1	0.0	4.4	1.3	3.4	0.0	0.0	0.1	0.0	0.2	0.0	1.3	0.9			
10-03 Margarines	0.5	0.0	0.2	0.0	0.2	0.2	0.1	0.9	0.4	0.3	0.0	0.0	29.6	0.1	22.3	18.8	1.1	1.0	13.8	5.7	0.0	38.8	26.3			

Group=Male older adults (n=373)

Food groups based on EPIC-Soft Classification		Cal	Cop	ium per Iron	Heme Iron	Non-heme Iron	lo	ne	Mag	Phos	Reti	Beta-	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.			
		0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	tene	Eq.	Eq.	B1	B2	B6	B12	C	D	E			
10-04	Deep frying fats	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
10-06	Other animal fat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
11	Sugar and confectionery	2.0	6.5	7.3	0.0	8.3	1.1	3.2	0.7	1.8	2.8	0.8	1.7	1.1	1.6	1.0	0.6	1.2	2.2	1.1	1.0	1.5	0.7	2.1
11-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11-01	Sugar, honey ,jam	0.2	0.8	0.9	0.0	1.0	0.0	0.3	0.1	0.1	0.3	0.1	0.2	0.0	0.8	0.1	0.0	0.1	0.1	0.1	0.0	0.7	0.0	0.3
11-02	Chocolate, candy bars, paste, chocolate confetti	1.0	4.2	3.3	0.0	3.7	0.6	1.9	0.3	1.2	1.4	0.6	1.1	0.5	0.2	0.4	0.4	0.6	1.3	0.2	0.7	0.1	0.1	1.2
11-03	Confectionery non-chocolate	0.1	0.2	0.2	0.0	0.2	0.0	0.1	0.1	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1
11-04	Syrup	0.1	1.2	2.8	0.0	3.1	0.0	0.6	0.1	0.2	0.7	0.0	0.2	0.0	0.0	0.0	0.0	0.1	0.2	0.6	0.0	0.7	0.0	0.3
11-05	Ice cream, water ice	0.6	0.2	0.2	0.0	0.2	0.5	0.3	0.2	0.3	0.3	0.1	0.2	0.6	0.6	0.5	0.1	0.4	0.6	0.1	0.3	0.0	0.6	0.2
11-05-01	Ice cream	0.6	0.2	0.2	0.0	0.2	0.5	0.3	0.2	0.3	0.3	0.1	0.2	0.6	0.6	0.5	0.1	0.4	0.6	0.1	0.3	0.0	0.6	0.2
11-05-02	Sorbet	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11-05-03	Water ice	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
12	Cakes	1.6	3.6	4.1	0.0	4.8	2.5	2.7	4.6	3.5	2.2	3.3	2.4	5.9	3.1	4.9	1.5	2.1	2.0	1.0	0.9	0.3	5.2	6.0
12-01	Cakes, pies, pastries, etc	0.9	1.8	1.9	0.0	2.2	1.9	1.3	2.3	1.9	1.1	1.9	1.2	3.5	1.7	3.0	1.0	1.1	1.4	0.5	0.8	0.2	3.6	2.7
12-02	Dry cakes, biscuits	0.7	1.9	2.2	0.0	2.6	0.6	1.4	2.3	1.6	1.1	1.4	1.2	2.5	1.3	1.9	0.6	0.9	0.6	0.5	0.2	0.0	1.6	3.2
13	Non-alcoholic beverages	7.3	7.6	8.7	0.0	10.3	3.4	12.5	1.3	2.0	14.7	2.5	1.4	0.2	3.4	0.9	6.4	7.7	5.6	5.7	0.8	19.6	0.0	2.1
13-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	
13-01	Fruit and vegetable juices	0.6	1.0	0.8	0.0	0.9	0.3	1.7	0.2	0.7	2.6	0.1	0.4	0.0	3.2	0.7	3.3	3.4	1.2	2.2	0.3	16.4	0.0	1.9
13-02	Carbonated/soft/isotonic drinks, diluted syrups	0.3	0.4	0.3	0.0	0.3	0.0	0.2	0.2	0.5	0.1	0.1	0.0	0.0	0.2	0.0	0.1	0.1	0.0	0.4	0.2	1.9	0.0	0.1
13-03	Coffee, tea and herbal teas	4.0	5.9	7.6	0.0	8.9	2.2	9.8	0.6	0.8	11.9	1.1	0.9	0.2	0.1	0.2	3.0	4.2	4.3	3.0	0.3	1.2	0.0	0.0
13-03-01	Coffee	2.2	3.2	7.0	0.0	8.2	1.3	8.7	0.4	0.4	11.0	1.1	0.6	0.2	0.1	0.2	0.1	4.2	3.4	0.1	0.3	0.0	0.0	0.0
13-03-02	Tea	1.6	2.3	0.5	0.0	0.6	0.7	1.0	0.2	0.4	0.7	0.0	0.3	0.0	0.0	0.0	2.4	0.0	0.8	2.6	0.0	1.1	0.0	0.0
13-03-03	Herbal tea	0.3	0.4	0.1	0.0	0.1	0.1	0.2	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.4	0.0	0.1	0.4	0.0	0.2	0.0	0.0
13-03-04	Chicory, substitutes	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
13-04	Waters	2.3	0.3	0.1	0.0	0.1	0.9	0.8	0.3	0.0	0.0	1.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
14	Alcoholic beverages	1.2	2.0	4.3	0.0	5.0	3.2	4.4	0.4	2.2	3.3	0.5	0.6	0.0	0.0	0.0	2.4	0.0	2.4	3.6	0.6	0.0	0.0	0.1
14-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
14-01	Wine	0.8	1.2	3.8	0.0	4.5	3.1	2.3	0.2	0.6	1.8	0.1	0.3	0.0	0.0	0.0	0.2	0.0	1.0	1.2	0.0	0.0	0.0	
14-02	Fortified wines (sherry, port, vermouth)	0.0	0.3	0.2	0.0	0.2	0.0	0.1	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
14-03	Beer, cider	0.3	0.4	0.2	0.0	0.3	0.0	2.0	0.1	1.5	1.4	0.3	0.2	0.0	0.0	0.0	2.2	0.0	1.4	2.4	0.6	0.0	0.0	0.1
14-04	Spirits, brandy	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
14-05	Aniseed drinks (pastis,...)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
14-06	Liqueurs	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
14-07	Cocktails, punches	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
15	Condiments and sauces	0.6	1.0	1.2	0.6	1.4	0.4	0.8	6.4	0.7	0.8	1.6	0.8	5.2	2.6	4.4	0.6	3.0	0.7	0.7	1.8	1.0	8.2	10.3
15-01	Sauces	0.5	0.9	1.1	0.6	1.2	0.4	0.6	4.8	0.6	0.7	1.6	0.7	5.2	2.5	4.4	0.5	2.2	0.6	0.7	1.8	0.8	8.2	10.3

Group=Male older adults (n=373)

Food groups based on EPIC-Soft Classification	Nutrient Content (mg/100g)																							
	Cal	Cop	Iron	Heme Iron	Non-heme Iron	lo	ne	Mag	So	Phos	Potas	Sel	Zinc	Reti	Beta-	Ret.	caro	Act.	Folate	Vit. Vit.	Vit. Vit.	Vit. Vit.		
															tene	Eq.	Eq.	B1	B2	B6	B12	C	D	E
15-01-00 Unclassified and other sauces	0.2	0.5	0.6	0.0	0.7	0.1	0.4	2.9	0.3	0.3	0.1	0.3	5.1	0.2	3.9	0.1	2.0	0.3	0.1	0.0	0.5	5.9	5.5	
15-01-01 Tomato sauces	0.0	0.1	0.1	0.0	0.1	0.0	0.1	0.5	0.0	0.2	0.0	0.0	0.0	1.4	0.2	0.1	0.1	0.1	0.1	0.0	0.2	0.0	0.1	
15-01-02 Dressing sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.5	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.7	
15-01-03 Mayonnaises and similars	0.2	0.4	0.3	0.6	0.3	0.2	0.1	0.9	0.3	0.2	1.3	0.3	0.1	0.7	0.2	0.3	0.1	0.2	0.4	1.7	0.1	2.3	4.0	
15-01-04 Dessert sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
15-02 Yeast	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.0	0.1	0.0	0.0	0.0	
15-04 Condiments	0.1	0.0	0.2	0.0	0.2	0.0	0.1	1.6	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.6	0.1	0.1	0.0	0.2	0.0	0.0	
16 Soups, bouillon	0.9	2.2	2.3	4.4	2.1	0.4	2.6	10.5	1.7	2.4	2.1	1.7	0.5	8.7	2.0	1.6	4.1	1.5	2.0	2.1	3.1	2.5	1.5	
16-01 Soups	0.9	2.2	2.3	4.4	2.0	0.3	2.6	8.5	1.7	2.4	2.1	1.7	0.5	8.7	2.0	1.6	4.1	1.5	2.0	2.1	3.0	2.5	1.5	
16-02 Bouillon	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
17 Miscellaneous	1.0	1.1	1.7	2.8	1.6	0.8	1.0	2.3	1.2	0.7	1.7	1.9	0.6	0.7	0.6	0.8	1.8	1.0	0.8	1.5	0.7	1.6	1.3	
17-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
17-01 Soya products	0.2	0.1	0.3	0.0	0.3	0.0	0.3	0.1	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.1	0.1	0.1	0.0	0.1	0.0	0.1	0.1	
17-02 Dietetic products	0.3	0.4	0.5	0.0	0.5	0.4	0.2	0.1	0.2	0.2	0.4	0.4	0.3	0.5	0.3	0.4	0.5	0.3	0.4	0.2	0.6	0.4	0.5	
17-02-00 Unclassified	0.3	0.4	0.5	0.0	0.5	0.4	0.2	0.1	0.2	0.2	0.4	0.4	0.3	0.5	0.3	0.4	0.5	0.3	0.4	0.2	0.6	0.4	0.5	
17-02-01 Artificial sweeteners	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
17-03 Snacks	0.5	0.6	1.0	2.8	0.8	0.5	0.5	2.0	0.8	0.4	1.3	1.4	0.3	0.1	0.2	0.3	1.2	0.6	0.4	1.3	0.1	1.1	0.7	

Group=Female older adults (n=366)

Food groups based on EPIC-Soft Classification		Cal	Copper	Iron	Non-heme Iron		Magnesium		Phosphorus			Retinol	Beta-carotene		Vitamin A		Vitamin B		Vitamin C		Vitamin D			
					Heme Iron	Iron	Iron	Dine	Sodium	Rus	Potassium		Carotenoids	Act. Eq.	Folate Eq.	Vitamin B1	Vitamin B2	Vitamin B6	Vitamin B12	Vitamin C	Vitamin D	Vitamin E		
01	Potatoes and other tubers	0.9	6.6	5.0	0.0	6.1	1.4	5.8	0.5	3.0	10.1	1.0	3.0	0.0	0.3	0.0	4.8	4.9	1.2	9.3	0.0	8.3	0.0	1.0
01-01	Potatoes	0.9	6.6	5.0	0.0	6.1	1.4	5.8	0.5	3.0	10.1	1.0	3.0	0.0	0.3	0.0	4.8	4.9	1.2	9.3	0.0	8.3	0.0	1.0
01-02	Other tubers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
02	Vegetables	5.2	7.6	8.9	0.0	10.7	2.0	7.1	2.1	4.8	11.7	3.4	4.7	0.1	58.3	16.1	18.8	7.0	5.5	6.7	0.0	21.5	0.2	7.6
02-01	Leafy vegetables (except cabbages)	1.4	1.4	2.3	0.0	2.7	0.4	1.8	0.3	0.8	2.2	0.2	1.0	0.1	13.4	3.3	3.4	1.2	1.1	0.8	0.0	0.7	0.2	1.9
02-02	Fruiting vegetables	1.2	1.8	2.2	0.0	2.6	0.7	2.0	0.4	1.0	3.0	0.3	1.0	0.0	11.1	1.6	3.0	1.4	1.1	1.7	0.0	5.2	0.0	1.7
02-03	Root vegetables	0.4	0.5	0.5	0.0	0.5	0.2	0.4	0.2	0.3	1.1	0.1	0.4	0.0	15.2	7.3	1.4	0.4	0.3	0.5	0.0	0.6	0.0	0.6
02-04	Cabbages	1.4	1.6	2.0	0.0	2.7	0.4	1.9	0.5	1.8	3.6	2.3	1.0	0.0	9.1	1.4	7.6	2.4	1.7	2.3	0.0	12.8	0.0	2.3
02-05	Mushrooms	0.0	0.6	0.2	0.0	0.2	0.0	0.0	0.0	0.1	0.2	0.3	0.1	0.0	0.0	0.0	0.1	0.1	0.4	0.1	0.0	0.0	0.0	0.0
02-06	Grain and pod vegetables	0.1	0.3	0.3	0.0	0.4	0.1	0.2	0.2	0.2	0.2	0.1	0.3	0.0	0.6	0.1	0.8	0.4	0.2	0.1	0.0	0.3	0.0	0.2
02-07	Onion, garlic	0.3	0.5	0.3	0.0	0.3	0.1	0.3	0.0	0.2	0.5	0.1	0.2	0.0	0.8	0.1	0.8	0.2	0.1	0.5	0.0	0.4	0.0	0.3
02-08	Stalk vegetables, sprouts	0.1	0.3	0.4	0.0	0.4	0.0	0.1	0.1	0.1	0.3	0.1	0.2	0.0	0.7	0.2	0.5	0.2	0.2	0.1	0.0	0.4	0.0	0.4
02-09	Mixed salad, mixed vegetables	0.3	0.4	0.8	0.0	0.9	0.1	0.4	0.3	0.3	0.6	0.2	0.3	0.0	7.5	2.0	1.2	0.5	0.4	0.6	0.0	1.1	0.0	0.3
03	Legumes	0.2	0.8	0.6	0.0	0.7	0.0	0.4	0.3	0.4	0.4	0.3	0.3	0.0	0.0	0.0	0.3	0.4	0.1	0.2	0.0	0.0	0.0	0.1
03-01	Legumes	0.2	0.8	0.6	0.0	0.7	0.0	0.4	0.3	0.4	0.4	0.3	0.3	0.0	0.0	0.0	0.3	0.4	0.1	0.2	0.0	0.0	0.0	0.1
04	Fruits, nuts and olives	2.6	12.2	5.5	0.0	6.5	1.8	8.7	1.1	4.1	11.2	4.1	3.9	0.0	7.5	2.2	7.4	5.3	2.8	7.6	0.0	29.3	0.0	7.3
04-01	Fruits	2.2	8.4	4.2	0.0	4.9	1.7	5.9	0.1	2.5	10.2	2.5	2.4	0.0	7.3	2.2	6.8	4.4	2.4	7.1	0.0	29.2	0.0	5.0
04-02	Nuts and seeds (+nut spread)	0.3	3.5	1.2	0.0	1.5	0.1	2.6	0.6	1.5	0.9	1.4	1.5	0.0	0.0	0.0	0.6	0.9	0.4	0.5	0.0	0.0	0.0	2.1
04-03	Mixed fruits	0.0	0.2	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.1	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1
04-04	Olives	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.4	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
05	Dairy products	60.6	5.3	3.1	0.0	3.7	18.0	16.0	19.9	35.8	16.5	15.5	24.7	28.4	8.7	21.3	9.6	9.2	40.3	8.8	34.9	2.7	4.1	5.0
05-01	Milk	16.6	0.8	0.5	0.0	0.6	7.0	5.8	3.2	10.7	7.8	2.9	6.5	3.6	0.9	2.5	3.6	4.1	16.1	3.1	12.2	0.8	0.1	0.5
05-02	Milk beverages	1.0	0.5	0.6	0.0	0.7	0.6	0.6	0.3	0.8	0.7	0.2	0.5	0.3	0.1	0.2	0.2	0.3	1.0	0.3	0.6	0.1	0.1	0.1
05-03	Yoghurt	8.8	0.8	0.5	0.0	0.5	2.7	2.9	1.8	5.4	3.4	1.4	3.3	2.2	0.9	1.7	2.1	2.4	8.5	3.0	5.6	1.3	0.3	0.6
05-04	Fromage blanc, petits suisses	1.2	0.2	0.2	0.0	0.2	1.3	0.4	0.3	0.9	0.6	0.5	0.6	0.7	0.2	0.4	0.3	0.5	2.0	0.3	1.5	0.1	0.2	0.1
05-05	Cheese (including fresh cheeses)	27.0	1.8	0.6	0.0	0.8	3.9	4.0	12.9	14.1	1.2	8.8	11.6	17.3	5.2	13.1	2.8	0.6	7.2	0.9	11.5	0.1	2.1	2.4
05-06	Cream desserts, puddings (milk based)	3.4	1.0	0.6	0.0	0.7	1.0	1.5	1.0	2.1	1.6	1.0	1.4	2.6	0.9	2.1	0.7	0.8	3.1	0.9	2.3	0.3	0.9	0.9
05-07	Dairy and non-dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.7	0.2	0.6	0.0	0.0	0.1	0.0	0.1	0.0	0.3	0.1
05-07-01	Dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.7	0.2	0.5	0.0	0.0	0.1	0.0	0.1	0.0	0.3	0.1
05-07-02	Non-dairy creams	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
05-08	Milk for coffee and creamers	2.5	0.1	0.1	0.0	0.1	1.5	0.8	0.5	1.7	1.1	0.8	0.8	1.0	0.3	0.7	0.1	0.4	2.3	0.3	1.1	0.1	0.2	0.4
06	Cereals and cereal products	5.5	25.7	23.8	0.1	28.6	48.9	21.7	29.5	16.5	9.5	13.4	15.6	0.4	0.2	0.3	14.4	15.8	7.2	7.0	0.3	0.1	0.5	5.5
06-01	Flour, flakes, starches, semolina	0.0	0.1	0.1	0.0	0.1	0.0	0.2	0.2	0.1	0.1	0.1	0.0	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
06-02	Pasta, rice, other grain	0.3	1.8	1.0	0.0	1.2	0.3	1.1	0.0	0.9	0.3	0.6	1.2	0.0	0.1	0.0	0.3	0.5	0.3	0.2	0.0	0.0	0.0	0.2
06-03	Bread, crisp bread, rusks	4.8	22.5	21.0	0.0	25.3	48.3	19.3	28.0	14.3	8.6	12.2	13.3	0.0	0.0	0.0	13.2	13.6	6.2	6.0	0.0	0.0	0.1	4.3
06-03-01	Bread	4.4	20.4	19.0	0.0	22.9	48.1	17.7	26.3	13.1	7.8	11.5	12.3	0.0	0.0	0.0	12.5	12.1	5.6	5.4	0.0	0.0	0.1	3.4

Group=Female older adults (n=366)

Food groups based on EPIC-Soft Classification	Nutrient Content (mg/100g)																						
	Cal	Cop	Iron	Heme Iron	Non-heme Iron	heme Iron	Mag	lo	ne	So	Phos	Potas	Sele	Zinc	Reti	Beta-	Ret.	caro	Act.	Folate	Vit.	Vit.	Vit.
	cium	per	Iron				dine	sium	dium	rus	sium	nium		nol	tene	Eq.	B1	B2	B6	B12	C	D	E
06-03-02 Crispbread, rusks	0.4	2.1	2.0	0.0	2.4	0.2	1.6	1.7	1.2	0.8	0.7	1.1	0.0	0.0	0.0	0.7	1.5	0.6	0.6	0.0	0.0	0.0	0.9
06-04 Breakfast cereals	0.2	0.7	1.2	0.0	1.4	0.0	0.9	0.2	0.7	0.4	0.2	0.6	0.0	0.0	0.0	0.6	1.3	0.4	0.5	0.1	0.0	0.2	0.6
06-05 Salty biscuits, aperitif biscuits, crackers	0.2	0.3	0.4	0.1	0.5	0.1	0.2	0.9	0.3	0.2	0.2	0.2	0.3	0.1	0.2	0.1	0.2	0.2	0.2	0.0	0.1	0.1	0.4
06-06 Dough and pastry (puff, shortcrust, pizza)	0.0	0.2	0.1	0.0	0.1	0.1	0.1	0.2	0.1	0.0	0.1	0.1	0.1	0.0	0.0	0.2	0.1	0.1	0.1	0.0	0.0	0.0	0.0
07 Meat and meat products	1.1	9.0	16.4	85.9	6.7	2.5	8.8	13.5	16.6	13.1	26.3	28.9	12.2	2.1	10.1	2.4	22.4	12.3	20.6	28.3	5.3	12.7	5.6
07-01 Fresh meat	0.5	4.3	10.4	52.2	3.0	1.1	5.4	3.2	9.7	8.1	13.7	20.0	1.2	1.6	1.1	0.9	11.9	7.3	12.1	17.8	1.9	4.1	2.9
07-01-00 Unclassified	0.0	0.3	0.8	5.9	0.2	0.1	0.4	0.4	0.7	0.5	1.2	1.7	0.2	0.1	0.1	0.0	1.1	0.5	1.0	1.8	0.4	0.4	0.1
07-01-01 Beef	0.3	2.8	8.0	35.1	2.1	0.7	3.3	1.8	5.7	5.1	7.2	13.9	0.8	1.5	0.8	0.8	2.2	4.8	6.4	13.3	1.4	2.6	1.8
07-01-02 Veal	0.0	0.0	0.1	0.4	0.0	0.0	0.1	0.0	0.1	0.1	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.3	0.0	0.1	0.0
07-01-03 Pork	0.2	1.1	1.4	10.0	0.6	0.2	1.6	1.0	3.1	2.3	5.1	3.9	0.1	0.0	0.1	0.1	8.4	1.8	4.5	2.0	0.1	1.0	1.0
07-01-04 Mutton/Lamb	0.0	0.1	0.1	0.8	0.0	0.0	0.1	0.0	0.1	0.1	0.1	0.2	0.0	0.0	0.0	0.0	0.1	0.1	0.2	0.4	0.0	0.1	0.0
07-01-05 Horse	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-01-06 Goat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-02 Poultry	0.1	1.6	1.3	6.9	0.9	0.6	1.3	0.5	2.1	1.5	4.4	1.6	1.0	0.0	0.6	0.4	1.3	0.7	4.2	1.6	0.0	5.4	1.0
07-02-00 Unclassified and other poultry	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-02-01 Chicken, hen	0.1	1.6	1.1	6.3	0.8	0.5	1.2	0.5	2.0	1.4	4.3	1.6	1.0	0.0	0.5	0.4	1.1	0.6	3.9	1.1	0.0	5.4	1.0
07-02-02 Turkey, young turkey	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-02-03 Duck	0.0	0.0	0.1	0.3	0.1	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.1	0.1	0.2	0.0	0.0	0.0
07-02-05 Rabbit (domestic)	0.0	0.0	0.1	0.4	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.3	0.0	0.0	0.0
07-03 Game	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-04 Processed meat	0.4	2.9	4.5	26.3	2.7	0.9	2.1	9.7	4.7	3.4	8.1	7.1	9.8	0.4	8.2	0.9	9.1	4.0	4.3	8.4	3.3	3.2	1.7
07-05 Offals	0.0	0.1	0.2	0.5	0.1	0.0	0.0	0.0	0.1	0.1	0.1	0.2	0.3	0.1	0.3	0.1	0.1	0.2	0.0	0.5	0.0	0.0	0.0
08 Fish and shellfish	0.8	1.4	1.6	8.0	1.3	6.0	1.9	3.7	4.3	2.3	11.6	1.3	0.6	0.0	0.4	0.8	2.0	1.7	2.6	11.3	0.1	10.5	1.7
08-01 Fish	0.6	0.9	1.3	6.8	1.0	4.6	1.6	3.1	3.9	2.0	9.7	1.1	0.5	0.0	0.3	0.7	1.7	1.5	2.5	9.9	0.1	9.6	1.4
08-02 Crustaceans, molluscs	0.1	0.3	0.1	0.4	0.1	0.3	0.1	0.2	0.1	0.0	0.5	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.8	0.0	0.0	0.1
08-03 Fish products, fish in crumbs	0.1	0.2	0.2	0.9	0.2	1.1	0.2	0.3	0.4	0.2	1.4	0.1	0.1	0.0	0.0	0.1	0.3	0.1	0.1	0.7	0.0	0.9	0.1
09 Eggs and egg products	0.8	0.8	2.8	0.0	3.2	2.7	0.6	0.9	2.1	0.5	4.8	2.0	4.2	0.0	3.1	2.0	0.7	2.6	0.7	3.9	0.0	4.6	3.6
09-01 Egg	0.8	0.8	2.8	0.0	3.2	2.7	0.6	0.9	2.1	0.5	4.8	2.0	4.2	0.0	3.1	2.0	0.7	2.6	0.7	3.9	0.0	4.6	3.6
10 Fat	0.4	0.1	0.2	0.0	0.3	1.7	0.1	1.3	0.4	0.3	0.2	0.0	34.3	3.4	25.1	15.1	1.1	0.9	10.4	4.9	0.0	34.6	28.3
10-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	1.2	0.0	0.9	0.0	0.0	0.0	0.0	0.0	1.9	1.5	
10-01 Vegetable oils	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	4.0	
10-02 Butter	0.1	0.1	0.0	0.0	0.1	1.5	0.0	0.2	0.1	0.1	0.1	0.0	8.1	3.4	6.5	0.0	0.1	0.1	0.0	0.4	0.0	3.7	1.3
10-03 Margarines	0.3	0.0	0.2	0.0	0.2	0.2	0.1	0.9	0.3	0.2	0.0	0.0	24.9	0.0	17.7	15.1	1.0	0.7	10.4	4.6	0.0	29.1	21.5
10-04 Deep frying fats	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
10-06 Other animal fat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11 Sugar and confectionery	1.5	5.3	6.2	0.0	7.5	0.7	2.7	0.6	1.3	2.2	0.5	1.1	1.0	1.4	0.9	0.5	0.9	1.6	1.0	0.6	1.4	0.7	1.8

Group=Female older adults (n=366)

Food groups based on EPIC-Soft Classification		Cal	Cop	ium per	Heme	Non-	Mag	Phos	Beta-	Ret.													
		cium	per	Iron	Heme	heme	lo	ne	pho	Potas	Sele	Zinc	Retinol	carotene	Act.	Folate	Vit. B1	Vit. B2	Vit. B6	Vit. B12	Vit. C	Vit. D	Vit. E
11-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11-01	Sugar, honey ,jam	0.1	0.4	0.5	0.0	0.6	0.0	0.2	0.1	0.1	0.2	0.0	0.1	0.0	0.7	0.1	0.0	0.0	0.1	0.1	0.0	0.4	0.0
11-02	Chocolate, candy bars, paste, chocolate confetti	0.8	3.3	2.4	0.0	3.1	0.3	1.6	0.2	0.8	1.0	0.4	0.6	0.5	0.2	0.3	0.4	0.5	0.8	0.2	0.4	0.2	0.1
11-03	Confectionery non-chocolate	0.1	0.2	0.2	0.0	0.3	0.0	0.2	0.1	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1
11-04	Syrup	0.1	1.3	3.0	0.0	3.5	0.0	0.5	0.1	0.2	0.7	0.0	0.2	0.0	0.0	0.0	0.0	0.1	0.2	0.6	0.0	0.8	0.0
11-05	Ice cream, water ice	0.5	0.1	0.1	0.0	0.1	0.4	0.2	0.1	0.2	0.2	0.1	0.1	0.5	0.5	0.5	0.1	0.2	0.4	0.1	0.2	0.0	0.6
11-05-01	Ice cream	0.4	0.1	0.1	0.0	0.1	0.4	0.2	0.1	0.2	0.2	0.1	0.1	0.5	0.5	0.4	0.1	0.2	0.4	0.1	0.2	0.0	0.5
11-05-02	Sorbet	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11-05-03	Water ice	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
12	Cakes	1.6	4.2	4.8	0.0	5.7	3.2	3.1	5.5	4.0	2.5	3.6	2.8	7.2	2.5	5.4	1.8	2.7	2.3	1.2	1.0	0.3	7.4
12-01	Cakes, pies, pastries, etc	0.9	2.2	2.4	0.0	2.8	2.3	1.6	2.9	2.2	1.3	2.1	1.6	4.2	1.6	3.1	1.0	1.4	1.6	0.6	0.7	0.3	3.6
12-02	Dry cakes, biscuits	0.7	2.0	2.4	0.0	3.0	0.8	1.5	2.5	1.8	1.2	1.5	1.2	2.9	0.9	2.3	0.7	1.3	0.8	0.6	0.3	0.0	3.7
13	Non-alcoholic beverages	9.7	9.9	8.8	0.0	10.7	4.7	13.2	1.8	2.1	14.0	3.6	1.6	0.3	2.2	0.7	8.1	6.2	6.1	7.7	0.7	14.1	0.1
13-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
13-01	Fruit and vegetable juices	0.7	1.1	1.2	0.0	1.4	0.2	1.8	0.2	0.7	2.7	0.3	0.4	0.0	1.8	0.5	2.5	2.5	1.0	1.8	0.2	12.0	0.0
13-02	Carbonated/soft/isotonic drinks, diluted syrups	0.1	0.1	0.1	0.0	0.1	0.0	0.1	0.1	0.1	0.1	0.0	0.0	0.0	0.3	0.0	0.0	0.2	0.2	0.2	0.1	0.4	0.0
13-03	Coffee, tea and herbal teas	4.8	8.1	7.4	0.0	9.0	2.8	9.9	0.9	1.3	11.2	1.0	1.1	0.3	0.1	0.2	5.5	3.5	4.8	5.6	0.5	1.7	0.1
13-03-01	Coffee	1.9	2.8	6.2	0.0	7.4	1.2	7.5	0.5	0.5	9.5	1.0	0.6	0.3	0.1	0.2	0.1	3.5	3.0	0.1	0.5	0.0	0.1
13-03-02	Tea	2.5	4.6	1.0	0.0	1.4	1.3	2.1	0.4	0.7	1.4	0.0	0.5	0.0	0.0	0.0	4.7	0.0	1.6	4.8	0.0	1.4	0.0
13-03-03	Herbal tea	0.3	0.6	0.1	0.0	0.2	0.2	0.2	0.0	0.1	0.2	0.0	0.1	0.0	0.0	0.0	0.7	0.0	0.2	0.7	0.0	0.2	0.0
13-03-04	Chicory, substitutes	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
13-04	Waters	4.0	0.6	0.1	0.0	0.2	1.7	1.5	0.7	0.0	0.1	2.3	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14	Alcoholic beverages	0.6	1.3	3.0	0.0	3.5	1.6	1.6	0.2	0.6	1.4	0.2	0.3	0.1	0.0	0.1	0.4	0.0	0.7	0.8	0.2	0.0	0.1
14-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-01	Wine	0.5	0.7	2.5	0.0	2.9	1.5	1.2	0.1	0.3	1.0	0.1	0.2	0.0	0.0	0.0	0.1	0.0	0.4	0.6	0.0	0.0	0.0
14-02	Fortified wines (sherry, port, vermouth)	0.1	0.4	0.4	0.0	0.4	0.0	0.2	0.1	0.1	0.2	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0
14-03	Beer, cider	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.2	0.1	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.1	0.2	0.1	0.0	0.0
14-04	Spirits, brandy	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-05	Aniseed drinks (pastis,...)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-06	Liqueurs	0.0	0.1	0.1	0.0	0.1	0.1	0.0	0.0	0.1	0.0	0.1	0.0	0.1	0.0	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.1
14-07	Cocktails, punches	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15	Condiments and sauces	0.5	0.5	0.9	0.3	1.2	0.3	0.5	5.8	0.5	0.6	1.0	0.5	4.2	1.6	3.4	0.4	2.2	0.5	0.4	1.3	0.5	5.5
15-01	Sauces	0.4	0.5	0.9	0.3	1.1	0.3	0.5	5.0	0.5	0.6	1.0	0.5	4.2	1.5	3.4	0.3	2.1	0.4	0.4	1.2	0.4	5.5
15-01-00	Unclassified and other sauces	0.2	0.3	0.5	0.0	0.6	0.1	0.3	2.7	0.2	0.3	0.1	0.2	4.1	0.4	3.1	0.1	1.6	0.2	0.1	0.1	0.2	4.2
15-01-01	Tomato sauces	0.0	0.0	0.1	0.0	0.1	0.0	0.1	0.5	0.0	0.1	0.0	0.0	0.1	0.4	0.1	0.1	0.4	0.0	0.0	0.1	0.0	0.1
15-01-02	Dressing sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.4

Group=Female older adults (n=366)

Food groups based on EPIC-Soft Classification	Cal			Copper			Heme Iron			Non-heme Iron			Magnesium			Phosphorus			Potassium			Selenium			Zinc			Retinol			Beta-carotene			Act. Folate			Vitamin A			Vitamin C			Vitamin D			Vitamin E		
	per	Cu	mg	Iron	Heme	Iron	heme	Iron	dine	Iron	lo-	ne	So-	pho-	rus	Potas-	Sele-	nium	Zinc	nol	Reti-	tene	Eq.	caro-	Act.	Folat-	Vit.	Vit.	Vit.	B1	B2	B6	B12	C	D	E												
15-01-03 Mayonnaises and similars	0.2	0.2	0.3	0.3	0.3	0.1	0.1	1.6	0.2	0.2	0.9	0.2	0.1	0.6	0.2	0.2	0.1	0.3	1.2	0.0	1.2	5.2																										
15-01-04 Dessert sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0											
15-02 Yeast	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0											
15-04 Condiments	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.7	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0										
16 Soups, bouillon	0.8	2.4	2.6	3.4	2.6	0.3	3.6	11.9	2.1	3.1	1.7	1.5	0.2	8.6	2.0	1.6	5.7	1.1	1.9	2.3	2.6	1.7	1.9																									
16-01 Soups	0.8	2.3	2.5	3.4	2.6	0.3	3.6	10.5	2.1	3.1	1.6	1.5	0.2	8.6	2.0	1.6	5.7	1.1	1.9	2.3	2.6	1.7	1.9																									
16-02 Bouillon	0.0	0.0	0.0	0.0	0.1	0.0	0.0	1.4	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0										
17 Miscellaneous	1.2	0.8	1.2	2.3	1.2	0.4	1.0	1.3	0.9	0.5	1.0	1.2	0.6	0.1	0.5	0.7	0.7	1.0	0.4	1.3	0.2	1.6	0.7																									
17-00 Unclassified	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0									
17-01 Soya products	0.5	0.1	0.3	0.0	0.4	0.0	0.7	0.3	0.4	0.2	0.0	0.1	0.0	0.0	0.0	0.3	0.1	0.5	0.0	0.4	0.0	0.6	0.1																									
17-02 Dietetic products	0.4	0.4	0.4	0.0	0.4	0.2	0.2	0.1	0.3	0.1	0.4	0.4	0.4	0.0	0.3	0.3	0.2	0.3	0.2	0.3	0.2	0.4	0.3																									
17-02-00 Unclassified	0.4	0.4	0.4	0.0	0.4	0.2	0.2	0.1	0.3	0.1	0.4	0.4	0.4	0.0	0.3	0.3	0.2	0.3	0.2	0.3	0.2	0.4	0.3																									
17-02-01 Artificial sweeteners	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0						
17-03 Snacks	0.2	0.2	0.4	2.3	0.3	0.2	0.2	0.9	0.3	0.1	0.5	0.6	0.2	0.0	0.1	0.1	0.3	0.2	0.2	0.5	0.0	0.6	0.3																									

Table 2.3.a Average contribution of food subgroups to the intake of micronutrients of the Dutch population aged 70 years and older stratified by age (DNFCS-Older adults 2010-2012), weighted for socio-demographic factors, season and day of the week

Group=Older adults - 70-79 years (n=514)

Food groups based on EPIC-Soft Classification		Micronutrient Contributions (%)																						
		Cal	Cop	Iron	Heme	Non-heme	Mag	Phos	Beta-	Ret.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.					
		cium	per	Iron	Iron	Iron	lo	ne	So	pho	Potas	Sele	Reti	caro	Act.	Folate	Vit.	Vit.	Vit.					
01	Potatoes and other tubers	1.0	7.1	5.1	0.0	6.1	1.4	5.9	0.6	3.1	10.2	1.1	3.1	0.0	0.3	0.0	5.3	4.8	1.2	9.6	0.0	10.4	0.0	1.0
01-01	Potatoes	1.0	7.1	5.1	0.0	6.1	1.4	5.9	0.6	3.1	10.2	1.1	3.1	0.0	0.3	0.0	5.3	4.8	1.2	9.6	0.0	10.4	0.0	1.0
01-02	Other tubers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
02	Vegetables	5.6	7.8	8.4	0.0	9.8	2.1	6.5	2.6	4.4	11.1	2.5	4.6	0.1	61.7	17.0	17.6	6.5	5.3	6.6	0.0	18.4	0.2	6.9
02-01	Leafy vegetables (except cabbages)	1.5	1.5	2.1	0.0	2.4	0.4	1.5	0.3	0.8	2.1	0.2	0.9	0.1	12.7	3.3	3.3	1.3	1.1	0.9	0.0	0.6	0.2	1.7
02-02	Fruiting vegetables	1.3	2.0	2.3	0.0	2.7	0.8	2.2	0.6	1.1	3.4	0.3	1.2	0.0	13.4	1.9	3.8	1.7	1.2	1.9	0.0	6.3	0.0	2.0
02-03	Root vegetables	0.5	0.6	0.5	0.0	0.6	0.2	0.4	0.3	0.4	1.3	0.1	0.5	0.0	16.5	7.6	1.6	0.5	0.4	0.5	0.0	0.7	0.0	0.6
02-04	Cabbages	1.2	1.2	1.4	0.0	1.8	0.3	1.1	0.6	1.2	2.3	1.3	0.8	0.0	6.9	1.4	5.1	1.2	1.1	1.6	0.0	7.8	0.0	1.7
02-05	Mushrooms	0.0	0.8	0.2	0.0	0.3	0.0	0.1	0.0	0.1	0.2	0.3	0.1	0.0	0.0	0.0	0.1	0.2	0.5	0.1	0.0	0.0	0.0	0.0
02-06	Grain and pod vegetables	0.2	0.5	0.4	0.0	0.5	0.1	0.3	0.2	0.3	0.3	0.1	0.4	0.0	0.9	0.1	1.0	0.6	0.4	0.2	0.0	0.5	0.0	0.2
02-07	Onion, garlic	0.3	0.6	0.3	0.0	0.3	0.1	0.3	0.0	0.3	0.6	0.1	0.3	0.0	0.7	0.1	0.9	0.3	0.1	0.6	0.0	0.5	0.0	0.3
02-08	Stalk vegetables, sprouts	0.1	0.2	0.2	0.0	0.2	0.0	0.1	0.1	0.1	0.2	0.1	0.1	0.0	0.7	0.2	0.4	0.2	0.2	0.1	0.0	0.4	0.0	0.1
02-09	Mixed salad, mixed vegetables	0.4	0.5	0.8	0.0	0.9	0.1	0.5	0.3	0.3	0.8	0.2	0.4	0.0	9.9	2.4	1.4	0.6	0.5	0.6	0.0	1.6	0.0	0.3
03	Legumes	0.1	0.7	0.5	0.0	0.6	0.0	0.3	0.3	0.3	0.3	0.2	0.3	0.0	0.0	0.3	0.3	0.1	0.2	0.0	0.0	0.0	0.0	0.1
03-01	Legumes	0.1	0.7	0.5	0.0	0.6	0.0	0.3	0.3	0.3	0.3	0.2	0.3	0.0	0.0	0.3	0.3	0.1	0.2	0.0	0.0	0.0	0.0	0.1
04	Fruits, nuts and olives	2.5	11.1	4.9	0.0	5.8	1.7	7.8	1.1	3.8	10.0	3.6	3.7	0.0	7.4	2.0	6.6	5.0	2.6	6.7	0.0	26.6	0.0	7.2
04-01	Fruits	2.0	7.4	3.6	0.0	4.2	1.6	5.0	0.1	2.2	8.9	1.9	2.2	0.0	7.2	2.0	5.9	4.0	2.2	6.1	0.0	26.5	0.0	4.9
04-02	Nuts and seeds (+nut spread)	0.3	3.4	1.2	0.0	1.4	0.1	2.7	0.5	1.5	0.9	1.5	1.4	0.0	0.0	0.6	0.9	0.4	0.5	0.0	0.0	0.0	0.0	2.2
04-03	Mixed fruits	0.1	0.2	0.1	0.0	0.1	0.0	0.1	0.0	0.1	0.1	0.2	0.0	0.0	0.1	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.1	0.1
04-04	Olives	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.5	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1
05	Dairy products	61.1	5.0	2.7	0.0	3.2	18.1	15.8	18.7	35.2	17.0	14.6	25.2	26.2	7.3	19.5	10.1	9.9	42.3	10.0	35.6	3.3	4.1	4.4
05-01	Milk	18.2	0.9	0.5	0.0	0.6	7.2	6.2	3.2	11.3	8.3	3.1	6.9	4.1	1.2	3.1	3.9	4.6	17.8	3.4	13.1	0.9	0.1	0.5
05-02	Milk beverages	1.2	0.4	0.4	0.0	0.5	0.6	0.5	0.2	0.8	0.7	0.2	0.5	0.3	0.1	0.2	0.2	0.5	1.3	0.5	0.7	0.3	0.1	0.1
05-03	Yoghurt	9.6	0.8	0.4	0.0	0.5	2.8	3.0	1.8	5.6	3.6	1.4	3.4	2.0	0.7	1.6	2.3	2.3	8.8	3.4	5.6	1.3	0.3	0.5
05-04	Fromage blanc, petits suisses	1.2	0.2	0.2	0.0	0.2	1.4	0.4	0.3	0.9	0.6	0.5	0.6	0.7	0.2	0.5	0.2	0.5	1.9	0.3	1.6	0.2	0.2	0.1
05-05	Cheese (including fresh cheeses)	24.3	1.7	0.6	0.0	0.7	3.5	3.3	11.7	12.5	1.1	7.7	11.4	15.3	3.7	11.3	2.7	0.6	6.3	0.9	10.9	0.2	2.4	2.0
05-06	Cream desserts, puddings (milk based)	3.9	1.0	0.6	0.0	0.7	0.9	1.5	1.0	2.2	1.6	0.9	1.6	2.3	0.9	1.8	0.7	0.9	3.7	1.2	2.4	0.3	0.6	0.8
05-07	Dairy and non-dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.5	0.2	0.4	0.0	0.0	0.1	0.0	0.1	0.0	0.2	0.1
05-07-01	Dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.5	0.2	0.4	0.0	0.0	0.1	0.0	0.0	0.0	0.2	0.1
05-07-02	Non-dairy creams	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
05-08	Milk for coffee and creamers	2.6	0.1	0.1	0.0	0.1	1.6	0.8	0.5	1.8	1.2	0.8	0.8	1.0	0.3	0.7	0.1	0.5	2.4	0.3	1.2	0.1	0.1	0.4
06	Cereals and cereal products	5.9	27.5	24.6	0.1	28.7	49.2	23.5	28.9	17.3	9.8	14.5	17.4	0.4	0.3	0.3	16.1	16.4	7.5	8.0	0.4	0.1	0.5	6.0
06-01	Flour, flakes, starches, semolina	0.0	0.2	0.1	0.0	0.2	0.0	0.2	0.2	0.2	0.1	0.1	0.1	0.0	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0

Group=Older adults - 70-79 years (n=514)

Food groups based on EPIC-Soft Classification	Cal cium	Cop per Iron	Non-heme Iron		Mag heme Iron		Phos			Beta-tene		Ret.									
			Heme Iron	heme Iron	lo dine	ne	So dium	pho rus	Potas sium	Sele nium	Zinc	Retinol	caro Eq.	Folate Eq.	Vit. B1	Vit. B2	Vit. B6	Vit. B12	Vit. C	Vit. D	Vit. E
06-02 Pasta, rice, other grain	0.4	2.1	1.1	0.0	1.3	0.4	1.3	0.0	1.0	0.3	0.7	1.5	0.0	0.1	0.0	0.4	0.6	0.3	0.3	0.0	0.0
06-03 Bread, crisp bread, rusks	5.1	23.4	21.2	0.0	24.7	48.4	20.5	27.0	14.7	8.5	12.9	14.5	0.0	0.0	0.0	14.3	13.6	6.3	6.6	0.0	0.0
06-03-01 Bread	4.7	21.4	19.5	0.0	22.6	48.2	19.0	25.6	13.6	7.8	12.3	13.5	0.0	0.0	0.0	13.7	12.1	5.7	6.0	0.0	0.1
06-03-02 Crispbread, rusks	0.4	1.9	1.8	0.0	2.1	0.2	1.5	1.4	1.1	0.7	0.6	1.0	0.0	0.0	0.0	0.6	1.4	0.6	0.5	0.0	0.0
06-04 Breakfast cereals	0.1	1.0	1.4	0.0	1.7	0.0	1.0	0.2	0.8	0.5	0.2	0.8	0.0	0.0	0.0	0.8	1.6	0.5	0.7	0.1	0.0
06-05 Salty biscuits, aperitif biscuits, crackers	0.2	0.5	0.6	0.1	0.7	0.1	0.3	1.2	0.4	0.3	0.4	0.3	0.3	0.1	0.2	0.2	0.4	0.3	0.3	0.1	0.1
06-06 Dough and pastry (puff, shortcrust, pizza)	0.1	0.3	0.2	0.0	0.2	0.3	0.1	0.3	0.2	0.1	0.2	0.1	0.0	0.0	0.0	0.4	0.2	0.1	0.1	0.0	0.0
07 Meat and meat products	1.3	9.3	15.0	85.2	6.8	2.8	8.0	15.8	15.9	11.8	27.8	27.4	15.3	1.6	13.0	2.9	24.0	11.8	20.6	27.7	7.1
07-01 Fresh meat	0.4	3.6	7.7	45.4	2.2	0.9	4.2	2.6	7.9	6.1	12.3	16.7	0.9	0.9	0.7	0.7	11.9	5.7	10.8	14.7	1.8
07-01-00 Unclassified	0.1	0.3	0.9	6.0	0.2	0.1	0.4	0.4	0.7	0.5	1.2	1.8	0.2	0.1	0.1	0.0	1.3	0.5	1.1	1.8	0.6
07-01-01 Beef	0.2	1.9	5.0	28.3	1.1	0.5	1.9	1.1	3.6	2.9	5.1	10.0	0.5	0.8	0.4	0.5	1.0	2.6	4.3	9.7	1.1
07-01-02 Veal	0.0	0.0	0.0	0.3	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.2	0.0
07-01-03 Pork	0.2	1.3	1.6	10.2	0.7	0.2	1.8	1.0	3.5	2.5	5.8	4.5	0.2	0.0	0.2	0.1	9.4	2.3	5.1	2.6	0.1
07-01-04 Mutton/Lamb	0.0	0.1	0.1	0.6	0.0	0.0	0.1	0.0	0.1	0.1	0.1	0.2	0.0	0.0	0.0	0.0	0.1	0.1	0.2	0.4	0.0
07-01-05 Horse	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-01-06 Goat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-02 Poultry	0.2	1.9	1.4	8.0	0.9	0.6	1.5	0.6	2.4	1.7	5.5	2.0	1.1	0.0	0.6	0.5	1.4	0.8	4.8	1.6	0.0
07-02-00 Unclassified and other poultry	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-02-01 Chicken, hen	0.2	1.9	1.3	7.5	0.9	0.6	1.4	0.5	2.3	1.6	5.3	1.9	1.1	0.0	0.6	0.5	1.3	0.8	4.6	1.2	0.0
07-02-02 Turkey, young turkey	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0
07-02-03 Duck	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-02-05 Rabbit (domestic)	0.0	0.0	0.1	0.3	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.3	0.0	0.0	0.0
07-03 Game	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-04 Processed meat	0.7	3.5	5.5	30.5	3.4	1.2	2.3	12.6	5.4	3.8	9.7	8.3	12.3	0.6	10.7	1.2	10.7	4.8	4.8	10.4	5.2
07-05 Offals	0.0	0.3	0.5	1.2	0.4	0.0	0.1	0.1	0.2	0.1	0.3	0.4	1.0	0.0	1.0	0.4	0.1	0.6	0.1	1.0	0.1
08 Fish and shellfish	0.9	1.8	1.7	7.5	1.4	5.7	2.1	4.1	4.6	2.4	12.2	1.6	0.8	0.0	0.6	0.8	2.3	2.0	3.0	13.3	0.1
08-01 Fish	0.7	1.3	1.4	6.4	1.2	4.2	1.8	3.5	4.1	2.1	10.4	1.3	0.6	0.0	0.5	0.7	1.9	1.7	2.9	11.5	0.1
08-02 Crustaceans, molluscs	0.1	0.4	0.1	0.4	0.1	0.4	0.1	0.3	0.1	0.1	0.6	0.2	0.1	0.0	0.0	0.1	0.0	0.1	0.0	1.1	0.0
08-03 Fish products, fish in crumbs	0.1	0.2	0.2	0.7	0.1	1.0	0.2	0.3	0.4	0.2	1.2	0.1	0.1	0.0	0.0	0.1	0.3	0.1	0.1	0.8	0.0
09 Eggs and egg products	1.0	0.8	3.1	0.0	3.6	2.9	0.7	0.9	2.4	0.6	5.2	2.1	4.6	0.0	3.4	2.4	0.8	2.9	0.8	4.2	0.0
09-01 Egg	1.0	0.8	3.1	0.0	3.6	2.9	0.7	0.9	2.4	0.6	5.2	2.1	4.6	0.0	3.4	2.4	0.8	2.9	0.8	4.2	0.0
10 Fat	0.5	0.0	0.2	0.0	0.3	1.0	0.1	1.3	0.4	0.3	0.1	0.0	35.0	1.5	25.6	17.0	1.2	1.0	12.3	5.3	0.0
10-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.9	0.0	0.6	0.0	0.0	0.0	0.0	0.0	0.0	1.4
10-01 Vegetable oils	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	5.7
10-02 Butter	0.1	0.0	0.0	0.0	0.0	0.8	0.0	0.2	0.1	0.0	0.1	0.0	5.3	1.4	4.0	0.0	0.0	0.1	0.0	0.2	0.0
10-03 Margarines	0.4	0.0	0.2	0.0	0.2	0.2	0.1	1.0	0.3	0.2	0.0	0.0	28.8	0.0	21.0	17.0	1.1	0.9	12.3	5.1	0.0

Group=Older adults - 70-79 years (n=514)

Food groups based on EPIC-Soft Classification		Cal	Cop	ium per Iron	Heme	Non-heme	Mag	Phos	Beta-	Ret.	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.				
		C	o	u	Iron	Iron	lo	ne	So	pho	Potas	Sele	Zinc	Reti	tene	Eq.	B1	B2	B6	B12	C	D	E
10-04	Deep frying fats	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
10-06	Other animal fat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11	Sugar and confectionery	1.8	5.6	6.5	0.0	7.5	1.0	2.8	0.6	1.5	2.3	0.7	1.4	1.0	1.5	0.9	0.5	1.1	1.9	0.9	0.8	1.3	0.7
11-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11-01	Sugar, honey ,jam	0.1	0.6	0.6	0.0	0.7	0.0	0.2	0.1	0.1	0.3	0.1	0.2	0.0	0.7	0.1	0.0	0.0	0.1	0.1	0.0	0.5	0.0
11-02	Chocolate, candy bars, paste, chocolate confetti	0.9	3.4	2.5	0.0	2.8	0.5	1.5	0.2	0.9	1.0	0.5	0.8	0.4	0.2	0.3	0.3	0.5	1.0	0.2	0.5	0.1	0.1
11-03	Confectionery non-chocolate	0.1	0.2	0.2	0.0	0.2	0.0	0.1	0.1	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1
11-04	Syrup	0.1	1.3	3.0	0.0	3.5	0.0	0.6	0.1	0.2	0.7	0.0	0.2	0.0	0.0	0.0	0.0	0.1	0.2	0.5	0.0	0.7	0.0
11-05	Ice cream, water ice	0.6	0.1	0.1	0.0	0.1	0.5	0.3	0.2	0.3	0.2	0.1	0.1	0.6	0.6	0.5	0.1	0.3	0.5	0.1	0.3	0.0	0.6
11-05-01	Ice cream	0.5	0.1	0.1	0.0	0.1	0.5	0.3	0.2	0.3	0.2	0.1	0.1	0.6	0.5	0.5	0.1	0.3	0.5	0.1	0.3	0.0	0.6
11-05-02	Sorbet	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11-05-03	Water ice	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
12	Cakes	1.5	3.6	4.2	0.0	4.9	2.8	2.6	4.6	3.5	2.1	3.3	2.5	5.9	2.6	4.6	1.6	2.2	2.1	1.0	1.0	0.3	4.8
12-01	Cakes, pies, pastries, etc	1.0	2.1	2.3	0.0	2.6	2.3	1.5	2.7	2.1	1.2	2.1	1.5	4.1	1.7	3.2	1.1	1.4	1.6	0.6	0.8	0.3	3.6
12-02	Dry cakes, biscuits	0.5	1.5	1.9	0.0	2.2	0.5	1.2	1.9	1.4	0.9	1.1	1.0	1.9	0.9	1.4	0.5	0.9	0.5	0.4	0.2	0.0	1.2
13	Non-alcoholic beverages	8.3	8.4	9.4	0.0	11.1	4.0	13.4	1.6	2.0	15.2	3.3	1.6	0.4	2.6	0.8	6.6	7.2	5.8	5.7	0.8	17.3	0.1
13-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	
13-01	Fruit and vegetable juices	0.7	1.1	1.1	0.0	1.3	0.2	1.8	0.2	0.7	2.7	0.3	0.4	0.0	2.1	0.5	3.0	2.6	0.9	1.8	0.1	14.8	0.0
13-02	Carbonated/soft/isotonic drinks, diluted syrups	0.2	0.3	0.2	0.0	0.2	0.0	0.1	0.1	0.3	0.1	0.0	0.0	0.0	0.3	0.0	0.1	0.2	0.2	0.3	0.1	1.2	0.0
13-03	Coffee, tea and herbal teas	4.3	6.5	8.0	0.0	9.5	2.4	10.3	0.8	1.0	12.2	1.2	1.1	0.3	0.1	0.3	3.5	4.3	4.6	3.5	0.5	1.3	0.1
13-03-01	Coffee	2.4	3.3	7.2	0.0	8.6	1.4	9.0	0.5	0.5	11.3	1.2	0.7	0.3	0.1	0.3	0.2	4.3	3.6	0.1	0.5	0.0	0.1
13-03-02	Tea	1.6	2.6	0.6	0.0	0.7	0.8	1.1	0.2	0.4	0.8	0.0	0.3	0.0	0.0	0.0	2.7	0.0	0.8	2.8	0.0	1.1	0.0
13-03-03	Herbal tea	0.3	0.6	0.1	0.0	0.2	0.2	0.2	0.0	0.1	0.2	0.0	0.1	0.0	0.0	0.0	0.6	0.0	0.2	0.6	0.0	0.2	0.0
13-03-04	Chicory, substitutes	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
13-04	Waters	3.0	0.5	0.1	0.0	0.1	1.3	1.1	0.5	0.0	0.0	1.8	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
14	Alcoholic beverages	1.0	1.9	4.3	0.0	5.0	2.8	3.5	0.4	1.6	2.7	0.4	0.6	0.1	0.0	0.1	1.6	0.0	1.8	2.5	0.5	0.0	0.1
14-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
14-01	Wine	0.7	1.1	3.7	0.0	4.3	2.7	2.0	0.2	0.5	1.6	0.1	0.3	0.0	0.0	0.0	0.2	0.0	0.8	1.1	0.0	0.0	
14-02	Fortified wines (sherry, port, vermouth)	0.1	0.4	0.4	0.0	0.4	0.0	0.3	0.1	0.1	0.2	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	
14-03	Beer, cider	0.2	0.2	0.1	0.0	0.2	0.0	1.2	0.1	0.9	0.8	0.2	0.1	0.0	0.0	0.0	1.4	0.0	0.9	1.4	0.4	0.0	
14-04	Spirits, brandy	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
14-05	Aniseed drinks (pastis,...)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
14-06	Liqueurs	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.1	0.0	0.1	0.1	0.0	0.1	0.0	0.1		
14-07	Cocktails, punches	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
15	Condiments and sauces	0.5	0.7	1.0	0.4	1.2	0.3	0.6	5.4	0.6	0.7	1.1	0.6	4.2	2.0	3.5	0.5	2.3	0.6	0.6	1.4	0.8	6.4
15-01	Sauces	0.4	0.7	0.9	0.4	1.0	0.3	0.5	4.1	0.5	0.6	1.1	0.6	4.2	1.9	3.4	0.4	1.8	0.5	0.5	1.3	0.6	6.4

Group=Older adults - 70-79 years (n=514)

Food groups based on EPIC-Soft Classification	Micronutrient content (mg/100g)																									
	Cal	Cop	cium	per Iron	Heme Iron	heme Iron	Non-heme Iron	lo	ne	Mag	So	Phos	pho	Potas	Sele	Zinc	Reti	Beta-	Ret.	caro	Act.	Folate	Vit. Vit.	Vit. Vit.	C	D
15-01-00 Unclassified and other sauces	0.2	0.4	0.6	0.0	0.6	0.1	0.4	2.6	0.2	0.3	0.1	0.3	4.1	0.2	3.1	0.1	1.6	0.2	0.1	0.0	0.4	4.7	4.6			
15-01-01 Tomato sauces	0.0	0.1	0.1	0.0	0.1	0.0	0.1	0.3	0.0	0.1	0.0	0.0	0.0	1.0	0.1	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.1			
15-01-02 Dressing sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.4	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
15-01-03 Mayonnaises and similars	0.2	0.3	0.3	0.4	0.3	0.2	0.1	0.7	0.2	0.1	0.9	0.2	0.1	0.5	0.1	0.2	0.1	0.2	0.3	1.3	0.0	1.7	3.1			
15-01-04 Dessert sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
15-02 Yeast	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.0	0.1	0.0	0.0			
15-04 Condiments	0.1	0.0	0.1	0.0	0.1	0.0	0.1	1.3	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.4	0.0	0.0	0.0	0.2	0.0	0.0	
16 Soups, bouillon	0.9	2.3	2.6	4.0	2.5	0.4	2.5	11.5	2.0	2.8	1.9	1.7	0.4	9.7	2.4	1.8	5.3	1.3	2.1	2.4	3.2	1.6	1.9			
16-01 Soups	0.9	2.3	2.6	4.0	2.4	0.3	2.5	9.7	2.0	2.7	1.9	1.6	0.4	9.7	2.4	1.8	5.2	1.3	2.1	2.4	3.2	1.6	1.9			
16-02 Bouillon	0.0	0.0	0.1	0.0	0.1	0.0	0.0	1.7	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
17 Miscellaneous	1.3	1.2	1.6	2.8	1.6	0.6	1.2	1.8	1.2	0.7	1.5	1.8	0.8	0.5	0.7	1.0	1.4	1.2	0.7	1.6	0.6	1.8	1.1			
17-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
17-01 Soya products	0.5	0.1	0.3	0.0	0.4	0.0	0.5	0.2	0.3	0.2	0.0	0.1	0.0	0.1	0.0	0.1	0.0	0.3	0.1	0.3	0.0	0.3	0.0	0.5	0.1	
17-02 Dietetic products	0.6	0.6	0.6	0.0	0.7	0.4	0.3	0.2	0.4	0.2	0.6	0.6	0.5	0.3	0.5	0.5	0.5	0.4	0.4	0.4	0.5	0.6	0.6			
17-02-00 Unclassified	0.6	0.6	0.6	0.0	0.7	0.4	0.3	0.2	0.4	0.2	0.6	0.6	0.5	0.3	0.5	0.5	0.5	0.4	0.4	0.4	0.5	0.6	0.6			
17-02-01 Artificial sweeteners	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
17-03 Snacks	0.3	0.4	0.7	2.8	0.5	0.2	0.3	1.3	0.5	0.3	0.8	1.0	0.2	0.1	0.2	0.2	0.7	0.4	0.3	0.8	0.1	0.7	0.4			

Group=Older adults - 80 years and older (n=225)

Food groups based on EPIC-Soft Classification		Cal	Cop	cium	per	Iron	Heme	heme	Non-heme	Iron	Iron	lo-	ne-	Mag-	So-	Phos-	Potas-	Sele-	Zinc	Reti-	Beta-	Ret.	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.	
01	Potatoes and other tubers	1.1	7.6	5.8	0.0	7.0	1.6	6.8	0.5	3.6	11.9	1.3	3.3	0.0	0.3	0.0	5.4	6.0	1.5	10.8	0.0	10.3	0.0	1.2						
01-01	Potatoes	1.1	7.6	5.8	0.0	7.0	1.6	6.8	0.5	3.6	11.9	1.3	3.3	0.0	0.3	0.0	5.4	6.0	1.5	10.8	0.0	10.3	0.0	1.2						
01-02	Other tubers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
02	Vegetables	5.5	6.7	9.1	0.0	10.9	1.6	7.3	1.9	4.4	10.9	3.9	4.4	0.0	54.4	13.3	18.0	6.9	5.4	5.8	0.0	22.5	0.0	6.8						
02-01	Leafy vegetables (except cabbages)	2.0	1.5	3.1	0.0	3.4	0.3	2.3	0.3	0.8	2.2	0.2	1.3	0.0	16.6	4.6	4.1	1.2	1.5	0.8	0.0	1.1	0.0	2.2						
02-02	Fruiting vegetables	1.2	1.6	2.0	0.0	2.4	0.5	1.8	0.5	0.8	2.4	0.2	0.9	0.0	9.7	1.1	2.3	1.2	1.1	1.2	0.0	3.7	0.0	1.1						
02-03	Root vegetables	0.4	0.4	0.4	0.0	0.5	0.2	0.3	0.3	0.3	0.9	0.1	0.3	0.0	11.7	4.8	1.2	0.3	0.2	0.4	0.0	0.5	0.0	0.5						
02-04	Cabbages	1.4	1.7	2.1	0.0	2.9	0.4	2.2	0.4	1.9	4.0	3.0	1.0	0.0	9.0	1.2	8.5	3.1	1.9	2.5	0.0	15.4	0.0	2.2						
02-05	Mushrooms	0.0	0.3	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
02-06	Grain and pod vegetables	0.1	0.2	0.2	0.0	0.3	0.0	0.1	0.1	0.1	0.1	0.0	0.1	0.0	0.0	0.6	0.1	0.2	0.2	0.1	0.1	0.0	0.3	0.0	0.0					
02-07	Onion, garlic	0.2	0.3	0.2	0.0	0.3	0.1	0.2	0.0	0.2	0.4	0.0	0.2	0.0	0.6	0.1	0.6	0.2	0.1	0.4	0.0	0.3	0.0	0.1						
02-08	Stalk vegetables, sprouts	0.1	0.3	0.4	0.0	0.5	0.0	0.2	0.0	0.1	0.3	0.1	0.3	0.0	0.3	0.0	0.4	0.2	0.1	0.1	0.0	0.4	0.0	0.5						
02-09	Mixed salad, mixed vegetables	0.2	0.3	0.6	0.0	0.7	0.1	0.3	0.2	0.2	0.5	0.1	0.2	0.0	6.0	1.3	0.6	0.5	0.3	0.2	0.0	0.9	0.0	0.2						
03	Legumes	0.2	1.0	0.6	0.0	0.8	0.0	0.5	0.4	0.5	0.4	0.4	0.4	0.0	0.0	0.0	0.2	0.4	0.2	0.2	0.0	0.0	0.0	0.0	0.1					
03-01	Legumes	0.2	1.0	0.6	0.0	0.8	0.0	0.5	0.4	0.5	0.4	0.4	0.4	0.0	0.0	0.0	0.2	0.4	0.2	0.2	0.0	0.0	0.0	0.0	0.1					
04	Fruits, nuts and olives	2.5	11.0	5.1	0.0	5.9	1.7	8.8	0.9	4.1	10.9	4.3	3.8	0.0	6.7	2.0	7.3	5.2	2.8	7.5	0.0	27.4	0.0	6.4						
04-01	Fruits	2.1	7.4	3.9	0.0	4.5	1.6	5.9	0.1	2.4	9.8	3.0	2.2	0.0	6.6	2.0	6.6	4.3	2.2	7.0	0.0	27.3	0.0	3.8						
04-02	Nuts and seeds (+nut spread)	0.4	3.4	1.2	0.0	1.4	0.1	2.8	0.7	1.8	1.0	1.3	1.5	0.0	0.0	0.0	0.6	0.8	0.5	0.5	0.0	0.0	0.0	0.2	0.5					
04-03	Mixed fruits	0.0	0.2	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1					
04-04	Olives	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
05	Dairy products	62.2	5.0	3.5	0.0	4.1	16.5	15.4	19.7	35.1	15.5	14.9	22.9	27.9	11.0	22.0	8.0	8.3	37.8	7.1	33.8	2.9	3.9	4.7						
05-01	Milk	15.1	0.6	0.4	0.0	0.4	6.2	4.8	2.8	9.3	6.6	2.3	5.3	3.4	0.9	2.5	2.5	3.1	13.0	2.2	10.6	0.7	0.0	0.5						
05-02	Milk beverages	1.4	0.7	0.9	0.0	1.0	0.7	0.8	0.3	1.0	1.0	0.2	0.6	0.3	0.2	0.3	0.2	0.4	1.4	0.3	0.7	0.1	0.1	0.1						
05-03	Yoghurt	7.1	0.7	0.4	0.0	0.5	2.1	2.2	1.4	4.3	2.8	1.0	2.5	2.1	1.0	1.6	1.5	1.9	7.0	2.2	4.7	1.3	0.3	0.6						
05-04	Fromage blanc, petits suisses	0.8	0.2	0.2	0.0	0.2	0.8	0.3	0.2	0.6	0.3	0.2	0.3	0.4	0.2	0.2	0.2	0.4	1.2	0.2	0.9	0.1	0.1	0.0						
05-05	Cheese (including fresh cheeses)	30.0	1.7	0.6	0.0	0.8	3.7	4.4	12.9	14.7	1.3	9.2	11.2	16.7	6.6	13.5	2.7	0.6	8.0	0.8	12.1	0.1	1.7	2.5						
05-06	Cream desserts, puddings (milk based)	5.4	1.1	0.9	0.0	1.1	1.6	2.2	1.6	3.5	2.4	1.3	2.2	3.1	1.6	2.6	0.8	1.5	5.0	1.1	3.6	0.5	1.0	0.6						
05-07	Dairy and non-dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.9	0.3	0.7	0.0	0.1	0.1	0.0	0.1	0.0	0.4	0.1						
05-07-01	Dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.9	0.3	0.7	0.0	0.1	0.1	0.0	0.1	0.0	0.4	0.1						
05-07-02	Non-dairy creams	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0						
05-08	Milk for coffee and creamers	2.3	0.1	0.1	0.0	0.1	1.3	0.7	0.5	1.6	1.0	0.7	0.7	0.9	0.3	0.7	0.1	0.3	2.1	0.2	1.0	0.1	0.2	0.3						
06	Cereals and cereal products	6.1	25.4	23.3	0.0	28.7	52.0	21.5	30.0	17.0	10.1	14.0	15.3	0.3	0.2	0.2	13.8	16.4	7.6	6.6	0.1	0.1	0.3	5.2						
06-01	Flour, flakes, starches, semolina	0.0	0.2	0.1	0.0	0.2	0.0	0.2	0.2	0.2	0.1	0.2	0.1	0.0	0.0	0.0	0.1	0.2	0.0	0.1	0.0	0.0	0.0	0.0						
06-02	Pasta, rice, other grain	0.4	2.1	1.2	0.0	1.4	0.5	1.4	0.1	1.2	0.4	1.0	1.7	0.0	0.1	0.0	0.4	0.7	0.3	0.3	0.0	0.0	0.0	0.2						
06-03	Bread, crisp bread, rusks	5.4	22.0	20.7	0.0	25.5	51.4	18.8	28.8	14.5	9.2	12.6	12.7	0.0	0.0	0.0	12.8	14.5	6.9	5.9	0.0	0.0	0.1	4.3						
06-03-01	Bread	5.1	20.5	19.2	0.0	23.8	51.3	17.6	27.5	13.6	8.5	12.0	12.0	0.0	0.0	0.0	12.4	13.4	6.4	5.4	0.0	0.0	0.1	3.6						

Group=Older adults - 80 years and older (n=225)

Food groups based on EPIC-Soft Classification	Cal	Cop	Non-	Mag	Phos	Beta-	Ret.																
	cium	per Iron	Heme Iron	heme Iron	lo dine	ne sium	So dium	rus	pho sium	Potas nium	Sele Zinc	Reti nol	caro tene	Act. Eq.	Folate Eq.	Vit. B1	Vit. B2	Vit. B6	Vit. B12	Vit. C	Vit. D	Vit. E	
06-03-02 Crispbread, rusks	0.3	1.6	1.5	0.0	1.8	0.1	1.2	1.3	1.0	0.7	0.7	0.8	0.0	0.0	0.0	0.4	1.1	0.5	0.5	0.0	0.0	0.0	0.7
06-04 Breakfast cereals	0.2	0.8	1.1	0.0	1.3	0.0	0.9	0.2	0.8	0.4	0.1	0.6	0.0	0.0	0.0	0.5	0.9	0.2	0.3	0.0	0.0	0.1	0.5
06-05 Salty biscuits, aperitif biscuits, crackers	0.1	0.2	0.2	0.0	0.3	0.0	0.1	0.6	0.2	0.1	0.1	0.1	0.1	0.0	0.1	0.0	0.1	0.1	0.1	0.0	0.0	0.0	0.2
06-06 Dough and pastry (puff, shortcrust, pizza)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0
07 Meat and meat products	1.2	9.5	18.4	86.9	7.6	2.8	9.2	13.8	17.4	14.1	26.7	31.0	11.9	2.3	10.0	2.6	22.3	14.5	20.0	31.5	6.4	12.1	5.4
07-01 Fresh meat	0.5	4.6	12.0	53.3	3.5	1.2	6.0	3.5	10.3	9.1	14.5	21.8	1.3	2.1	1.2	1.1	11.3	8.7	12.8	20.1	2.2	5.0	3.3
07-01-00 Unclassified	0.1	0.4	0.9	7.1	0.3	0.2	0.4	0.5	0.9	0.7	1.4	2.1	0.2	0.1	0.1	0.1	1.3	0.6	1.2	2.0	0.5	0.6	0.2
07-01-01 Beef	0.4	3.3	9.7	35.5	2.6	0.8	4.2	2.1	6.8	6.4	8.6	16.0	1.0	2.0	1.0	0.9	3.1	6.4	7.9	16.0	1.5	3.7	2.3
07-01-02 Veal	0.0	0.0	0.1	0.5	0.0	0.0	0.1	0.0	0.1	0.1	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.3	0.1	0.1	0.0
07-01-03 Pork	0.1	0.9	1.3	9.8	0.6	0.2	1.3	0.9	2.5	1.9	4.3	3.4	0.1	0.0	0.1	0.1	6.8	1.5	3.5	1.7	0.1	0.7	0.8
07-01-04 Mutton/Lamb	0.0	0.0	0.0	0.4	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
07-01-05 Horse	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-01-06 Goat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-02 Poultry	0.1	1.3	1.1	6.4	0.8	0.5	0.9	0.5	1.7	1.3	2.8	1.4	0.5	0.0	0.4	0.3	1.1	0.8	2.9	1.5	0.0	3.5	0.7
07-02-00 Unclassified and other poultry	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-02-01 Chicken, hen	0.1	1.3	0.8	5.8	0.6	0.4	0.9	0.4	1.5	1.1	2.6	1.3	0.5	0.0	0.4	0.2	0.8	0.6	2.5	1.1	0.0	3.4	0.7
07-02-02 Turkey, young turkey	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.2	0.1	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.0	0.0	0.0	0.0
07-02-03 Duck	0.0	0.0	0.2	0.5	0.1	0.0	0.0	0.0	0.2	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.3	0.2	0.3	0.3	0.0	0.0	0.0
07-02-05 Rabbit (domestic)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-03 Game	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-04 Processed meat	0.5	3.5	5.2	27.0	3.3	1.1	2.3	9.8	5.4	3.7	9.3	7.7	9.6	0.2	8.0	1.0	9.8	4.9	4.3	9.6	4.2	3.7	1.4
07-05 Offals	0.0	0.1	0.1	0.2	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.5	0.1	0.4	0.2	0.1	0.1	0.1	0.4	0.0	0.0	0.0
08 Fish and shellfish	0.7	0.9	1.3	7.3	1.1	4.7	1.5	2.7	3.3	1.9	8.7	0.9	0.4	0.0	0.3	0.6	1.5	1.4	1.9	8.4	0.1	8.0	1.4
08-01 Fish	0.5	0.6	1.1	6.3	0.9	3.6	1.2	2.3	2.9	1.6	7.2	0.7	0.3	0.0	0.2	0.5	1.4	1.2	1.7	7.5	0.1	7.0	1.2
08-02 Crustaceans, molluscs	0.0	0.2	0.0	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.2	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.4	0.0	0.0	0.1
08-03 Fish products, fish in crumbs	0.1	0.2	0.2	0.9	0.2	1.0	0.2	0.3	0.4	0.3	1.4	0.1	0.1	0.0	0.1	0.1	0.2	0.1	0.1	0.5	0.0	1.0	0.2
09 Eggs and egg products	0.7	0.6	2.3	0.0	2.6	2.4	0.5	0.7	1.8	0.4	3.9	1.7	2.9	0.0	2.3	1.5	0.6	2.3	0.6	3.3	0.0	3.7	2.7
09-01 Egg	0.7	0.6	2.3	0.0	2.6	2.4	0.5	0.7	1.8	0.4	3.9	1.7	2.9	0.0	2.3	1.5	0.6	2.3	0.6	3.3	0.0	3.7	2.7
10 Fat	0.4	0.1	0.2	0.0	0.3	2.1	0.2	1.2	0.4	0.3	0.2	0.1	33.7	4.7	25.6	15.7	0.9	0.9	10.7	5.4	0.0	35.9	26.9
10-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.0	0.0	0.0	0.0	1.6	0.0	1.1	0.0	0.0	0.0	0.0	0.0	0.0	2.5	2.2
10-01 Vegetable oils	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	3.8
10-02 Butter	0.1	0.1	0.1	0.0	0.1	1.9	0.1	0.2	0.1	0.1	0.2	0.1	9.1	4.7	7.7	0.0	0.1	0.2	0.0	0.4	0.0	4.7	1.6
10-03 Margarines	0.2	0.0	0.1	0.0	0.2	0.2	0.1	0.7	0.3	0.2	0.0	0.0	23.0	0.1	16.7	15.7	0.8	0.7	10.7	4.9	0.0	28.6	19.4
10-04 Deep frying fats	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
10-06 Other animal fat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11 Sugar and confectionery	1.5	6.1	6.9	0.0	8.5	0.7	3.1	0.7	1.5	2.6	0.6	1.3	1.1	1.6	1.0	0.6	0.9	1.8	1.2	0.7	1.7	0.6	2.0

Group=Older adults - 80 years and older (n=225)

Food groups based on EPIC-Soft Classification		Cal	Cop	ium per	Heme	Non-	Mag	Phos	Beta-	Ret.	caro	Act.	Folate	Vit.										
		C	o	Iron	Iron	heme	lo	ne	So	pho	Potas	Sele	Zinc	Reti	tene	Eq.	B1	B2	B6	B12	C	D	E	
11-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11-01	Sugar, honey ,jam	0.1	0.5	0.7	0.0	0.8	0.0	0.2	0.1	0.1	0.3	0.1	0.1	0.0	0.9	0.1	0.0	0.1	0.1	0.1	0.0	0.6	0.0	0.4
11-02	Chocolate, candy bars, paste, chocolate confetti	0.8	4.1	3.2	0.0	4.3	0.4	2.1	0.3	1.0	1.4	0.4	0.8	0.6	0.3	0.4	0.5	0.6	1.0	0.3	0.5	0.2	0.0	0.9
11-03	Confectionery non-chocolate	0.1	0.2	0.2	0.0	0.3	0.0	0.2	0.1	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.1
11-04	Syrup	0.1	1.1	2.7	0.0	3.0	0.0	0.5	0.1	0.2	0.6	0.0	0.2	0.0	0.0	0.0	0.0	0.1	0.2	0.7	0.0	0.9	0.0	0.4
11-05	Ice cream, water ice	0.4	0.1	0.1	0.0	0.1	0.3	0.2	0.1	0.2	0.2	0.1	0.1	0.5	0.4	0.4	0.1	0.1	0.4	0.1	0.2	0.0	0.5	0.1
11-05-01	Ice cream	0.3	0.1	0.1	0.0	0.1	0.3	0.2	0.1	0.2	0.1	0.1	0.1	0.5	0.4	0.4	0.1	0.1	0.4	0.1	0.2	0.0	0.5	0.1
11-05-02	Sorbet	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11-05-03	Water ice	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
12	Cakes	1.7	4.6	5.2	0.0	6.3	3.1	3.4	6.1	4.4	2.9	4.0	2.9	8.0	2.9	6.3	1.8	2.8	2.3	1.2	1.1	0.3	9.7	7.8
12-01	Cakes, pies, pastries, etc	0.8	1.9	2.1	0.0	2.5	2.0	1.5	2.7	2.0	1.2	1.9	1.4	3.7	1.5	2.8	0.9	1.1	1.3	0.5	0.7	0.3	3.7	2.8
12-02	Dry cakes, biscuits	0.9	2.7	3.1	0.0	3.8	1.1	2.0	3.4	2.4	1.7	2.1	1.5	4.4	1.4	3.5	1.0	1.7	1.0	0.7	0.4	0.0	6.0	5.0
13	Non-alcoholic beverages	9.4	10.1	7.7	0.0	9.4	4.5	12.1	1.6	2.2	12.7	3.0	1.4	0.1	2.8	0.7	9.0	6.0	6.1	9.1	0.8	14.2	0.0	2.0
13-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0
13-01	Fruit and vegetable juices	0.6	0.9	0.9	0.0	1.1	0.3	1.7	0.2	0.7	2.6	0.1	0.3	0.0	2.8	0.6	2.6	3.2	1.5	2.3	0.4	11.7	0.0	2.0
13-02	Carbonated/soft/isotonic drinks, diluted syrups	0.2	0.2	0.2	0.0	0.2	0.0	0.1	0.1	0.3	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.1	0.6	0.0	0.0
13-03	Coffee, tea and herbal teas	4.8	8.5	6.4	0.0	7.9	2.7	8.9	0.7	1.2	9.9	0.8	1.0	0.1	0.0	0.1	6.4	2.8	4.6	6.6	0.2	1.9	0.0	0.0
13-03-01	Coffee	1.4	2.3	5.1	0.0	6.0	1.0	6.0	0.3	0.2	7.9	0.8	0.4	0.1	0.0	0.1	0.1	2.8	2.3	0.0	0.2	0.0	0.0	0.0
13-03-02	Tea	3.2	5.8	1.2	0.0	1.8	1.6	2.7	0.4	0.9	1.9	0.0	0.5	0.0	0.0	0.0	5.8	0.0	2.1	6.1	0.0	1.7	0.0	0.0
13-03-03	Herbal tea	0.3	0.4	0.1	0.0	0.1	0.2	0.2	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.5	0.0	0.1	0.5	0.0	0.2	0.0	0.0
13-03-04	Chicory, substitutes	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
13-04	Waters	3.8	0.5	0.1	0.0	0.1	1.6	1.4	0.6	0.0	0.1	2.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14	Alcoholic beverages	0.5	0.9	2.0	0.0	2.4	1.1	1.4	0.1	0.6	1.2	0.2	0.3	0.1	0.0	0.1	0.4	0.0	0.6	0.8	0.2	0.0	0.1	0.1
14-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-01	Wine	0.4	0.4	1.8	0.0	2.1	1.1	0.9	0.1	0.2	0.8	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.3	0.3	0.0	0.0	0.0	0.0
14-02	Fortified wines (sherry, port, vermouth)	0.0	0.3	0.1	0.0	0.2	0.0	0.1	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-03	Beer, cider	0.0	0.1	0.0	0.0	0.1	0.0	0.3	0.0	0.3	0.2	0.1	0.0	0.0	0.0	0.0	0.3	0.0	0.2	0.4	0.1	0.0	0.0	0.0
14-04	Spirits, brandy	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-05	Aniseed drinks (pastis,...)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-06	Liqueurs	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1
14-07	Cocktails, punches	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15	Condiments and sauces	0.6	0.6	1.1	0.4	1.4	0.4	0.6	7.1	0.6	0.8	1.5	0.6	5.3	1.9	4.4	0.4	2.8	0.5	0.5	1.7	0.5	7.0	13.3
15-01	Sauces	0.5	0.6	1.0	0.4	1.3	0.4	0.5	6.5	0.6	0.7	1.5	0.6	5.3	1.8	4.4	0.4	2.8	0.5	0.5	1.7	0.4	7.0	13.3
15-01-00	Unclassified and other sauces	0.3	0.3	0.5	0.0	0.7	0.2	0.3	3.1	0.2	0.3	0.1	0.2	5.1	0.5	3.9	0.1	2.0	0.2	0.1	0.1	0.2	5.5	4.9
15-01-01	Tomato sauces	0.0	0.1	0.1	0.0	0.1	0.0	0.1	0.7	0.1	0.2	0.0	0.0	0.1	0.5	0.2	0.1	0.6	0.1	0.0	0.0	0.2	0.0	0.1
15-01-02	Dressing sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.5

Group=Older adults - 80 years and older (n=225)

Food groups based on EPIC-Soft Classification	Nutrient Content (mg/100g)																								
	Cal	Cop	Iron	Heme Iron	Non-heme Iron	lo	ne	Mag	So	Phos	Potas	Selene	Zinc	Retinol	Beta-	Ret.	caro	Act.	Folate	Vit. B1	Vit. B2	Vit. B6	Vit. B12	Vit. C	Vit. D
15-01-03 Mayonnaises and similars	0.2	0.3	0.3	0.4	0.4	0.2	0.1	2.4	0.3	0.2	1.4	0.3	0.1	0.7	0.2	0.2	0.2	0.2	0.3	1.6	0.0	1.5	7.7		
15-01-04 Dessert sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
15-02 Yeast	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
15-04 Condiments	0.0	0.0	0.1	0.0	0.1	0.0	0.1	0.7	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.1	0.0		
16 Soups, bouillon	0.7	2.3	2.2	3.3	2.2	0.3	4.6	11.1	1.9	2.9	1.7	1.5	0.2	6.6	1.3	1.2	4.7	1.0	1.7	2.0	2.0	2.7	1.5		
16-01 Soups	0.7	2.2	2.2	3.3	2.2	0.3	4.6	9.7	1.9	2.9	1.7	1.5	0.2	6.6	1.3	1.2	4.7	1.0	1.7	2.0	2.0	2.7	1.5		
16-02 Bouillon	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.4	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17 Miscellaneous	0.7	0.4	1.0	2.0	0.9	0.5	0.8	1.6	0.8	0.4	1.0	0.9	0.2	0.1	0.2	0.5	0.6	0.5	0.2	1.0	0.1	1.2	0.5		
17-00 Unclassified	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17-01 Soya products	0.3	0.1	0.2	0.0	0.3	0.0	0.5	0.2	0.2	0.2	0.0	0.1	0.0	0.0	0.0	0.2	0.1	0.3	0.0	0.2	0.0	0.2	0.0		
17-02 Dietetic products	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.1	0.1	0.0		
17-02-00 Unclassified	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.1	0.1	0.0		
17-02-01 Artificial sweeteners	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17-03 Snacks	0.4	0.3	0.6	2.0	0.5	0.5	0.3	1.3	0.5	0.2	0.9	0.8	0.2	0.0	0.1	0.2	0.4	0.2	0.2	0.8	0.0	1.0	0.5		

Table 2.3.b Average contribution of food subgroups to the intake of micronutrients of the Dutch population aged 70 years and older stratified by age and gender (DNFCS-Older adults 2010-2012), weighted for socio-demographic factors, season and day of the week

Group=Male older adults - 70-79 years (n=270)

Food groups based on EPIC-Soft Classification		Cal	Cop	per	Heme	Non-	Mag	Phos	Beta-	Ret.														
		cium	per	Iron	Iron	heme	lo	ne	So	pho	Potas	Sele	Reti	caro	Act.	Folate	Vit.							
					Iron	Iron	dine	sium	dium	rus	sium	nium	Zinc	nol	tene	Eq.	Eq.	B1	B2	B6	B12	C	D	E
01	Potatoes and other tubers	1.1	7.9	5.6	0.0	6.6	1.6	6.5	0.5	3.4	11.2	1.3	3.4	0.0	0.3	0.0	6.1	5.1	1.4	10.4	0.0	13.4	0.0	1.1
01-01	Potatoes	1.1	7.9	5.6	0.0	6.6	1.6	6.5	0.5	3.4	11.2	1.3	3.4	0.0	0.3	0.0	6.1	5.1	1.4	10.4	0.0	13.4	0.0	1.1
01-02	Other tubers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
02	Vegetables	5.7	7.2	7.7	0.0	9.0	1.9	6.1	2.8	3.9	10.1	2.5	4.3	0.1	60.1	14.9	16.4	6.3	5.1	6.0	0.0	18.4	0.0	5.9
02-01	Leafy vegetables (except cabbages)	1.6	1.3	1.9	0.0	2.1	0.4	1.3	0.3	0.6	1.8	0.2	0.8	0.1	12.3	3.2	3.0	1.2	1.1	0.8	0.0	0.6	0.0	1.5
02-02	Fruiting vegetables	1.5	2.2	2.4	0.0	2.8	0.8	2.2	0.9	1.0	3.3	0.3	1.3	0.0	14.2	1.9	4.3	1.8	1.4	1.9	0.0	6.1	0.0	1.9
02-03	Root vegetables	0.4	0.6	0.4	0.0	0.5	0.2	0.4	0.3	0.3	1.2	0.1	0.5	0.0	14.3	5.9	1.6	0.5	0.3	0.4	0.0	0.6	0.0	0.5
02-04	Cabbages	1.1	1.0	1.1	0.0	1.4	0.2	0.9	0.6	0.9	1.9	1.4	0.6	0.0	5.5	1.2	4.5	1.1	0.9	1.5	0.0	7.6	0.0	1.3
02-05	Mushrooms	0.0	0.5	0.1	0.0	0.2	0.0	0.0	0.0	0.1	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.1	0.3	0.1	0.0	0.0	0.0	0.0
02-06	Grain and pod vegetables	0.2	0.4	0.5	0.0	0.6	0.1	0.3	0.2	0.3	0.3	0.1	0.3	0.0	1.2	0.2	0.7	0.6	0.4	0.2	0.0	0.7	0.0	0.1
02-07	Onion, garlic	0.3	0.5	0.2	0.0	0.3	0.1	0.3	0.0	0.2	0.5	0.0	0.3	0.0	0.5	0.1	0.8	0.2	0.1	0.6	0.0	0.5	0.0	0.1
02-08	Stalk vegetables, sprouts	0.1	0.1	0.2	0.0	0.2	0.0	0.1	0.0	0.1	0.1	0.0	0.1	0.0	0.2	0.0	0.3	0.2	0.1	0.0	0.0	0.2	0.0	0.1
02-09	Mixed salad, mixed vegetables	0.5	0.6	0.8	0.0	0.9	0.1	0.5	0.4	0.3	0.8	0.2	0.4	0.0	11.8	2.5	1.2	0.6	0.4	0.5	0.0	2.1	0.0	0.4
03	Legumes	0.2	0.9	0.6	0.0	0.7	0.0	0.5	0.3	0.3	0.4	0.2	0.3	0.0	0.0	0.0	0.3	0.3	0.1	0.2	0.0	0.0	0.0	0.1
03-01	Legumes	0.2	0.9	0.6	0.0	0.7	0.0	0.5	0.3	0.3	0.4	0.2	0.3	0.0	0.0	0.0	0.3	0.3	0.1	0.2	0.0	0.0	0.0	0.1
04	Fruits, nuts and olives	2.2	8.7	3.8	0.0	4.4	1.4	6.5	0.7	3.2	8.4	3.2	3.0	0.0	6.7	1.6	5.6	4.4	2.3	5.6	0.0	22.2	0.0	6.2
04-01	Fruits	1.8	5.7	2.7	0.0	3.1	1.3	4.1	0.1	1.8	7.3	1.6	1.7	0.0	6.5	1.6	4.8	3.5	1.9	5.0	0.0	22.0	0.0	3.7
04-02	Nuts and seeds (+nut spread)	0.3	2.8	1.0	0.0	1.1	0.1	2.3	0.3	1.4	0.9	1.3	1.2	0.0	0.0	0.0	0.7	0.8	0.4	0.4	0.0	0.0	0.0	2.3
04-03	Mixed fruits	0.1	0.2	0.1	0.0	0.1	0.0	0.1	0.0	0.1	0.1	0.2	0.1	0.0	0.2	0.0	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.2
04-04	Olives	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
05	Dairy products	62.8	4.6	2.7	0.0	3.1	16.8	14.8	17.4	33.8	16.2	13.4	23.9	24.9	8.1	19.6	9.2	9.2	41.0	9.9	34.5	3.8	4.0	3.6
05-01	Milk	17.4	0.7	0.4	0.0	0.5	6.5	5.4	2.6	10.2	7.3	2.6	5.9	4.2	1.5	3.3	3.1	3.9	15.9	2.7	12.1	1.0	0.0	0.5
05-02	Milk beverages	1.7	0.4	0.4	0.0	0.5	0.8	0.7	0.3	1.0	0.9	0.3	0.7	0.4	0.1	0.2	0.3	0.8	2.0	0.9	1.1	0.5	0.1	0.2
05-03	Yoghurt	9.6	0.8	0.3	0.0	0.4	2.4	2.7	1.5	5.1	3.3	1.2	3.0	1.8	0.7	1.5	2.2	1.8	8.1	3.4	4.9	1.3	0.3	0.3
05-04	Fromage blanc, petits suisses	0.9	0.2	0.2	0.0	0.3	1.1	0.3	0.2	0.7	0.5	0.3	0.5	0.6	0.3	0.6	0.2	0.4	1.3	0.2	1.3	0.2	0.2	0.1
05-05	Cheese (including fresh cheeses)	25.7	1.6	0.6	0.0	0.6	3.3	3.2	11.2	12.4	1.1	7.5	11.3	14.6	4.1	11.4	2.8	0.7	6.7	1.0	11.2	0.2	2.7	1.9
05-06	Cream desserts, puddings (milk based)	4.8	0.8	0.7	0.0	0.8	1.0	1.7	1.1	2.6	1.8	0.8	1.7	1.9	0.9	1.5	0.6	1.1	4.6	1.4	2.7	0.4	0.3	0.3
05-07	Dairy and non-dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.5	0.2	0.4	0.0	0.0	0.1	0.0	0.0	0.0	0.2	0.1
05-07-01	Dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.4	0.2	0.4	0.0	0.0	0.1	0.0	0.0	0.0	0.2	0.0
05-07-02	Non-dairy creams	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0
05-08	Milk for coffee and creamers	2.6	0.1	0.1	0.0	0.1	1.6	0.7	0.5	1.7	1.1	0.8	0.7	0.9	0.4	0.7	0.1	0.4	2.3	0.3	1.1	0.1	0.1	0.3
06	Cereals and cereal products	6.6	28.7	24.8	0.1	28.8	51.9	24.3	28.5	18.0	10.3	15.4	18.2	0.3	0.3	0.3	17.1	17.4	7.9	8.4	0.3	0.2	0.3	5.9
06-01	Flour, flakes, starches, semolina	0.0	0.2	0.1	0.0	0.2	0.0	0.2	0.2	0.2	0.1	0.1	0.1	0.0	0.0	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0

Group=Male older adults - 70-79 years (n=270)

Food groups based on EPIC-Soft Classification																									
	Cal	Cop	Heme	Iron	heme	Iron	Mag	lo	ne	So	Phos	potas	Sele	Zinc	Reti	caro	Act.	Folate	Vit.	B1	B2	B6	Vit.	Vit.	Vit.
	cium	per	Iron	Iron	Iron	Iron	dine	ne	sium	dium	rus	sium	nium	nol	tene	Eq.	Eq.	Eq.	B1	B2	B6	Vit.	C	D	E
06-02	Pasta, rice, other grain	0.5	2.5	1.3	0.1	1.5	0.5	1.6	0.1	1.3	0.4	0.9	2.0	0.0	0.1	0.0	0.5	0.8	0.4	0.3	0.0	0.0	0.0	0.0	0.2
06-03	Bread, crisp bread, rusks	5.6	23.7	21.0	0.0	24.3	50.9	20.7	26.3	14.9	8.8	13.6	14.7	0.0	0.0	0.0	15.0	14.4	6.7	6.9	0.0	0.0	0.1	4.3	
06-03-01	Bread	5.3	22.2	19.8	0.0	22.9	50.8	19.6	25.3	14.1	8.2	13.1	14.0	0.0	0.0	0.0	14.6	13.1	6.2	6.5	0.0	0.0	0.1	3.8	
06-03-02	Crispbread, rusks	0.3	1.5	1.2	0.0	1.5	0.1	1.2	1.0	0.8	0.6	0.5	0.7	0.0	0.0	0.0	0.4	1.3	0.5	0.4	0.0	0.0	0.0	0.0	0.4
06-04	Breakfast cereals	0.1	1.3	1.4	0.0	1.6	0.0	1.1	0.2	1.0	0.6	0.2	0.8	0.0	0.0	0.0	0.7	1.4	0.3	0.5	0.0	0.0	0.1	0.8	
06-05	Salty biscuits, aperitif biscuits, crackers	0.3	0.5	0.7	0.0	0.8	0.1	0.4	1.3	0.4	0.4	0.5	0.4	0.3	0.2	0.2	0.2	0.5	0.4	0.4	0.2	0.1	0.1	0.6	
06-06	Dough and pastry (puff, shortcrust, pizza)	0.1	0.4	0.3	0.0	0.3	0.3	0.2	0.4	0.2	0.1	0.2	0.2	0.0	0.0	0.0	0.6	0.2	0.2	0.2	0.0	0.0	0.0	0.0	0.1
07	Meat and meat products	1.6	10.1	16.0	85.1	7.8	3.1	8.2	18.2	16.7	12.4	30.3	28.7	16.6	1.6	14.7	3.7	26.2	13.6	21.2	29.1	9.8	12.3	6.0	
07-01	Fresh meat	0.4	3.6	7.3	40.5	2.1	0.9	4.0	2.4	7.5	5.8	12.3	16.1	0.9	0.8	0.7	0.7	12.1	5.9	10.9	14.1	2.1	2.5	2.3	
07-01-00	Unclassified	0.1	0.4	0.9	6.1	0.2	0.1	0.4	0.5	0.8	0.6	1.4	2.0	0.2	0.1	0.1	0.1	1.6	0.6	1.3	1.9	0.8	0.5	0.2	
07-01-01	Beef	0.2	1.6	4.4	22.9	1.0	0.4	1.6	1.0	2.9	2.4	4.6	8.8	0.5	0.7	0.4	0.5	1.0	2.5	4.1	8.7	1.2	0.8	0.9	
07-01-02	Veal	0.0	0.1	0.1	0.5	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.3	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.4	0.0	0.1	0.0	
07-01-03	Pork	0.2	1.5	1.9	10.8	0.8	0.3	1.9	0.9	3.6	2.6	6.2	5.0	0.2	0.0	0.2	0.2	9.5	2.7	5.3	3.1	0.1	1.1	1.2	
07-01-04	Mutton/Lamb	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	
07-01-05	Horse	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-01-06	Goat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-02	Poultry	0.2	1.8	1.2	8.2	0.8	0.6	1.3	0.5	2.1	1.6	5.4	1.9	0.7	0.0	0.6	0.5	1.3	0.8	4.4	1.1	0.0	5.0	1.0	
07-02-00	Unclassified and other poultry	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-02-01	Chicken, hen	0.2	1.8	1.1	7.9	0.8	0.6	1.3	0.5	2.0	1.5	5.2	1.8	0.7	0.0	0.6	0.5	1.2	0.7	4.2	0.9	0.0	5.0	1.0	
07-02-02	Turkey, young turkey	0.0	0.0	0.0	0.3	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	
07-02-03	Duck	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	
07-02-05	Rabbit (domestic)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-03	Game	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-04	Processed meat	1.0	4.1	6.6	34.5	4.0	1.6	2.8	15.2	6.7	4.8	11.9	10.1	12.7	0.8	11.2	1.5	12.6	5.9	5.6	12.3	7.5	4.7	2.6	
07-05	Offals	0.0	0.6	1.0	1.9	0.9	0.1	0.1	0.1	0.4	0.2	0.8	0.7	2.2	0.0	2.2	0.9	0.2	1.0	0.3	1.7	0.3	0.1	0.1	
08	Fish and shellfish	0.8	2.0	1.7	6.7	1.5	4.6	2.0	3.6	4.2	2.2	10.9	1.5	0.8	0.1	0.6	0.7	2.0	1.9	2.7	13.3	0.1	13.7	2.3	
08-01	Fish	0.6	1.5	1.5	5.8	1.2	3.5	1.7	3.2	3.7	2.0	9.5	1.2	0.7	0.0	0.5	0.6	1.8	1.6	2.6	11.5	0.1	13.0	2.1	
08-02	Crustaceans, molluscs	0.1	0.3	0.1	0.3	0.1	0.4	0.1	0.2	0.1	0.0	0.5	0.2	0.1	0.0	0.0	0.0	0.0	0.2	0.0	1.1	0.0	0.0	0.2	
08-03	Fish products, fish in crumbs	0.1	0.1	0.1	0.6	0.1	0.8	0.2	0.1	0.4	0.2	1.0	0.1	0.1	0.0	0.1	0.1	0.2	0.1	0.1	0.7	0.0	0.7	0.0	
09	Eggs and egg products	1.1	0.9	3.1	0.0	3.7	3.1	0.7	0.9	2.5	0.7	5.5	2.2	4.3	0.0	3.4	2.6	0.9	3.1	0.9	4.3	0.0	4.9	4.1	
09-01	Egg	1.1	0.9	3.1	0.0	3.7	3.1	0.7	0.9	2.5	0.7	5.5	2.2	4.3	0.0	3.4	2.6	0.9	3.1	0.9	4.3	0.0	4.9	4.1	
10	Fat	0.6	0.0	0.2	0.0	0.3	0.9	0.1	1.2	0.4	0.3	0.1	0.0	35.9	1.3	27.0	18.6	1.0	1.0	13.3	5.6	0.0	41.6	35.4	
10-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.9	0.0	0.7	0.0	0.0	0.0	0.0	0.0	0.0	1.3	1.1	
10-01	Vegetable oils	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	6.8	
10-02	Butter	0.1	0.0	0.0	0.0	0.0	0.7	0.0	0.2	0.1	0.0	0.1	0.0	4.2	1.2	3.2	0.0	0.0	0.1	0.0	0.2	0.0	1.3	0.9	
10-03	Margarines	0.5	0.0	0.2	0.0	0.2	0.2	0.1	0.9	0.4	0.3	0.0	0.0	30.7	0.1	23.1	18.6	1.0	0.9	13.3	5.4	0.0	39.0	26.6	

Group=Male older adults - 70-79 years (n=270)

Food groups based on EPIC-Soft Classification		Cal	Cop	ium per Iron	Heme Iron	Non-heme Iron	lo	ne	Mag	Phos	Reti	Beta-	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.	
												tene	Eq.	B1	B2	B6	B12	C	D	E	
10-04	Deep frying fats	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
10-06	Other animal fat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11	Sugar and confectionery	2.1	6.6	7.0	0.0	7.9	1.3	3.2	0.7	1.8	2.7	0.9	1.8	1.3	1.7	1.1	0.6	1.3	2.4	1.1	1.1
11-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11-01	Sugar, honey ,jam	0.2	0.8	0.9	0.0	1.0	0.0	0.3	0.1	0.1	0.3	0.1	0.2	0.0	0.8	0.1	0.0	0.1	0.1	0.1	0.0
11-02	Chocolate, candy bars, paste, chocolate confetti	1.0	4.3	3.3	0.0	3.6	0.6	1.9	0.3	1.2	1.4	0.6	1.1	0.6	0.2	0.4	0.4	0.6	1.4	0.2	0.7
11-03	Confectionery non-chocolate	0.1	0.2	0.2	0.0	0.2	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1
11-04	Syrup	0.1	1.1	2.5	0.0	2.8	0.0	0.5	0.1	0.2	0.6	0.0	0.2	0.0	0.0	0.0	0.0	0.1	0.2	0.6	0.0
11-05	Ice cream, water ice	0.7	0.2	0.2	0.0	0.2	0.6	0.4	0.2	0.3	0.3	0.2	0.2	0.7	0.7	0.6	0.1	0.5	0.7	0.1	0.3
11-05-01	Ice cream	0.6	0.2	0.2	0.0	0.2	0.6	0.4	0.2	0.3	0.3	0.2	0.2	0.7	0.7	0.6	0.1	0.4	0.7	0.1	0.3
11-05-02	Sorbet	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11-05-03	Water ice	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
12	Cakes	1.5	3.5	3.8	0.0	4.5	2.4	2.6	4.1	3.3	2.0	3.2	2.3	5.8	3.0	4.9	1.5	2.0	2.1	0.9	1.0
12-01	Cakes, pies, pastries, etc	1.0	1.9	2.0	0.0	2.3	1.9	1.4	2.3	1.9	1.2	2.1	1.3	3.9	1.8	3.3	1.0	1.2	1.5	0.6	0.9
12-02	Dry cakes, biscuits	0.5	1.6	1.8	0.0	2.1	0.5	1.2	1.8	1.3	0.9	1.2	1.1	1.9	1.3	1.6	0.5	0.8	0.6	0.3	0.2
13	Non-alcoholic beverages	7.2	7.7	9.0	0.0	10.7	3.4	12.9	1.3	1.9	15.2	2.6	1.4	0.3	2.9	0.8	5.9	7.4	5.4	4.8	0.6
13-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0
13-01	Fruit and vegetable juices	0.6	0.9	0.7	0.0	0.8	0.2	1.5	0.2	0.6	2.3	0.1	0.3	0.0	2.6	0.6	3.0	2.7	0.8	1.7	0.2
13-02	Carbonated/soft/isotonic drinks, diluted syrups	0.4	0.5	0.2	0.0	0.2	0.0	0.2	0.2	0.6	0.2	0.1	0.0	0.0	0.2	0.0	0.1	0.1	0.1	0.3	0.1
13-03	Coffee, tea and herbal teas	4.0	6.0	8.1	0.0	9.6	2.3	10.4	0.6	0.8	12.7	1.1	1.0	0.3	0.1	0.2	2.8	4.6	4.5	2.7	0.3
13-03-01	Coffee	2.4	3.5	7.6	0.0	9.0	1.5	9.4	0.4	0.4	11.9	1.1	0.7	0.3	0.1	0.2	0.2	4.6	3.7	0.1	0.3
13-03-02	Tea	1.4	2.1	0.5	0.0	0.5	0.7	0.9	0.2	0.3	0.6	0.0	0.3	0.0	0.0	0.0	2.2	0.0	0.7	2.3	0.0
13-03-03	Herbal tea	0.3	0.4	0.1	0.0	0.1	0.1	0.2	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.4	0.0	0.1	0.4	0.0
13-03-04	Chicory, substitutes	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
13-04	Waters	2.2	0.3	0.1	0.0	0.1	0.9	0.7	0.3	0.0	0.0	1.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14	Alcoholic beverages	1.4	2.4	4.9	0.0	5.7	3.6	5.1	0.4	2.5	3.8	0.6	0.7	0.1	0.0	0.0	2.9	0.0	2.9	4.3	0.7
14-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-01	Wine	0.9	1.4	4.4	0.0	5.1	3.6	2.7	0.3	0.7	2.1	0.2	0.4	0.0	0.0	0.0	0.2	0.0	1.1	1.4	0.0
14-02	Fortified wines (sherry, port, vermouth)	0.0	0.3	0.2	0.0	0.3	0.0	0.2	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0
14-03	Beer, cider	0.4	0.5	0.3	0.0	0.3	0.0	2.3	0.1	1.7	1.6	0.3	0.2	0.0	0.0	0.0	2.7	0.0	1.7	2.8	0.7
14-04	Spirits, brandy	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-05	Aniseed drinks (pastis,...)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-06	Liqueurs	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.0
14-07	Cocktails, punches	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15	Condiments and sauces	0.7	1.2	1.4	0.6	1.5	0.4	0.9	6.3	0.8	0.9	1.8	0.9	4.9	2.8	4.2	0.7	2.8	0.8	0.9	2.2
15-01	Sauces	0.6	1.1	1.2	0.6	1.3	0.4	0.7	4.6	0.7	0.7	1.8	0.8	4.9	2.6	4.2	0.5	1.9	0.7	0.8	2.1

Group=Male older adults - 70-79 years (n=270)

Food groups based on EPIC-Soft Classification	Nutrient Content (mg/100g)																									
	Cal	Cop	cium	per Iron	Heme Iron	heme Iron	Non-heme Iron	lo	ne	Mag	So	Phos	Potas	Sel	Zinc	Reti	Beta-	Ret.	caro	Act.	Folate	Vit. Vit.	Vit. Vit.	Vit. Vit.		
	Eq.	Eq.	Eq.	Eq.	Eq.	Eq.	Eq.	Eq.	Eq.	Eq.	Eq.	Eq.	Eq.	Eq.	Eq.	Eq.	tene	Eq.	Eq.	B1	B2	B6	B12	C	D	E
15-01-00 Unclassified and other sauces	0.3	0.6	0.7	0.0	0.8	0.1	0.5	2.8	0.3	0.3	0.2	0.4	4.8	0.2	3.8	0.1	1.6	0.4	0.2	0.0	0.6	5.2	5.4			
15-01-01 Tomato sauces	0.0	0.1	0.1	0.0	0.1	0.0	0.1	0.4	0.0	0.1	0.0	0.0	0.0	1.6	0.2	0.1	0.1	0.0	0.1	0.0	0.2	0.0	0.1			
15-01-02 Dressing sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.5	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.5			
15-01-03 Mayonnaises and similars	0.3	0.4	0.4	0.6	0.4	0.3	0.2	0.9	0.3	0.2	1.5	0.4	0.1	0.7	0.2	0.3	0.2	0.2	0.5	2.0	0.0	2.9	4.6			
15-01-04 Dessert sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
15-02 Yeast	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.2	0.1	0.0	0.1	0.0	0.0			
15-04 Condiments	0.1	0.0	0.2	0.0	0.2	0.0	0.1	1.7	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.8	0.1	0.1	0.0	0.2	0.0		
16 Soups, bouillon	0.9	2.4	2.5	5.0	2.2	0.4	2.6	11.3	1.8	2.5	2.3	1.8	0.6	9.4	2.4	1.8	4.6	1.7	2.1	2.3	3.4	2.3	1.6			
16-01 Soups	0.9	2.3	2.5	5.0	2.2	0.3	2.6	8.7	1.8	2.5	2.2	1.8	0.6	9.4	2.4	1.8	4.6	1.7	2.1	2.3	3.4	2.3	1.6			
16-02 Bouillon	0.0	0.0	0.0	0.0	0.0	0.1	0.0	2.6	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
17 Miscellaneous	0.9	1.2	1.7	2.4	1.7	0.6	1.1	1.9	1.1	0.7	1.5	1.9	0.6	0.9	0.6	0.9	1.9	1.1	0.9	1.3	0.9	1.3	1.2			
17-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
17-01 Soya products	0.3	0.1	0.3	0.0	0.4	0.0	0.4	0.2	0.2	0.1	0.0	0.1	0.0	0.2	0.0	0.1	0.1	0.0	0.1	0.0	0.1	0.1	0.1			
17-02 Dietetic products	0.4	0.5	0.6	0.0	0.7	0.5	0.3	0.2	0.3	0.2	0.6	0.6	0.4	0.7	0.4	0.5	0.6	0.4	0.5	0.3	0.7	0.5	0.7			
17-02-00 Unclassified	0.4	0.5	0.6	0.0	0.7	0.5	0.3	0.2	0.3	0.2	0.6	0.6	0.4	0.7	0.4	0.5	0.6	0.4	0.5	0.3	0.7	0.5	0.7			
17-02-01 Artificial sweeteners	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
17-03 Snacks	0.2	0.5	0.8	2.4	0.6	0.1	0.4	1.5	0.6	0.4	0.9	1.2	0.2	0.1	0.1	0.2	1.1	0.5	0.4	0.9	0.1	0.6	0.4			

Group=Male older adults - 80 years and older (n=103)

Food groups based on EPIC-Soft Classification	Nutrient Content (mg/100g)																						
	Cal			Cop		Heme		Non-heme		Mag		Phos		Potas		Sele		Beta-		Ret.			
	cium	Cop per	Iron	Heme Iron	heme Iron	lo	dine	ne	So	pho	rus	Potas	seum	Zinc	Retinol	caro-	Act.	Folate	Vit.	Vit.	Vit.	Vit.	
01 Potatoes and other tubers	0.9	6.4	4.8	0.0	5.7	1.4	5.5	0.6	2.9	9.5	1.0	3.0	0.0	0.2	0.0	4.8	4.5	1.1	8.9	0.0	8.1	0.0	0.9
01-01 Potatoes	0.9	6.4	4.8	0.0	5.7	1.4	5.5	0.6	2.9	9.5	1.0	3.0	0.0	0.2	0.0	4.8	4.5	1.1	8.9	0.0	8.1	0.0	0.9
01-02 Other tubers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
02 Vegetables	5.4	8.2	8.9	0.0	10.5	2.3	6.7	2.4	4.9	12.0	2.6	4.9	0.2	62.9	18.7	18.6	6.7	5.6	7.0	0.0	18.5	0.3	7.8
02-01 Leafy vegetables (except cabbages)	1.4	1.6	2.3	0.0	2.7	0.5	1.6	0.4	0.8	2.4	0.2	1.0	0.1	13.0	3.4	3.6	1.5	1.1	0.9	0.0	0.6	0.3	1.8
02-02 Fruiting vegetables	1.2	1.9	2.3	0.0	2.7	0.8	2.1	0.4	1.1	3.5	0.2	1.1	0.0	12.8	1.9	3.4	1.5	1.2	1.9	0.0	6.5	0.0	2.1
02-03 Root vegetables	0.5	0.6	0.6	0.0	0.6	0.2	0.4	0.3	0.4	1.3	0.1	0.5	0.0	18.2	9.0	1.6	0.5	0.4	0.6	0.0	0.8	0.0	0.7
02-04 Cabbages	1.3	1.3	1.7	0.0	2.1	0.4	1.3	0.6	1.4	2.7	1.2	0.9	0.0	7.9	1.5	5.5	1.2	1.2	1.7	0.0	8.1	0.0	2.1
02-05 Mushrooms	0.0	0.9	0.3	0.0	0.4	0.0	0.1	0.0	0.1	0.2	0.4	0.1	0.0	0.0	0.0	0.1	0.2	0.7	0.1	0.0	0.0	0.0	0.0
02-06 Grain and pod vegetables	0.2	0.5	0.4	0.0	0.5	0.1	0.3	0.2	0.3	0.2	0.1	0.4	0.0	0.7	0.1	1.2	0.6	0.4	0.2	0.0	0.3	0.0	0.2
02-07 Onion, garlic	0.3	0.6	0.3	0.0	0.4	0.1	0.3	0.0	0.3	0.6	0.1	0.3	0.0	0.9	0.2	1.0	0.3	0.1	0.7	0.0	0.6	0.0	0.4
02-08 Stalk vegetables, sprouts	0.1	0.2	0.2	0.0	0.2	0.0	0.1	0.2	0.1	0.3	0.1	0.1	0.0	1.0	0.3	0.5	0.2	0.2	0.1	0.0	0.5	0.0	0.1
02-09 Mixed salad, mixed vegetables	0.4	0.5	0.8	0.0	1.0	0.1	0.5	0.3	0.3	0.7	0.2	0.4	0.0	8.3	2.3	1.6	0.5	0.5	0.8	0.0	1.2	0.0	0.3
03 Legumes	0.1	0.6	0.4	0.0	0.5	0.0	0.3	0.2	0.2	0.3	0.3	0.2	0.0	0.0	0.0	0.3	0.3	0.1	0.1	0.0	0.0	0.0	0.0
03-01 Legumes	0.1	0.6	0.4	0.0	0.5	0.0	0.3	0.2	0.2	0.3	0.3	0.2	0.0	0.0	0.0	0.3	0.3	0.1	0.1	0.0	0.0	0.0	0.0
04 Fruits, nuts and olives	2.7	13.0	5.8	0.0	6.9	1.8	8.8	1.4	4.2	11.2	4.0	4.2	0.0	7.9	2.3	7.5	5.4	2.9	7.6	0.0	30.0	0.0	8.0
04-01 Fruits	2.2	8.8	4.3	0.0	5.0	1.7	5.7	0.1	2.6	10.2	2.2	2.6	0.0	7.8	2.3	6.8	4.4	2.4	7.0	0.0	30.0	0.0	5.8
04-02 Nuts and seeds (+nut spread)	0.3	3.9	1.4	0.0	1.6	0.1	2.9	0.6	1.6	0.9	1.7	1.5	0.0	0.0	0.0	0.6	0.9	0.4	0.6	0.0	0.0	0.0	2.1
04-03 Mixed fruits	0.0	0.2	0.1	0.0	0.1	0.0	0.1	0.0	0.1	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1
04-04 Olives	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.7	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1
05 Dairy products	59.8	5.4	2.8	0.0	3.3	19.1	16.6	19.8	36.2	17.7	15.6	26.2	27.2	6.7	19.5	10.8	10.5	43.2	10.0	36.4	2.9	4.2	5.1
05-01 Milk	18.8	1.0	0.7	0.0	0.8	7.8	6.7	3.7	12.1	9.1	3.4	7.7	4.1	1.1	2.9	4.5	5.1	19.2	3.9	13.9	0.9	0.1	0.6
05-02 Milk beverages	0.7	0.3	0.4	0.0	0.5	0.4	0.4	0.2	0.5	0.5	0.1	0.3	0.2	0.1	0.1	0.1	0.2	0.7	0.2	0.4	0.1	0.1	0.1
05-03 Yoghurt	9.6	0.9	0.4	0.0	0.5	3.0	3.2	2.0	6.0	3.7	1.6	3.7	2.1	0.6	1.6	2.4	2.8	9.4	3.4	6.2	1.3	0.3	0.7
05-04 Fromage blanc, petits suisses	1.4	0.2	0.2	0.0	0.2	1.6	0.5	0.3	1.1	0.6	0.6	0.7	0.8	0.2	0.4	0.3	0.6	2.3	0.3	1.9	0.1	0.2	0.1
05-05 Cheese (including fresh cheeses)	23.3	1.8	0.6	0.0	0.7	3.6	3.4	12.1	12.6	1.1	8.0	11.4	15.8	3.4	11.1	2.6	0.6	6.0	0.9	10.6	0.1	2.2	2.0
05-06 Cream desserts, puddings (milk based)	3.2	1.1	0.4	0.0	0.5	0.9	1.4	0.9	2.0	1.5	1.0	1.5	2.6	0.8	2.0	0.8	0.7	3.0	1.0	2.2	0.3	0.9	1.2
05-07 Dairy and non-dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.6	0.2	0.4	0.0	0.0	0.1	0.0	0.1	0.0	0.2	0.1
05-07-01 Dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.6	0.2	0.4	0.0	0.0	0.1	0.0	0.1	0.0	0.2	0.1
05-07-02 Non-dairy creams	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
05-08 Milk for coffee and creamers	2.6	0.1	0.1	0.0	0.1	1.7	0.9	0.5	1.8	1.2	0.8	0.9	1.1	0.3	0.8	0.1	0.5	2.5	0.3	1.2	0.1	0.1	0.5
06 Cereals and cereal products	5.4	26.5	24.5	0.1	28.7	47.1	22.8	29.3	16.8	9.3	13.7	16.7	0.5	0.2	0.3	15.3	15.6	7.1	7.7	0.5	0.1	0.6	6.1
06-01 Flour, flakes, starches, semolina	0.0	0.2	0.1	0.0	0.1	0.0	0.2	0.2	0.2	0.1	0.1	0.1	0.0	0.0	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0
06-02 Pasta, rice, other grain	0.3	1.7	0.9	0.0	1.1	0.3	1.0	0.0	0.8	0.2	0.6	1.2	0.0	0.1	0.0	0.3	0.5	0.2	0.2	0.0	0.0	0.0	0.2
06-03 Bread, crisp bread, rusks	4.7	23.1	21.4	0.0	25.1	46.4	20.3	27.5	14.6	8.3	12.3	14.3	0.0	0.0	0.0	13.7	12.9	6.0	6.3	0.0	0.0	0.1	4.6
06-03-01 Bread	4.2	20.8	19.2	0.0	22.5	46.2	18.6	25.8	13.3	7.5	11.6	13.1	0.0	0.0	0.0	12.9	11.3	5.3	5.7	0.0	0.0	0.1	3.7

Group=Male older adults - 80 years and older (n=103)

Food groups based on EPIC-Soft Classification	Micronutrient Content (mg/100g)																						
	Cal	Cop	ium	per	Heme	Non-	Mag	Phos	Beta-	Ret.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.					
	Iron	Iron	Iron	Iron	Iron	heme	lo	ne	Rus	Potas	caro	Act.	Folate	B1	B2	B6	Vit.	C	D	E			
06-03-02 Crispbread, rusks	0.5	2.3	2.2	0.0	2.6	0.2	1.7	1.7	1.3	0.8	0.7	1.2	0.0	0.0	0.0	0.8	1.6	0.6	0.6	0.0	0.0	0.9	
06-04 Breakfast cereals	0.1	0.8	1.5	0.0	1.7	0.0	0.9	0.2	0.7	0.4	0.2	0.7	0.0	0.0	0.0	0.8	1.8	0.6	0.8	0.1	0.0	0.3	0.6
06-05 Salty biscuits, aperitif biscuits, crackers	0.2	0.4	0.5	0.1	0.5	0.1	0.3	1.1	0.3	0.3	0.3	0.3	0.4	0.1	0.3	0.1	0.3	0.2	0.2	0.4	0.0	0.2	0.5
06-06 Dough and pastry (puff, shortcrust, pizza)	0.0	0.3	0.1	0.0	0.1	0.2	0.1	0.3	0.1	0.1	0.2	0.1	0.0	0.0	0.0	0.3	0.1	0.1	0.1	0.0	0.0	0.0	0.0
07 Meat and meat products	1.0	8.7	14.3	85.3	6.1	2.5	7.9	13.9	15.3	11.3	25.9	26.3	14.3	1.5	11.7	2.3	22.3	10.4	20.1	26.5	4.9	13.0	5.4
07-01 Fresh meat	0.4	3.7	8.0	49.4	2.2	0.9	4.3	2.7	8.3	6.4	12.2	17.1	0.9	0.9	0.7	0.7	11.6	5.4	10.7	15.2	1.5	2.8	2.2
07-01-00 Unclassified	0.0	0.3	0.8	5.9	0.2	0.1	0.3	0.4	0.6	0.5	1.1	1.6	0.2	0.1	0.1	0.0	1.1	0.4	0.9	1.8	0.4	0.4	0.1
07-01-01 Beef	0.2	2.1	5.5	32.6	1.3	0.6	2.1	1.3	4.0	3.3	5.5	11.0	0.5	0.8	0.4	0.6	1.1	2.7	4.5	10.5	1.0	1.1	1.0
07-01-02 Veal	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0
07-01-03 Pork	0.2	1.2	1.4	9.7	0.6	0.2	1.8	1.0	3.4	2.5	5.4	4.1	0.2	0.0	0.1	0.1	9.3	2.0	5.0	2.2	0.1	1.2	1.1
07-01-04 Mutton/Lamb	0.0	0.1	0.2	1.0	0.1	0.1	0.1	0.0	0.2	0.1	0.1	0.4	0.0	0.0	0.0	0.0	0.2	0.2	0.3	0.6	0.0	0.1	0.0
07-01-05 Horse	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-01-06 Goat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-02 Poultry	0.2	2.0	1.5	7.8	1.0	0.7	1.6	0.6	2.6	1.8	5.6	2.1	1.4	0.0	0.7	0.5	1.5	0.8	5.2	2.0	0.0	6.8	1.3
07-02-00 Unclassified and other poultry	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-02-01 Chicken, hen	0.2	2.0	1.4	7.2	0.9	0.7	1.5	0.6	2.5	1.7	5.3	2.0	1.4	0.0	0.7	0.5	1.4	0.8	5.0	1.5	0.0	6.8	1.2
07-02-02 Turkey, young turkey	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0
07-02-03 Duck	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-02-05 Rabbit (domestic)	0.0	0.0	0.1	0.6	0.0	0.0	0.0	0.0	0.1	0.0	0.2	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.5	0.0	0.0	0.0
07-03 Game	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-04 Processed meat	0.4	3.0	4.7	27.3	2.8	0.9	1.9	10.5	4.4	3.1	8.1	6.9	12.0	0.5	10.2	1.0	9.1	3.9	4.1	8.9	3.3	3.3	1.9
07-05 Offals	0.0	0.1	0.2	0.7	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.2	0.0	0.1	0.0	0.1	0.1	0.2	0.0	0.4	0.0	0.0	0.0
08 Fish and shellfish	0.9	1.7	1.7	8.1	1.4	6.5	2.2	4.5	4.9	2.5	13.2	1.6	0.7	0.0	0.5	0.9	2.5	2.0	3.3	13.3	0.1	12.0	1.8
08-01 Fish	0.7	1.0	1.4	6.8	1.1	4.8	1.8	3.8	4.4	2.3	11.1	1.3	0.6	0.0	0.4	0.7	2.1	1.8	3.1	11.4	0.1	11.1	1.5
08-02 Crustaceans, molluscs	0.1	0.4	0.2	0.5	0.2	0.5	0.1	0.3	0.1	0.1	0.7	0.2	0.1	0.0	0.1	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.2
08-03 Fish products, fish in crumbs	0.1	0.3	0.2	0.7	0.1	1.1	0.2	0.4	0.3	0.2	1.4	0.1	0.1	0.0	0.0	0.1	0.4	0.1	0.1	0.9	0.0	0.9	0.1
09 Eggs and egg products	0.8	0.8	3.0	0.0	3.6	2.8	0.6	0.9	2.3	0.6	5.1	2.1	4.8	0.0	3.5	2.2	0.7	2.7	0.8	4.1	0.0	4.8	3.9
09-01 Egg	0.8	0.8	3.0	0.0	3.6	2.8	0.6	0.9	2.3	0.6	5.1	2.1	4.8	0.0	3.5	2.2	0.7	2.7	0.8	4.1	0.0	4.8	3.9
10 Fat	0.4	0.1	0.2	0.0	0.3	1.1	0.1	1.3	0.4	0.3	0.1	0.0	34.3	1.7	24.6	15.8	1.3	1.0	11.4	5.1	0.0	35.6	31.5
10-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.8	0.0	0.6	0.0	0.0	0.0	0.0	0.0	1.4	1.0	0.0
10-01 Vegetable oils	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	4.8
10-02 Butter	0.1	0.0	0.0	0.0	0.0	0.9	0.0	0.2	0.1	0.0	0.1	0.0	6.2	1.6	4.6	0.0	0.0	0.1	0.0	0.3	0.0	1.9	0.9
10-03 Margarines	0.4	0.0	0.2	0.0	0.2	0.2	0.1	1.0	0.3	0.2	0.0	0.0	27.3	0.0	19.3	15.8	1.3	1.0	11.4	4.8	0.0	32.2	24.8
10-04 Deep frying fats	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
10-06 Other animal fat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11 Sugar and confectionery	1.6	4.9	6.0	0.0	7.2	0.8	2.4	0.6	1.3	2.0	0.5	1.2	0.8	1.3	0.7	0.4	0.9	1.5	0.8	0.6	1.0	0.7	1.7

Group=Male older adults - 80 years and older (n=103)

Food groups based on EPIC-Soft Classification		Cal	Cop	ium per Iron	Heme	Non-heme	Mag	Phos	Beta-	Ret.	caro	Act.	Folate	Vit. Vit.	Vit. Vit.	Vit. Vit.						
		cu	per	Iron	Iron	Iron	lo	ne	pho	Potas	Sele	Zinc	acte	Eq.	B1	B2	B6	B12	C	D	E	
11-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11-01	Sugar, honey ,jam	0.1	0.3	0.4	0.0	0.5	0.0	0.1	0.1	0.2	0.0	0.1	0.0	0.6	0.1	0.0	0.0	0.1	0.1	0.0	0.3	0.0
11-02	Chocolate, candy bars, paste, chocolate confetti	0.8	2.8	1.8	0.0	2.2	0.3	1.2	0.2	0.7	0.8	0.4	0.6	0.3	0.2	0.2	0.3	0.5	0.7	0.2	0.4	0.1
11-03	Confectionery non-chocolate	0.1	0.2	0.2	0.0	0.3	0.0	0.2	0.1	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1
11-04	Syrup	0.1	1.5	3.5	0.0	4.1	0.0	0.7	0.1	0.2	0.8	0.0	0.3	0.0	0.0	0.0	0.0	0.1	0.2	0.4	0.0	0.5
11-05	Ice cream, water ice	0.5	0.1	0.1	0.0	0.1	0.4	0.2	0.1	0.2	0.2	0.1	0.1	0.5	0.5	0.4	0.1	0.3	0.4	0.1	0.2	0.0
11-05-01	Ice cream	0.5	0.1	0.1	0.0	0.1	0.4	0.2	0.1	0.2	0.2	0.1	0.1	0.5	0.4	0.4	0.1	0.2	0.4	0.1	0.2	0.0
11-05-02	Sorbet	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11-05-03	Water ice	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
12	Cakes	1.5	3.7	4.4	0.0	5.2	3.1	2.7	5.0	3.6	2.2	3.3	2.7	6.0	2.2	4.4	1.6	2.4	2.2	1.1	0.9	0.3
12-01	Cakes, pies, pastries, etc	1.0	2.2	2.5	0.0	2.9	2.6	1.6	3.1	2.2	1.3	2.2	1.7	4.2	1.7	3.1	1.1	1.5	1.7	0.7	0.7	0.3
12-02	Dry cakes, biscuits	0.5	1.5	2.0	0.0	2.3	0.5	1.1	2.0	1.4	0.9	1.1	1.0	1.8	0.6	1.3	0.5	0.9	0.5	0.5	0.2	0.0
13	Non-alcoholic beverages	9.2	8.9	9.6	0.0	11.4	4.5	13.8	1.9	2.1	15.1	3.8	1.8	0.4	2.3	0.9	7.1	7.0	6.0	6.4	0.9	15.9
13-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0
13-01	Fruit and vegetable juices	0.9	1.3	1.5	0.0	1.7	0.3	2.1	0.2	0.8	3.1	0.4	0.5	0.0	1.7	0.5	3.0	2.5	1.0	1.8	0.1	14.0
13-02	Carbonated/soft/isotonic drinks, diluted syrups	0.1	0.1	0.1	0.0	0.1	0.0	0.1	0.1	0.1	0.1	0.0	0.0	0.0	0.4	0.0	0.0	0.3	0.3	0.3	0.1	0.5
13-03	Coffee, tea and herbal teas	4.6	6.9	7.9	0.0	9.4	2.6	10.2	0.9	1.2	11.9	1.2	1.2	0.4	0.2	0.3	4.1	4.1	4.7	4.2	0.7	1.4
13-03-01	Coffee	2.4	3.2	7.0	0.0	8.3	1.4	8.7	0.6	0.6	10.7	1.2	0.7	0.4	0.2	0.3	0.2	4.1	3.5	0.1	0.7	0.0
13-03-02	Tea	1.8	3.0	0.7	0.0	0.8	0.9	1.2	0.3	0.5	0.9	0.0	0.4	0.0	0.0	0.0	3.2	0.0	0.9	3.3	0.0	1.1
13-03-03	Herbal tea	0.4	0.7	0.2	0.0	0.2	0.2	0.3	0.1	0.1	0.2	0.0	0.1	0.0	0.0	0.0	0.8	0.0	0.2	0.8	0.0	0.3
13-03-04	Chicory, substitutes	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
13-04	Waters	3.7	0.6	0.1	0.0	0.1	1.6	1.4	0.7	0.0	0.1	2.3	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14	Alcoholic beverages	0.7	1.5	3.8	0.0	4.4	2.1	2.2	0.3	0.8	1.7	0.3	0.4	0.1	0.0	0.1	0.5	0.0	1.0	1.1	0.3	0.0
14-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-01	Wine	0.5	0.9	3.2	0.0	3.7	2.0	1.5	0.2	0.4	1.2	0.1	0.2	0.0	0.0	0.0	0.1	0.0	0.5	0.8	0.0	0.0
14-02	Fortified wines (sherry, port, vermouth)	0.1	0.5	0.5	0.0	0.6	0.0	0.3	0.1	0.1	0.3	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0
14-03	Beer, cider	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.0	0.3	0.2	0.0	0.0	0.0	0.0	0.0	0.3	0.0	0.2	0.3	0.2	0.0
14-04	Spirits, brandy	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-05	Aniseed drinks (pastis,...)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-06	Liqueurs	0.0	0.1	0.1	0.0	0.1	0.1	0.0	0.0	0.1	0.0	0.1	0.1	0.0	0.1	0.1	0.1	0.0	0.1	0.0	0.1	0.1
14-07	Cocktails, punches	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15	Condiments and sauces	0.4	0.4	0.8	0.3	0.9	0.2	0.4	4.7	0.4	0.5	0.6	0.4	3.7	1.4	2.9	0.3	1.9	0.4	0.3	0.8	0.5
15-01	Sauces	0.3	0.4	0.7	0.3	0.8	0.2	0.4	3.7	0.4	0.4	0.6	0.4	3.7	1.3	2.9	0.3	1.7	0.3	0.3	0.8	0.3
15-01-00	Unclassified and other sauces	0.2	0.2	0.4	0.0	0.5	0.1	0.2	2.4	0.2	0.2	0.1	0.2	3.6	0.3	2.7	0.1	1.5	0.2	0.1	0.0	0.2
15-01-01	Tomato sauces	0.0	0.1	0.1	0.0	0.1	0.0	0.1	0.3	0.0	0.1	0.0	0.0	0.0	0.5	0.1	0.1	0.1	0.0	0.0	0.1	0.0
15-01-02	Dressing sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.6

Group=Male older adults - 80 years and older (n=103)

Food groups based on EPIC-Soft Classification	Cal cium per Iron			Heme Iron			Non-heme Iron			Mag nesium			Phos phorus			Sele nium			Zinc			Retinol			Beta-carotene			Beta-Ret.				
	Cal	Cop	cium	Heme	Iron	Iron	Non-	heme	Iron	Mag	nne	dium	Phos	pho	Potas	Sele	nium	Zinc	Reti	caro	Act.	Folate	Vit. Vit.	Vit. Vit.	Vit. Vit.	Eq.	B1	B2	B6	B12	C	D
15-01-03 Mayonnaises and similars	0.1	0.1	0.2	0.3	0.2	0.1	0.1	0.6	0.2	0.1	0.4	0.1	0.1	0.1	0.1	0.1	0.4	0.1	0.1	0.1	0.1	0.2	0.7	0.0	0.7	2.0						
15-01-04 Dessert sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
15-02 Yeast	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0		
15-04 Condiments	0.0	0.0	0.0	0.0	0.1	0.0	0.0	1.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0		
16 Soups, bouillon	0.9	2.3	2.7	3.2	2.8	0.3	2.4	11.5	2.1	3.0	1.7	1.5	0.2	10.0	2.5	1.8	5.8	1.0	2.0	2.4	3.0	1.1	2.1									
16-01 Soups	0.9	2.2	2.6	3.2	2.7	0.3	2.4	10.5	2.1	2.9	1.6	1.5	0.2	10.0	2.5	1.8	5.8	1.0	2.0	2.4	3.0	1.1	2.1									
16-02 Bouillon	0.0	0.0	0.1	0.0	0.1	0.0	0.0	1.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17 Miscellaneous	1.6	1.2	1.5	3.0	1.5	0.6	1.2	1.7	1.3	0.6	1.5	1.7	0.9	0.1	0.8	1.0	1.0	1.3	0.5	1.8	0.3	2.3	1.1									
17-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17-01 Soya products	0.7	0.1	0.3	0.0	0.3	0.0	0.6	0.3	0.4	0.2	0.0	0.1	0.0	0.0	0.0	0.3	0.1	0.5	0.0	0.6	0.0	0.9	0.2									
17-02 Dietetic products	0.7	0.7	0.6	0.0	0.7	0.4	0.3	0.2	0.4	0.2	0.7	0.7	0.7	0.0	0.6	0.5	0.4	0.5	0.3	0.5	0.3	0.6	0.5									
17-02-00 Unclassified	0.7	0.7	0.6	0.0	0.7	0.4	0.3	0.2	0.4	0.2	0.7	0.7	0.7	0.0	0.6	0.5	0.4	0.5	0.3	0.5	0.3	0.6	0.5									
17-02-01 Artificial sweeteners	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17-03 Snacks	0.3	0.3	0.6	3.0	0.4	0.2	0.3	1.2	0.4	0.2	0.7	0.8	0.2	0.1	0.2	0.2	0.4	0.3	0.2	0.7	0.0	0.8	0.4									

Group=Female older adults - 70-79 years (n=244)

Food groups based on EPIC-Soft Classification		Cal	Cop	cium	per	Iron	Heme	heme	Non-heme	Iron	lo	ne	Mag	So	Phos	pho	Potas	sele	nium	Zinc	Reti	caro	Beta-	Ret.	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.				
01	Potatoes and other tubers	1.3	9.2	6.6	0.0	7.7	1.8	7.6	0.6	4.4	13.8	1.9	4.0	0.0	0.3	0.0	6.5	6.8	2.0	12.6	0.0	13.7	0.0	1.5												
01-01	Potatoes	1.3	9.2	6.6	0.0	7.7	1.8	7.6	0.6	4.4	13.8	1.9	4.0	0.0	0.3	0.0	6.5	6.8	2.0	12.6	0.0	13.7	0.0	1.5												
01-02	Other tubers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0					
02	Vegetables	6.8	6.6	9.2	0.0	10.8	1.7	6.9	2.4	3.9	10.1	2.0	4.5	0.0	61.1	15.9	15.8	5.5	5.4	4.8	0.0	14.3	0.0	5.5												
02-01	Leafy vegetables (except cabbages)	3.4	2.2	4.6	0.0	5.1	0.5	2.9	0.8	1.1	3.2	0.6	1.7	0.0	22.2	7.7	6.7	2.0	2.3	1.4	0.0	1.6	0.0	2.4												
02-02	Fruiting vegetables	1.3	1.6	1.8	0.0	2.2	0.6	1.9	0.6	0.8	2.4	0.2	0.9	0.0	12.3	1.0	2.2	1.2	1.2	1.0	0.0	4.4	0.0	1.0												
02-03	Root vegetables	0.6	0.6	0.5	0.0	0.7	0.2	0.5	0.4	0.4	1.4	0.1	0.5	0.0	14.2	5.2	1.5	0.5	0.4	0.5	0.0	0.8	0.0	0.6												
02-04	Cabbages	0.9	0.8	1.1	0.0	1.3	0.3	0.8	0.3	0.9	1.8	0.9	0.6	0.0	4.8	0.8	3.4	0.8	0.7	1.0	0.0	5.4	0.0	1.0												
02-05	Mushrooms	0.0	0.3	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0						
02-06	Grain and pod vegetables	0.1	0.3	0.2	0.0	0.3	0.0	0.2	0.2	0.2	0.1	0.0	0.2	0.0	1.1	0.1	0.4	0.3	0.2	0.1	0.0	0.5	0.0	0.1												
02-07	Onion, garlic	0.3	0.5	0.3	0.0	0.3	0.1	0.3	0.0	0.2	0.5	0.0	0.3	0.0	0.6	0.1	0.8	0.2	0.1	0.5	0.0	0.5	0.0	0.2												
02-08	Stalk vegetables, sprouts	0.1	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.1	0.1	0.0	0.1	0.0	0.2	0.0	0.2	0.1	0.1	0.0	0.0	0.2	0.0	0.1												
02-09	Mixed salad, mixed vegetables	0.2	0.2	0.5	0.0	0.6	0.1	0.3	0.1	0.2	0.6	0.1	0.2	0.0	5.6	0.9	0.6	0.4	0.3	0.3	0.0	1.0	0.0	0.2												
03	Legumes	0.1	0.5	0.4	0.0	0.4	0.0	0.2	0.2	0.3	0.3	0.4	0.2	0.0	0.0	0.0	0.2	0.2	0.1	0.1	0.0	0.0	0.0	0.0												
03-01	Legumes	0.1	0.5	0.4	0.0	0.4	0.0	0.2	0.2	0.3	0.3	0.4	0.2	0.0	0.0	0.0	0.2	0.2	0.1	0.1	0.0	0.0	0.0	0.0												
04	Fruits, nuts and olives	2.8	11.0	5.1	0.0	5.9	1.6	9.4	1.2	4.8	10.4	4.8	4.1	0.0	6.7	1.8	7.1	5.6	2.9	7.4	0.0	25.6	0.0	6.8												
04-01	Fruits	2.1	6.4	3.7	0.0	4.1	1.4	5.3	0.1	2.3	8.9	2.6	2.2	0.0	6.6	1.8	6.0	4.4	2.2	6.5	0.0	25.6	0.0	3.6												
04-02	Nuts and seeds (+nut spread)	0.7	4.4	1.4	0.0	1.7	0.1	4.0	1.1	2.6	1.5	2.1	1.9	0.0	0.0	0.0	1.0	1.1	0.6	0.9	0.0	0.0	0.0	0.0												
04-03	Mixed fruits	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0												
04-04	Olives	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0												
05	Dairy products	63.0	4.6	3.2	0.0	3.7	16.7	15.9	18.6	35.1	17.5	13.7	23.7	22.8	9.5	17.7	8.4	10.4	42.1	7.7	36.4	3.8	3.7	4.1												
05-01	Milk	18.8	0.8	0.4	0.0	0.5	7.5	6.0	3.6	11.2	8.1	2.9	6.6	4.4	1.6	3.6	3.3	4.0	16.9	2.8	13.0	1.0	0.0	0.7												
05-02	Milk beverages	1.3	0.5	0.5	0.0	0.6	0.5	0.6	0.3	0.8	0.7	0.1	0.5	0.1	0.1	0.1	0.1	0.3	1.1	0.3	0.4	0.2	0.0	0.0												
05-03	Yoghurt	6.3	0.6	0.3	0.0	0.4	1.9	1.8	1.2	3.7	2.5	0.9	2.0	1.5	0.5	0.9	1.4	2.2	6.8	2.0	4.5	1.3	0.1	0.8												
05-04	Fromage blanc, petits suisses	0.5	0.1	0.1	0.0	0.1	0.5	0.2	0.1	0.4	0.2	0.2	0.2	0.2	0.1	0.1	0.1	0.2	0.8	0.1	0.6	0.0	0.1	0.0												
05-05	Cheese (including fresh cheeses)	24.2	1.2	0.5	0.0	0.6	2.5	3.0	10.1	11.4	1.0	6.9	9.8	10.6	3.7	8.0	2.0	0.4	5.5	0.6	10.3	0.1	1.4	1.4												
05-06	Cream desserts, puddings (milk based)	9.5	1.4	1.3	0.0	1.4	2.4	3.5	2.8	5.9	3.8	1.9	3.9	4.2	2.8	3.7	1.3	2.8	8.7	1.7	6.3	1.1	1.4	0.9												
05-07	Dairy and non-dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.0	0.8	0.5	0.7	0.0	0.1	0.1	0.0	0.1	0.0	0.4	0.1												
05-07-01	Dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.0	0.8	0.5	0.7	0.0	0.1	0.1	0.0	0.1	0.0	0.4	0.1												
05-07-02	Non-dairy creams	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0													
05-08	Milk for coffee and creamers	2.3	0.1	0.1	0.0	0.1	1.3	0.8	0.5	1.7	1.1	0.7	0.7	0.9	0.3	0.6	0.1	0.4	2.2	0.2	1.2	0.1	0.2	0.2												
06	Cereals and cereal products	7.0	27.5	24.8	0.0	28.9	52.8	24.8	30.2	18.9	10.7	16.6	18.2	0.1	0.2	0.1	15.7	17.2	8.6	8.1	0.1	0.1	0.2	6.5												
06-01	Flour, flakes, starches, semolina	0.1	0.4	0.3	0.0	0.3	0.0	0.6	0.4	0.5	0.2	0.3	0.2	0.0	0.0	0.0	0.2	0.3	0.1	0.2	0.0	0.0	0.0	0.0												
06-02	Pasta, rice, other grain	0.5	2.6	1.3	0.0	1.4	0.8	1.8	0.1	1.6	0.4	1.8	2.4	0.0	0.1	0.0	0.7	1.2	0.4	0.5	0.0	0.0	0.0	0.0												
06-03	Bread, crisp bread, rusks	6.2	23.2	21.5	0.0	25.1	51.9	21.1	29.0	15.7	9.5	14.1	14.7	0.0	0.0	0.0	13.7	14.1	7.7	6.7	0.0	0.0	0.2	5.5												
06-03-01	Bread	6.1	22.2	20.7	0.0	24.1	51.8	20.4	28.2	15.1	9.1	13.6	14.1	0.0	0.0	0.0	13.4	13.3	7.2	6.4	0.0	0.0	0.2	5.2												

Group=Female older adults - 70-79 years (n=244)

Food groups based on EPIC-Soft Classification	Cal		Copper		Non-heme Iron		heme Iron		Magnesium		Phosphorus		Selenium		Zinc		Beta-carotene		Retinol		Vitamin A		Folate		Vitamin B1		Vitamin B2		Vitamin B6		Vitamin B12		Vitamin C		Vitamin D		Vitamin E	
	C	ium	per	Iron	Heme	heme	Iron	dine	lo	ne	So	rus	pho	Potas	sele	nium	Zinc	Reti	caro	Act.	Folate	Vit.	B1	Vit.	B2	Vit.	B6	Vit.	B12	Vit.	C	Vit.	D	Vit.	E			
06-03-02 Crispbread, rusks	0.2	0.9	0.9	0.0	1.0	0.0	0.7	0.7	0.6	0.4	0.5	0.6	0.0	0.0	0.0	0.0	0.0	0.3	0.8	0.5	0.3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3							
06-04 Breakfast cereals	0.1	1.3	1.5	0.0	1.8	0.0	1.2	0.3	1.0	0.5	0.3	0.8	0.0	0.0	0.0	0.0	0.0	1.0	1.5	0.4	0.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.6								
06-05 Salty biscuits, aperitif biscuits, crackers	0.0	0.1	0.2	0.0	0.2	0.0	0.1	0.4	0.1	0.1	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.1								
06-06 Dough and pastry (puff, shortcrust, pizza)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0							
07 Meat and meat products	1.3	9.8	15.9	86.8	7.7	3.5	7.0	15.7	15.0	10.6	26.2	26.8	18.1	1.1	15.2	2.6	21.7	12.9	16.7	32.8	7.8	11.7	4.0															
07-01 Fresh meat	0.4	2.9	7.5	46.7	1.9	0.9	3.5	2.4	6.9	5.4	11.5	16.1	0.7	0.9	0.6	0.7	9.4	5.4	9.6	16.4	1.6	2.5	1.7															
07-01-00 Unclassified	0.1	0.5	1.2	9.6	0.3	0.2	0.6	0.6	1.1	0.9	1.8	2.6	0.2	0.1	0.2	0.1	1.8	0.8	1.4	2.5	0.6	1.0	0.2															
07-01-01 Beef	0.2	1.7	5.2	28.2	1.2	0.5	2.0	1.0	3.7	3.1	5.9	10.5	0.4	0.8	0.3	0.6	1.2	3.1	4.9	12.1	0.7	1.0	0.9															
07-01-02 Veal	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0															
07-01-03 Pork	0.1	0.7	1.0	8.6	0.4	0.2	1.0	0.7	2.0	1.4	3.7	2.8	0.1	0.0	0.1	0.1	6.3	1.4	3.2	1.7	0.2	0.6	0.6															
07-01-04 Mutton/Lamb	0.0	0.0	0.1	0.3	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.0	0.1	0.0	0.0															
07-01-05 Horse	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0															
07-01-06 Goat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0															
07-02 Poultry	0.2	1.9	1.4	8.1	1.0	0.7	1.2	0.7	2.2	1.6	3.0	2.4	0.7	0.0	0.6	0.4	1.2	1.1	3.4	2.5	0.0	4.1	1.0															
07-02-00 Unclassified and other poultry	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0															
07-02-01 Chicken, hen	0.1	1.8	1.1	7.5	0.8	0.6	1.1	0.6	2.0	1.4	2.4	2.2	0.6	0.0	0.5	0.3	0.8	0.9	3.1	2.3	0.0	4.0	0.9															
07-02-02 Turkey, young turkey	0.0	0.1	0.2	0.3	0.1	0.1	0.1	0.2	0.1	0.1	0.6	0.2	0.1	0.0	0.1	0.0	0.2	0.2	0.2	0.1	0.0	0.1	0.1															
07-02-03 Duck	0.0	0.0	0.1	0.2	0.1	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.1	0.0	0.0															
07-02-05 Rabbit (domestic)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0															
07-03 Game	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0															
07-04 Processed meat	0.7	5.1	7.1	32.0	4.8	1.9	2.2	12.6	5.9	3.6	11.8	8.3	16.7	0.2	14.0	1.5	11.1	6.4	3.7	13.8	6.2	5.0	1.3															
07-05 Offals	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0															
08 Fish and shellfish	0.7	0.9	1.1	6.1	0.9	3.5	1.3	3.0	2.9	1.7	7.7	0.9	0.4	0.0	0.3	0.6	2.0	1.5	2.3	8.6	0.1	7.3	1.1															
08-01 Fish	0.5	0.5	0.9	5.4	0.8	2.6	1.1	2.6	2.5	1.5	6.5	0.7	0.3	0.0	0.3	0.4	1.7	1.3	2.2	7.5	0.1	6.2	0.9															
08-02 Crustaceans, molluscs	0.0	0.1	0.0	0.3	0.0	0.0	0.0	0.1	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.4	0.0	0.0														
08-03 Fish products, fish in crumbs	0.1	0.3	0.2	0.4	0.1	0.9	0.2	0.3	0.4	0.2	1.2	0.1	0.1	0.0	0.1	0.2	0.3	0.2	0.2	0.8	0.0	1.0	0.1															
09 Eggs and egg products	0.5	0.5	1.8	0.0	2.2	1.8	0.4	0.6	1.4	0.4	2.9	1.3	2.2	0.0	1.7	1.2	0.4	1.7	0.4	2.5	0.0	2.4	2.0															
09-01 Egg	0.5	0.5	1.8	0.0	2.2	1.8	0.4	0.6	1.4	0.4	2.9	1.3	2.2	0.0	1.7	1.2	0.4	1.7	0.4	2.5	0.0	2.4	2.0															
10 Fat	0.4	0.0	0.2	0.0	0.3	1.2	0.2	1.1	0.5	0.4	0.1	0.0	32.6	1.7	24.9	19.4	1.2	1.3	14.9	6.8	0.0	42.0	34.4															
10-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	1.0	0.0	0.8	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0															
10-01 Vegetable oils	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0															
10-02 Butter	0.1	0.0	0.0	0.0	0.0	1.0	0.0	0.1	0.1	0.0	0.1	0.0	4.7	1.7	4.0	0.0	0.0	0.1	0.0	0.3	0.0	1.2	0.9															
10-03 Margarines	0.3	0.0	0.2	0.0	0.2	0.1	0.8	0.4	0.3	0.0	0.0	26.9	0.0	20.2	19.4	1.2	1.3	14.9	6.5	0.0	38.4	25.7																
10-04 Deep frying fats	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0															
10-06 Other animal fat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0															
11 Sugar and confectionery	1.8	6.5	8.0	0.0	9.5	0.8	3.3	0.8	1.8	3.0	0.7	1.7	0.6	1.5	0.6	0.6	1.0	1.8	1.1	0.7	1.2	0.6	1.8															

Group=Female older adults - 70-79 years (n=244)

Food groups based on EPIC-Soft Classification		Cal	Cop	ium per	Heme	Non-	Mag	Phos	Beta-	Ret.										
		cium	per	Iron	Iron	heme	lo	ne	pho	Potas	Seli	Zinc	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.	
		0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11-01	Sugar, honey ,jam	0.2	0.7	1.0	0.0	1.1	0.0	0.3	0.2	0.1	0.4	0.1	0.2	0.0	0.9	0.1	0.0	0.1	0.2	0.1
11-02	Chocolate, candy bars, paste, chocolate confetti	1.0	4.0	3.1	0.0	3.9	0.5	1.9	0.3	1.2	1.4	0.5	1.0	0.4	0.3	0.3	0.5	0.6	1.1	0.3
11-03	Confectionery non-chocolate	0.1	0.2	0.3	0.0	0.4	0.0	0.2	0.1	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0	0.0
11-04	Syrup	0.1	1.5	3.6	0.0	4.2	0.0	0.7	0.1	0.2	0.9	0.0	0.3	0.0	0.0	0.0	0.1	0.2	0.6	0.0
11-05	Ice cream, water ice	0.3	0.1	0.1	0.0	0.1	0.2	0.1	0.1	0.1	0.1	0.0	0.0	0.2	0.3	0.2	0.1	0.1	0.2	0.0
11-05-01	Ice cream	0.3	0.1	0.1	0.0	0.1	0.2	0.1	0.1	0.1	0.1	0.0	0.0	0.2	0.3	0.2	0.1	0.1	0.2	0.0
11-05-02	Sorbet	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11-05-03	Water ice	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
12	Cakes	1.8	4.1	4.9	0.0	5.6	2.8	3.1	6.0	3.9	2.7	3.6	2.7	6.2	3.2	4.9	1.5	2.1	1.7	1.2
12-01	Cakes, pies, pastries, etc	0.7	1.4	1.6	0.0	1.9	2.0	1.2	2.5	1.7	1.1	1.6	1.2	2.3	1.6	2.1	0.8	0.9	0.9	0.4
12-02	Dry cakes, biscuits	1.1	2.6	3.2	0.0	3.7	0.8	1.8	3.5	2.2	1.6	2.1	1.5	3.9	1.5	2.8	0.8	1.2	0.8	0.9
13	Non-alcoholic beverages	7.5	7.3	7.9	0.0	9.3	3.4	11.3	1.4	2.1	13.3	2.4	1.4	0.1	4.8	1.0	7.8	8.3	6.3	8.1
13-00	Unclassified	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.2	0.0
13-01	Fruit and vegetable juices	0.8	1.3	1.2	0.0	1.4	0.4	2.3	0.2	0.9	3.4	0.1	0.5	0.0	4.7	0.9	4.2	5.2	2.5	3.6
13-02	Carbonated/soft/isotonic drinks, diluted syrups	0.2	0.1	0.5	0.0	0.5	0.0	0.1	0.1	0.2	0.1	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.5	0.4
13-03	Coffee, tea and herbal teas	3.9	5.6	6.1	0.0	7.2	2.0	8.1	0.6	0.9	9.6	0.8	0.9	0.1	0.0	0.1	3.4	3.1	3.7	3.7
13-03-01	Coffee	1.6	2.4	5.4	0.0	6.3	1.0	6.7	0.3	0.3	8.6	0.8	0.5	0.1	0.0	0.1	0.1	3.1	2.5	0.1
13-03-02	Tea	2.1	2.9	0.6	0.0	0.8	0.9	1.3	0.3	0.5	0.9	0.0	0.4	0.0	0.0	0.0	3.0	0.0	1.1	3.4
13-03-03	Herbal tea	0.2	0.3	0.1	0.0	0.1	0.1	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.3	0.0	0.1	0.3	0.0
13-03-04	Chicory, substitutes	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
13-04	Waters	2.5	0.3	0.1	0.0	0.1	0.9	0.8	0.4	0.0	0.0	1.4	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14	Alcoholic beverages	0.6	1.2	2.6	0.0	3.2	1.9	2.5	0.2	1.2	1.9	0.4	0.4	0.0	0.1	0.0	1.1	0.0	1.3	1.8
14-00	Unclassified	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-01	Wine	0.5	0.6	2.3	0.0	2.9	1.9	1.4	0.2	0.4	1.0	0.1	0.2	0.0	0.0	0.1	0.0	0.5	0.6	0.0
14-02	Fortified wines (sherry, port, vermouth)	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-03	Beer, cider	0.1	0.2	0.1	0.0	0.2	0.0	1.1	0.1	0.8	0.7	0.3	0.1	0.0	0.0	0.0	1.0	0.0	0.7	1.2
14-04	Spirits, brandy	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-05	Aniseed drinks (pastis,....)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-06	Liqueurs	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-07	Cocktails, punches	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15	Condiments and sauces	0.5	0.4	0.9	0.4	1.0	0.5	0.5	6.5	0.5	0.7	1.1	0.5	5.9	2.0	4.9	0.4	3.3	0.4	0.4
15-01	Sauces	0.4	0.4	0.7	0.4	0.8	0.5	0.4	5.2	0.4	0.5	1.0	0.4	5.9	1.9	4.9	0.4	3.2	0.3	0.3
15-01-00	Unclassified and other sauces	0.2	0.1	0.3	0.0	0.4	0.3	0.2	3.2	0.2	0.2	0.1	0.1	5.8	0.3	4.4	0.0	3.0	0.1	0.0
15-01-01	Tomato sauces	0.0	0.1	0.1	0.0	0.1	0.1	0.1	0.8	0.0	0.2	0.0	0.1	0.0	1.0	0.3	0.2	0.1	0.1	0.0
15-01-02	Dressing sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.5	0.0	0.0	0.1	0.0	0.0	0.0	0.2	0.1	0.0	0.0	0.0	0.1

Group=Female older adults - 70-79 years (n=244)

Food groups based on EPIC-Soft Classification	Nutrient Content (mg/100g)																								
	Cal	Cop	Iron	Heme	heme	Non-heme	Iron	lo-	ne	Mag	So-	Phos	Potas	Selene	Zinc	Retinol	Beta-	Ret.	caro-	Act.	Folate	Vit. Vit.	Vit. Vit.	C	D
15-01-03 Mayonnaises and similars	0.1	0.2	0.2	0.4	0.2	0.1	0.1	0.7	0.2	0.1	0.8	0.2	0.1	0.1	0.4	0.1	0.1	0.1	0.1	0.2	0.9	0.1	0.7	2.2	
15-01-04 Dessert sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
15-02 Yeast	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
15-04 Condiments	0.1	0.0	0.2	0.0	0.2	0.0	0.1	1.3	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.1	0.1	0.0	0.0	0.2	0.0	
16 Soups, bouillon	0.7	1.7	1.8	2.7	1.7	0.3	2.6	8.2	1.4	2.1	1.8	1.4	0.3	7.0	1.2	1.2	2.9	0.8	1.5	1.5	2.0	3.0	1.3		
16-01 Soups	0.7	1.7	1.8	2.7	1.7	0.2	2.6	7.9	1.4	2.1	1.8	1.3	0.3	7.0	1.2	1.2	2.9	0.8	1.5	1.5	2.0	3.0	1.3		
16-02 Bouillon	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17 Miscellaneous	1.2	1.0	1.6	4.0	1.3	1.6	0.9	3.3	1.5	0.6	2.5	2.1	0.6	0.1	0.4	0.7	1.4	0.8	0.6	2.3	0.3	2.3	1.3		
17-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17-01 Soya products	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17-02 Dietetic products	0.1	0.1	0.1	0.0	0.2	0.1	0.1	0.0	0.0	0.0	0.1	0.1	0.1	0.0	0.1	0.1	0.1	0.2	0.1	0.1	0.0	0.2	0.1		
17-02-00 Unclassified	0.1	0.1	0.1	0.0	0.2	0.1	0.1	0.0	0.0	0.0	0.1	0.1	0.1	0.0	0.1	0.1	0.1	0.2	0.1	0.1	0.0	0.2	0.1		
17-02-01 Artificial sweeteners	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17-03 Snacks	1.1	0.8	1.4	4.0	1.1	1.5	0.8	3.2	1.5	0.5	2.3	2.0	0.5	0.1	0.4	0.6	1.3	0.7	0.5	2.2	0.1	2.2	1.3		

Group=Female older adults - 80 years and older (n=122)

Food groups based on EPIC-Soft Classification	Cal	Copper	Iron	Non-heme Iron		Magnesium		Phosphorus			Beta-carotene		Retinol		Vitamin A Eq.	Vitamin B1	Vitamin B2	Vitamin B6	Vitamin B12	Vitamin C	Vitamin D	Vitamin E	
				Heme Iron	heme Iron	Iron	dine	Sodium	So	phorus	Potassium	Selenium	Zinc	Nutrient									
01 Potatoes and other tubers	1.0	6.9	5.4	0.0	6.7	1.4	6.4	0.4	3.2	11.0	1.0	2.9	0.0	0.3	0.0	4.9	5.6	1.3	10.0	0.0	8.7	0.0	1.0
01-01 Potatoes	1.0	6.9	5.4	0.0	6.7	1.4	6.4	0.4	3.2	11.0	1.0	2.9	0.0	0.3	0.0	4.9	5.6	1.3	10.0	0.0	8.7	0.0	1.0
01-02 Other tubers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
02 Vegetables	4.9	6.8	9.0	0.0	11.0	1.6	7.5	1.7	4.7	11.2	4.7	4.4	0.0	51.4	12.1	19.0	7.5	5.4	6.2	0.0	26.2	0.0	7.4
02-01 Leafy vegetables (except cabbages)	1.3	1.2	2.4	0.0	2.6	0.3	2.1	0.2	0.7	1.8	0.1	1.2	0.0	14.1	3.2	3.0	0.8	1.1	0.6	0.0	0.8	0.0	2.1
02-02 Fruiting vegetables	1.1	1.6	2.0	0.0	2.4	0.5	1.7	0.5	0.8	2.4	0.3	0.9	0.0	8.5	1.2	2.4	1.2	1.0	1.3	0.0	3.4	0.0	1.1
02-03 Root vegetables	0.3	0.4	0.3	0.0	0.4	0.1	0.2	0.2	0.2	0.7	0.0	0.3	0.0	10.5	4.7	1.1	0.2	0.2	0.3	0.0	0.4	0.0	0.4
02-04 Cabbages	1.6	2.1	2.6	0.0	3.6	0.5	2.8	0.4	2.3	5.0	3.9	1.2	0.0	10.9	1.4	10.8	4.1	2.5	3.3	0.0	19.9	0.0	2.7
02-05 Mushrooms	0.0	0.2	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0
02-06 Grain and pod vegetables	0.1	0.1	0.2	0.0	0.2	0.0	0.1	0.0	0.1	0.1	0.0	0.1	0.0	0.4	0.1	0.2	0.2	0.1	0.1	0.0	0.2	0.0	0.0
02-07 Onion, garlic	0.2	0.3	0.2	0.0	0.2	0.1	0.2	0.0	0.1	0.4	0.0	0.1	0.0	0.5	0.1	0.6	0.2	0.1	0.3	0.0	0.2	0.0	0.1
02-08 Stalk vegetables, sprouts	0.1	0.4	0.6	0.0	0.6	0.0	0.2	0.0	0.2	0.4	0.1	0.4	0.0	0.3	0.0	0.5	0.2	0.1	0.1	0.0	0.4	0.0	0.8
02-09 Mixed salad, mixed vegetables	0.2	0.4	0.7	0.0	0.8	0.1	0.3	0.3	0.2	0.4	0.1	0.2	0.0	6.1	1.5	0.6	0.6	0.3	0.2	0.0	0.9	0.0	0.2
03 Legumes	0.2	1.2	0.7	0.0	1.0	0.0	0.6	0.5	0.6	0.5	0.4	0.4	0.0	0.0	0.0	0.3	0.5	0.2	0.2	0.0	0.0	0.0	0.2
03-01 Legumes	0.2	1.2	0.7	0.0	1.0	0.0	0.6	0.5	0.6	0.5	0.4	0.4	0.0	0.0	0.0	0.3	0.5	0.2	0.2	0.0	0.0	0.0	0.2
04 Fruits, nuts and olives	2.4	11.0	5.1	0.0	6.0	1.7	8.5	0.7	3.8	11.1	4.1	3.6	0.0	6.8	2.1	7.3	5.0	2.7	7.6	0.0	28.2	0.0	6.3
04-01 Fruits	2.1	7.8	4.0	0.0	4.7	1.7	6.2	0.1	2.4	10.3	3.1	2.2	0.0	6.5	2.0	6.8	4.3	2.2	7.2	0.0	28.1	0.0	3.9
04-02 Nuts and seeds (+nut spread)	0.3	3.0	1.1	0.0	1.2	0.0	2.2	0.5	1.4	0.8	1.0	1.4	0.0	0.1	0.0	0.5	0.7	0.5	0.3	0.0	0.0	0.0	2.2
04-03 Mixed fruits	0.0	0.2	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1
04-04 Olives	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
05 Dairy products	61.8	5.2	3.6	0.0	4.2	16.5	15.2	20.2	35.1	14.6	15.4	22.5	30.2	11.7	24.0	7.8	7.3	35.9	6.9	32.7	2.5	4.0	4.9
05-01 Milk	13.4	0.6	0.3	0.0	0.4	5.7	4.3	2.5	8.4	5.9	2.0	4.7	2.9	0.6	1.9	2.1	2.6	11.3	1.9	9.6	0.5	0.0	0.4
05-02 Milk beverages	1.4	0.8	1.0	0.0	1.1	0.8	0.9	0.4	1.1	1.1	0.2	0.7	0.4	0.2	0.3	0.3	0.5	1.5	0.4	0.9	0.1	0.1	0.1
05-03 Yoghurt	7.4	0.8	0.5	0.0	0.6	2.2	2.4	1.5	4.6	3.0	1.1	2.7	2.4	1.2	1.9	1.5	1.8	7.1	2.3	4.8	1.3	0.3	0.5
05-04 Fromage blanc, petits suisses	0.9	0.2	0.2	0.0	0.2	0.9	0.3	0.2	0.8	0.4	0.3	0.4	0.6	0.2	0.3	0.2	0.4	1.4	0.3	1.0	0.1	0.2	0.0
05-05 Cheese (including fresh cheeses)	32.7	1.9	0.7	0.0	0.9	4.3	5.0	14.1	16.3	1.5	10.2	11.8	19.4	7.9	16.0	3.1	0.7	9.2	0.8	13.0	0.1	1.9	3.0
05-06 Cream desserts, puddings (milk based)	3.6	0.9	0.8	0.0	0.9	1.2	1.5	1.0	2.4	1.7	1.0	1.4	2.6	1.0	2.1	0.6	0.9	3.3	0.9	2.4	0.2	0.9	0.5
05-07 Dairy and non-dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	1.0	0.3	0.8	0.0	0.0	0.1	0.0	0.1	0.0	0.4	0.1
05-07-01 Dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.9	0.2	0.7	0.0	0.0	0.1	0.0	0.1	0.0	0.4	0.1
05-07-02 Non-dairy creams	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
05-08 Milk for coffee and creamers	2.3	0.1	0.1	0.0	0.1	1.4	0.7	0.5	1.5	1.0	0.7	0.7	0.9	0.3	0.7	0.1	0.3	2.0	0.2	1.0	0.0	0.2	0.3
06 Cereals and cereal products	5.6	24.4	22.7	0.0	28.6	51.6	20.0	29.9	16.1	9.9	12.9	14.0	0.3	0.2	0.3	13.0	16.1	7.2	6.0	0.1	0.1	0.3	4.6
06-01 Flour, flakes, starches, semolina	0.0	0.1	0.1	0.0	0.1	0.0	0.1	0.2	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0
06-02 Pasta, rice, other grain	0.3	1.9	1.1	0.0	1.4	0.4	1.2	0.0	1.1	0.3	0.6	1.3	0.0	0.1	0.0	0.3	0.4	0.3	0.2	0.0	0.0	0.0	0.2
06-03 Bread, crisp bread, rusks	5.0	21.5	20.3	0.0	25.7	51.1	17.7	28.7	14.0	9.0	12.0	11.9	0.0	0.0	0.0	12.3	14.6	6.6	5.5	0.0	0.0	0.1	3.7
06-03-01 Bread	4.6	19.7	18.6	0.0	23.6	51.0	16.3	27.1	12.9	8.2	11.3	11.0	0.0	0.0	0.0	11.9	13.4	6.0	4.9	0.0	0.0	0.1	2.9

Group=Female older adults - 80 years and older (n=122)

Food groups based on EPIC-Soft Classification	Nutrient Content (mg/100g)																						
	Cal	Cop	ium	per	Heme	heme	Non-	Mag	Phos	Beta-	Ret.	Act.	Folate	Vit.									
	Iron	Iron	Iron	Iron	dine	Iron	lo	ne	So	rus	Potas	Sele	caro	tene	Eq.	B1	B2	B6	B12	C	D	E	
06-03-02 Crispbread, rusks	0.3	1.8	1.8	0.0	2.1	0.1	1.4	1.6	1.1	0.8	0.7	0.9	0.0	0.0	0.0	0.5	1.2	0.5	0.6	0.0	0.0	0.8	
06-04 Breakfast cereals	0.2	0.6	0.9	0.0	1.0	0.0	0.8	0.2	0.7	0.3	0.1	0.5	0.0	0.0	0.0	0.2	0.7	0.1	0.1	0.0	0.0	0.4	
06-05 Salty biscuits, aperitif biscuits, crackers	0.2	0.2	0.2	0.0	0.3	0.0	0.2	0.7	0.2	0.2	0.1	0.2	0.2	0.1	0.2	0.1	0.1	0.1	0.1	0.1	0.0	0.3	
06-06 Dough and pastry (puff, shortcrust, pizza)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.1	0.1	0.1	0.0	0.0	0.0	
07 Meat and meat products	1.2	9.4	19.5	86.9	7.6	2.5	10.2	12.9	18.5	15.7	26.9	32.9	9.1	2.9	7.7	2.6	22.6	15.2	21.5	30.9	5.8	12.3	
07-01 Fresh meat	0.6	5.4	14.0	56.3	4.2	1.4	7.1	4.0	11.9	10.7	15.8	24.4	1.6	2.6	1.5	1.2	12.2	10.2	14.2	21.7	2.5	6.1	4.0
07-01-00 Unclassified	0.1	0.3	0.8	5.9	0.2	0.2	0.4	0.4	0.8	0.6	1.3	1.9	0.2	0.1	0.1	0.1	1.1	0.5	1.1	1.8	0.5	0.4	0.1
07-01-01 Beef	0.4	4.0	11.7	38.8	3.3	1.0	5.2	2.6	8.1	7.9	9.8	18.4	1.3	2.5	1.3	1.1	4.0	7.9	9.3	17.7	1.9	4.9	2.9
07-01-02 Veal	0.0	0.1	0.1	0.7	0.0	0.0	0.1	0.0	0.2	0.1	0.2	0.4	0.0	0.0	0.0	0.0	0.0	0.1	0.2	0.5	0.1	0.1	0.0
07-01-03 Pork	0.1	1.0	1.4	10.4	0.6	0.2	1.4	1.0	2.8	2.1	4.5	3.7	0.1	0.0	0.1	0.1	7.0	1.6	3.6	1.7	0.0	0.7	0.9
07-01-04 Mutton/Lamb	0.0	0.0	0.0	0.5	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	
07-01-05 Horse	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-01-06 Goat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-02 Poultry	0.1	1.0	0.9	5.6	0.7	0.4	0.7	0.4	1.4	1.1	2.7	1.0	0.5	0.0	0.3	0.3	1.1	0.6	2.6	1.0	0.0	3.2	0.6
07-02-00 Unclassified and other poultry	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-02-01 Chicken, hen	0.1	1.0	0.7	4.9	0.5	0.3	0.7	0.3	1.2	0.9	2.7	1.0	0.5	0.0	0.3	0.2	0.7	0.4	2.3	0.6	0.0	3.2	0.6
07-02-02 Turkey, young turkey	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-02-03 Duck	0.0	0.0	0.2	0.6	0.2	0.0	0.0	0.0	0.2	0.2	0.0	0.0	0.0	0.0	0.0	0.1	0.4	0.2	0.4	0.4	0.0	0.0	
07-02-05 Rabbit (domestic)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-03 Game	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-04 Processed meat	0.5	2.8	4.3	24.7	2.6	0.8	2.4	8.5	5.1	3.8	8.2	7.4	6.4	0.2	5.2	0.8	9.2	4.2	4.6	7.7	3.3	3.1	1.4
07-05 Offals	0.0	0.2	0.2	0.3	0.1	0.0	0.0	0.0	0.1	0.0	0.2	0.1	0.7	0.1	0.6	0.2	0.1	0.2	0.1	0.6	0.1	0.0	
08 Fish and shellfish	0.6	0.9	1.4	7.9	1.1	5.3	1.5	2.5	3.5	2.0	9.1	0.9	0.4	0.0	0.3	0.6	1.3	1.3	1.6	8.3	0.1	8.3	1.6
08-01 Fish	0.5	0.6	1.2	6.7	0.9	4.1	1.3	2.1	3.0	1.7	7.5	0.7	0.4	0.0	0.2	0.6	1.2	1.2	1.5	7.5	0.1	7.4	1.3
08-02 Crustaceans, molluscs	0.0	0.2	0.0	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.2	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.4	0.0	0.0	
08-03 Fish products, fish in crumbs	0.1	0.1	0.2	1.1	0.2	1.1	0.2	0.3	0.4	0.3	1.5	0.2	0.1	0.0	0.1	0.1	0.1	0.1	0.1	0.4	0.0	0.9	0.2
09 Eggs and egg products	0.7	0.7	2.5	0.0	2.8	2.6	0.5	0.7	1.9	0.5	4.3	1.8	3.3	0.0	2.6	1.6	0.6	2.5	0.7	3.7	0.0	4.3	3.0
09-01 Egg	0.7	0.7	2.5	0.0	2.8	2.6	0.5	0.7	1.9	0.5	4.3	1.8	3.3	0.0	2.6	1.6	0.6	2.5	0.7	3.7	0.0	4.3	3.0
10 Fat	0.4	0.1	0.2	0.0	0.3	2.5	0.2	1.2	0.4	0.3	0.2	0.1	34.2	6.1	25.9	14.0	0.8	0.6	8.8	4.7	0.0	33.1	23.6
10-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.0	0.0	0.0	0.0	1.9	0.0	1.3	0.0	0.0	0.0	0.0	0.0	2.5	2.3	
10-01 Vegetable oils	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2.9	
10-02 Butter	0.2	0.1	0.1	0.0	0.1	2.4	0.1	0.2	0.2	0.1	0.2	0.1	11.1	6.0	9.4	0.0	0.2	0.3	0.0	0.5	0.0	6.3	1.9
10-03 Margarines	0.2	0.0	0.1	0.0	0.1	0.1	0.7	0.2	0.2	0.0	0.0	0.0	21.2	0.1	15.2	14.0	0.6	0.4	8.8	4.2	0.0	24.2	16.5
10-04 Deep frying fats	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
10-06 Other animal fat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11 Sugar and confectionery	1.4	5.9	6.3	0.0	8.0	0.7	3.0	0.6	1.5	2.4	0.6	1.1	1.4	1.6	1.2	0.6	0.8	1.7	1.2	0.7	2.0	0.6	2.0

Group=Female older adults - 80 years and older (n=122)

Food groups based on EPIC-Soft Classification		Cal	Cop	ium per Iron	Heme Iron	Non-heme Iron	Mag lo ne	So di um	Phos pho rus	Potas si um	Sel e	Zinc	Reti nol	Beta- caro tene	Ret. Eq.	Beta- caro Act. Eq.	Folate B1	Vit. B2	Vit. B6	Vit. B12	Vit. C	Vit. D	Vit. E	
11-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11-01	Sugar, honey ,jam	0.1	0.4	0.6	0.0	0.7	0.0	0.2	0.1	0.1	0.3	0.1	0.1	0.0	0.9	0.1	0.0	0.1	0.1	0.1	0.0	0.5	0.0	0.3
11-02	Chocolate, candy bars, paste, chocolate confetti	0.8	4.2	3.2	0.0	4.4	0.3	2.2	0.2	1.0	1.4	0.4	0.7	0.7	0.2	0.5	0.5	0.5	1.0	0.3	0.4	0.3	0.0	0.8
11-03	Confectionery non-chocolate	0.1	0.1	0.2	0.0	0.2	0.0	0.1	0.1	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.1
11-04	Syrup	0.1	1.0	2.3	0.0	2.5	0.0	0.3	0.1	0.1	0.5	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.1	0.7	0.0	1.2	0.0	0.5
11-05	Ice cream, water ice	0.4	0.1	0.1	0.0	0.2	0.3	0.2	0.1	0.2	0.2	0.1	0.1	0.7	0.5	0.6	0.1	0.2	0.5	0.1	0.2	0.0	0.6	0.1
11-05-01	Ice cream	0.4	0.1	0.1	0.0	0.2	0.3	0.2	0.1	0.2	0.2	0.1	0.1	0.6	0.5	0.5	0.1	0.1	0.4	0.1	0.2	0.0	0.6	0.1
11-05-02	Sorbet	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11-05-03	Water ice	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
12	Cakes	1.7	4.8	5.3	0.0	6.6	3.2	3.6	6.2	4.6	3.0	4.1	3.0	8.9	2.8	6.9	2.0	3.1	2.6	1.2	1.2	0.3	11.6	8.5
12-01	Cakes, pies, pastries, etc	0.9	2.1	2.3	0.0	2.7	2.0	1.6	2.8	2.1	1.3	2.0	1.4	4.2	1.5	3.2	0.9	1.2	1.4	0.5	0.7	0.3	4.0	3.2
12-02	Dry cakes, biscuits	0.8	2.7	3.0	0.0	3.9	1.2	2.0	3.4	2.4	1.7	2.1	1.5	4.6	1.3	3.7	1.1	2.0	1.1	0.7	0.5	0.0	7.6	5.4
13	Non-alcoholic beverages	10.3	11.4	7.6	0.0	9.5	5.1	12.4	1.7	2.2	12.4	3.3	1.4	0.1	1.9	0.5	9.6	4.9	6.1	9.6	0.5	11.3	0.0	1.5
13-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
13-01	Fruit and vegetable juices	0.5	0.7	0.8	0.0	0.9	0.2	1.4	0.2	0.6	2.2	0.1	0.3	0.0	1.9	0.4	1.9	2.3	1.1	1.7	0.3	8.9	0.0	1.5
13-02	Carbonated/soft/isotonic drinks, diluted syrups	0.1	0.2	0.1	0.0	0.1	0.0	0.1	0.1	0.3	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.3	0.0
13-03	Coffee, tea and herbal teas	5.3	9.8	6.6	0.0	8.3	3.0	9.3	0.8	1.3	10.1	0.8	1.0	0.1	0.0	0.1	7.7	2.6	5.0	7.9	0.2	2.1	0.0	0.0
13-03-01	Coffee	1.3	2.2	5.0	0.0	5.9	1.0	5.8	0.3	0.2	7.6	0.7	0.4	0.1	0.0	0.1	0.0	2.6	2.2	0.0	0.2	0.0	0.0	0.0
13-03-02	Tea	3.7	7.1	1.5	0.0	2.2	1.8	3.3	0.5	1.1	2.3	0.0	0.6	0.0	0.0	0.0	7.1	0.0	2.6	7.3	0.0	1.8	0.0	0.0
13-03-03	Herbal tea	0.3	0.5	0.1	0.0	0.1	0.2	0.2	0.0	0.1	0.2	0.0	0.1	0.0	0.0	0.0	0.6	0.0	0.1	0.6	0.0	0.2	0.0	0.0
13-03-04	Chicory, substitutes	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
13-04	Waters	4.4	0.6	0.1	0.0	0.2	1.8	1.6	0.7	0.0	0.1	2.4	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14	Alcoholic beverages	0.4	0.8	1.8	0.0	2.1	0.8	0.8	0.1	0.3	0.9	0.1	0.2	0.1	0.0	0.1	0.1	0.0	0.3	0.3	0.1	0.0	0.1	0.1
14-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-01	Wine	0.3	0.4	1.5	0.0	1.8	0.7	0.7	0.1	0.2	0.7	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.2	0.2	0.0	0.0	0.0	0.0
14-02	Fortified wines (sherry, port, vermouth)	0.0	0.4	0.2	0.0	0.2	0.0	0.1	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-03	Beer, cider	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-04	Spirits, brandy	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-05	Aniseed drinks (pastis,...)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-06	Liqueurs	0.0	0.1	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.1	0.1
14-07	Cocktails, punches	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15	Condiments and sauces	0.6	0.7	1.1	0.4	1.6	0.4	0.6	7.4	0.7	0.8	1.7	0.7	5.1	1.8	4.2	0.4	2.6	0.6	0.5	2.0	0.5	6.4	15.1
15-01	Sauces	0.6	0.7	1.1	0.4	1.5	0.4	0.6	7.0	0.7	0.8	1.7	0.7	5.1	1.8	4.2	0.4	2.6	0.6	0.5	2.0	0.4	6.4	15.1
15-01-00	Unclassified and other sauces	0.3	0.4	0.6	0.0	0.8	0.2	0.3	3.1	0.2	0.3	0.1	0.2	4.7	0.6	3.7	0.1	1.6	0.3	0.1	0.1	0.2	4.6	4.5
15-01-01	Tomato sauces	0.1	0.0	0.1	0.0	0.2	0.0	0.1	0.7	0.1	0.2	0.0	0.0	0.2	0.3	0.2	0.1	0.8	0.0	0.0	0.0	0.2	0.0	0.1
15-01-02	Dressing sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2

Group=Female older adults - 80 years and older (n=122)

Food groups based on EPIC-Soft Classification	Nutrient Content (mg/100g)																						
	Cal	Cop	Iron	Heme Iron	Non-heme Iron	lo	ne	Mag	So	Phos	Potas	Selene	Zinc	Retinol	Beta-carotene	Act. Eq.	Folate Eq.	Vit. B1	Vit. B2	Vit. B6	Vit. B12	Vit. C	Vit. D
15-01-03 Mayonnaises and similars	0.2	0.3	0.4	0.4	0.5	0.2	0.2	3.1	0.3	0.3	1.6	0.4	0.2	0.8	0.3	0.3	0.2	0.2	0.4	1.9	0.0	1.8	10.3
15-01-04 Dessert sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15-02 Yeast	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15-04 Condiments	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.4	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
16 Soups, bouillon	0.7	2.5	2.4	3.6	2.5	0.3	5.5	12.4	2.2	3.3	1.7	1.5	0.2	6.5	1.3	1.2	5.6	1.1	1.8	2.2	2.0	2.5	1.7
16-01 Soups	0.7	2.5	2.4	3.6	2.4	0.3	5.5	10.5	2.2	3.3	1.6	1.5	0.2	6.5	1.3	1.2	5.5	1.1	1.8	2.2	2.0	2.5	1.7
16-02 Bouillon	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.8	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
17 Miscellaneous	0.5	0.2	0.7	1.2	0.7	0.0	0.8	0.8	0.5	0.3	0.3	0.4	0.0	0.0	0.0	0.4	0.2	0.4	0.1	0.4	0.0	0.7	0.1
17-00 Unclassified	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
17-01 Soya products	0.4	0.1	0.4	0.0	0.4	0.0	0.7	0.2	0.3	0.2	0.1	0.1	0.0	0.0	0.0	0.3	0.1	0.4	0.0	0.3	0.0	0.2	0.0
17-02 Dietetic products	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
17-02-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
17-02-01 Artificial sweeteners	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
17-03 Snacks	0.0	0.1	0.2	1.2	0.2	0.0	0.1	0.4	0.1	0.1	0.2	0.2	0.0	0.0	0.0	0.1	0.1	0.0	0.2	0.0	0.4	0.1	0.1

Table 2.4.a Average contribution of food subgroups to the intake of micronutrients of the Dutch population aged 70 years and older stratified by educational level (DNFCS-Older adults 2010-2012), weighted for socio-demographic factors, season and day of the week

Group=Older adults - Low education (n=293)

Food groups based on EPIC-Soft Classification		Cal	Cop	per	Heme	Non-heme	Mag	Phos	Beta-	Ret.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.			
		cium	Copper	Iron	Iron	Iron	Iron	Sodium	Phosphorus	Choline	Zinc	Tocopherol	Act.	Folate	B1	B2	B6	B12	C	D	E			
01	Potatoes and other tubers	1.2	8.2	5.9	0.0	6.9	1.6	6.9	0.6	3.6	11.6	1.4	3.6	0.0	0.3	0.1	6.1	5.2	1.4	10.7	0.0	11.9	0.0	1.2
01-01	Potatoes	1.2	8.2	5.9	0.0	6.9	1.6	6.9	0.6	3.6	11.6	1.4	3.6	0.0	0.3	0.1	6.1	5.2	1.4	10.7	0.0	11.9	0.0	1.2
01-02	Other tubers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
02	Vegetables	5.5	7.3	8.4	0.0	9.7	1.9	6.4	2.1	4.0	10.0	2.3	4.6	0.0	58.0	15.2	17.3	5.4	5.2	5.7	0.0	17.2	0.0	6.2
02-01	Leafy vegetables (except cabbages)	1.5	1.4	2.3	0.0	2.6	0.4	1.7	0.2	0.7	2.0	0.2	1.0	0.0	14.3	3.7	3.7	1.2	1.2	0.9	0.0	0.6	0.0	1.6
02-02	Fruiting vegetables	1.5	2.0	2.3	0.0	2.7	0.6	2.1	0.7	1.0	2.9	0.2	1.1	0.0	11.8	1.6	3.3	1.5	1.3	1.5	0.0	4.9	0.0	1.5
02-03	Root vegetables	0.4	0.6	0.4	0.0	0.4	0.2	0.4	0.3	0.3	1.1	0.1	0.4	0.0	13.2	5.7	1.2	0.4	0.3	0.4	0.0	0.5	0.0	0.5
02-04	Cabbages	1.3	1.2	1.4	0.0	1.7	0.4	1.1	0.3	1.2	2.2	1.2	0.8	0.0	8.1	1.6	5.6	1.1	1.2	1.5	0.0	8.1	0.0	1.4
02-05	Mushrooms	0.0	0.5	0.2	0.0	0.2	0.0	0.0	0.0	0.1	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.1	0.3	0.1	0.0	0.0	0.0	0.0
02-06	Grain and pod vegetables	0.1	0.2	0.3	0.0	0.3	0.0	0.2	0.1	0.1	0.1	0.0	0.2	0.0	0.6	0.1	0.4	0.2	0.1	0.1	0.0	0.2	0.0	0.1
02-07	Onion, garlic	0.2	0.5	0.2	0.0	0.3	0.1	0.2	0.0	0.2	0.5	0.0	0.2	0.0	0.6	0.1	0.8	0.2	0.1	0.5	0.0	0.5	0.0	0.2
02-08	Stalk vegetables, sprouts	0.2	0.5	0.6	0.0	0.6	0.0	0.2	0.2	0.2	0.4	0.2	0.4	0.0	0.6	0.2	0.8	0.3	0.3	0.1	0.0	0.7	0.0	0.6
02-09	Mixed salad, mixed vegetables	0.3	0.5	0.8	0.0	0.9	0.1	0.4	0.2	0.3	0.7	0.2	0.4	0.0	8.7	2.1	1.4	0.4	0.4	0.7	0.0	1.5	0.0	0.3
03	Legumes	0.1	0.5	0.3	0.0	0.4	0.0	0.2	0.2	0.2	0.2	0.2	0.1	0.0	0.0	0.0	0.1	0.2	0.1	0.1	0.0	0.0	0.0	0.0
03-01	Legumes	0.1	0.5	0.3	0.0	0.4	0.0	0.2	0.2	0.2	0.2	0.2	0.1	0.0	0.0	0.0	0.1	0.2	0.1	0.1	0.0	0.0	0.0	0.0
04	Fruits, nuts and olives	2.5	11.6	5.0	0.0	5.7	1.8	8.0	0.7	3.7	10.2	3.6	3.6	0.0	7.5	2.0	7.1	4.5	2.5	6.8	0.0	28.6	0.0	7.2
04-01	Fruits	2.1	7.7	3.9	0.0	4.4	1.7	5.4	0.1	2.3	9.3	2.2	2.3	0.0	7.2	2.0	6.5	3.7	2.1	6.3	0.0	28.5	0.0	4.7
04-02	Nuts and seeds (+nut spread)	0.3	3.6	1.1	0.0	1.2	0.0	2.5	0.6	1.4	0.8	1.4	1.3	0.0	0.0	0.0	0.6	0.7	0.3	0.5	0.0	0.0	0.0	2.4
04-03	Mixed fruits	0.0	0.2	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.2	0.0	0.1	0.0	0.0	0.0	0.0	0.2	0.0	0.1
04-04	Olives	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
05	Dairy products	61.9	5.7	3.2	0.0	3.6	18.3	16.5	17.0	35.3	17.5	15.0	25.1	25.1	8.3	19.4	10.0	9.5	42.7	9.2	36.2	3.1	3.9	4.8
05-01	Milk	19.4	0.9	0.6	0.0	0.7	7.4	6.5	3.3	11.6	8.6	3.2	7.3	3.9	1.1	2.9	4.1	4.3	17.8	3.4	14.0	0.9	0.1	0.5
05-02	Milk beverages	1.0	0.4	0.5	0.0	0.6	0.5	0.5	0.2	0.6	0.5	0.1	0.4	0.2	0.1	0.1	0.1	0.2	0.8	0.3	0.5	0.1	0.1	0.1
05-03	Yoghurt	8.5	0.8	0.4	0.0	0.4	2.4	2.6	1.5	4.9	3.1	1.3	3.0	1.7	0.8	1.3	1.9	2.2	8.0	2.7	5.0	1.2	0.2	0.6
05-04	Fromage blanc, petits suisses	1.2	0.2	0.1	0.0	0.2	1.3	0.4	0.2	0.9	0.5	0.5	0.5	0.5	0.1	0.3	0.2	0.4	1.8	0.2	1.5	0.1	0.2	0.1
05-05	Cheese (including fresh cheeses)	23.0	1.6	0.5	0.0	0.6	3.0	3.1	9.7	11.8	1.0	7.3	10.5	13.0	4.0	10.0	2.3	0.4	5.6	0.8	10.0	0.1	1.7	1.7
05-06	Cream desserts, puddings (milk based)	5.5	1.7	0.9	0.0	1.1	1.6	2.3	1.3	3.2	2.3	1.5	2.3	3.9	1.3	3.2	1.1	1.2	5.3	1.6	3.6	0.5	1.3	1.4
05-07	Dairy and non-dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.5	0.2	0.4	0.0	0.0	0.1	0.0	0.0	0.0	0.2	0.1
05-07-01	Dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.4	0.2	0.3	0.0	0.0	0.1	0.0	0.0	0.0	0.2	0.1
05-07-02	Non-dairy creams	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
05-08	Milk for coffee and creamers	3.3	0.1	0.1	0.0	0.1	2.1	1.1	0.6	2.3	1.5	1.0	1.0	1.4	0.5	1.1	0.1	0.5	3.2	0.4	1.5	0.1	0.2	0.4
06	Cereals and cereal products	6.2	27.7	25.6	0.1	29.6	52.1	23.3	29.4	17.5	10.0	14.6	17.1	0.1	0.2	0.1	16.0	14.7	7.6	7.6	0.3	0.1	0.3	5.5
06-01	Flour, flakes, starches, semolina	0.0	0.2	0.2	0.0	0.2	0.0	0.2	0.2	0.2	0.1	0.2	0.1	0.0	0.0	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0

Group=Older adults - Low education (n=293)

Food groups based on EPIC-Soft Classification	Nutrient Content (mg/100g)																												
	Cal	Cop	ium	per	Iron	Heme	heme	Iron	Non-heme	lo	ne	Mag	So	pho	Phos	Potas	Sele	Zinc	Reti	Beta-	Ret.	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.	
																			nol	caro	Eq.	B1	B2	B6	Vit.	B12	C	D	E
06-02 Pasta, rice, other grain	0.3	1.7	0.9	0.0	1.1	0.3	1.0	0.0	0.8	0.2	0.5	1.2	0.0	0.1	0.0	0.3	0.4	0.3	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.2			
06-03 Bread, crisp bread, rusks	5.5	24.3	22.7	0.0	26.2	51.4	20.9	28.1	15.3	9.0	13.4	14.8	0.0	0.0	0.0	14.5	12.7	6.7	6.5	0.0	0.0	0.1	4.5						
06-03-01 Bread	5.2	22.2	20.7	0.0	23.8	51.2	19.4	26.6	14.2	8.3	12.7	13.9	0.0	0.0	0.0	13.8	11.4	6.1	5.9	0.0	0.0	0.1	3.6						
06-03-02 Crispbread, rusks	0.4	2.1	2.0	0.0	2.3	0.1	1.5	1.5	1.1	0.7	0.7	1.0	0.0	0.0	0.0	0.7	1.3	0.6	0.6	0.0	0.0	0.0	0.0	0.0	0.0	0.9			
06-04 Breakfast cereals	0.2	0.8	1.3	0.0	1.5	0.0	0.9	0.2	0.8	0.4	0.2	0.6	0.0	0.0	0.0	0.6	1.2	0.3	0.5	0.1	0.0	0.1	0.4						
06-05 Salty biscuits, aperitif biscuits, crackers	0.1	0.2	0.3	0.1	0.4	0.1	0.2	0.6	0.2	0.2	0.1	0.1	0.1	0.0	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.3			
06-06 Dough and pastry (puff, shortcrust, pizza)	0.1	0.4	0.2	0.0	0.2	0.3	0.2	0.3	0.2	0.1	0.2	0.2	0.0	0.0	0.0	0.5	0.2	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.1			
07 Meat and meat products	1.3	9.7	15.2	82.9	6.7	2.7	8.5	15.2	16.6	12.3	28.6	28.3	13.5	1.1	11.3	2.5	25.6	11.7	21.4	27.3	7.4	12.4	5.6						
07-01 Fresh meat	0.5	4.0	8.5	50.1	2.4	1.1	4.8	3.1	9.0	7.0	14.4	18.8	1.0	0.8	0.8	0.8	14.1	6.3	12.3	16.9	1.9	3.0	2.7						
07-01-00 Unclassified	0.1	0.5	1.2	7.4	0.3	0.2	0.5	0.6	1.0	0.8	1.7	2.5	0.3	0.1	0.2	0.1	1.7	0.7	1.5	2.5	0.7	0.7	0.2						
07-01-01 Beef	0.2	1.8	5.1	28.6	1.1	0.5	1.9	1.2	3.6	2.9	5.5	10.3	0.5	0.7	0.4	0.5	1.1	2.8	4.4	10.6	1.0	1.0	1.0						
07-01-02 Veal	0.0	0.0	0.1	0.5	0.0	0.0	0.1	0.0	0.1	0.1	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.3	0.1	0.1	0.0						
07-01-03 Pork	0.2	1.6	2.1	13.4	0.9	0.3	2.2	1.3	4.2	3.1	7.0	5.7	0.2	0.0	0.2	0.2	11.2	2.6	6.2	3.2	0.1	1.0	1.4						
07-01-04 Mutton/Lamb	0.0	0.1	0.1	0.4	0.0	0.0	0.1	0.0	0.1	0.1	0.1	0.2	0.0	0.0	0.0	0.0	0.1	0.1	0.2	0.3	0.0	0.1	0.0						
07-01-05 Horse	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0							
07-01-06 Goat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0							
07-02 Poultry	0.2	2.2	1.3	6.3	0.9	0.7	1.4	0.5	2.4	1.6	4.8	1.9	1.0	0.0	0.7	0.5	1.1	0.8	4.6	1.4	0.0	6.1	1.2						
07-02-00 Unclassified and other poultry	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
07-02-01 Chicken, hen	0.2	2.2	1.3	6.3	0.9	0.6	1.4	0.5	2.3	1.6	4.7	1.9	0.9	0.0	0.7	0.4	1.0	0.7	4.5	1.4	0.0	6.1	1.2						
07-02-02 Turkey, young turkey	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0			
07-02-03 Duck	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
07-02-05 Rabbit (domestic)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
07-03 Game	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
07-04 Processed meat	0.6	3.4	5.3	26.4	3.3	1.0	2.3	11.6	5.3	3.7	9.4	7.5	11.4	0.2	9.7	1.2	10.5	4.5	4.5	8.9	5.5	3.3	1.8						
07-05 Offals	0.0	0.1	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0			
08 Fish and shellfish	0.7	1.1	1.4	6.9	1.1	4.5	1.8	3.6	3.9	2.0	9.4	1.2	0.4	0.0	0.3	0.6	1.6	1.4	2.4	10.8	0.1	10.1	1.8						
08-01 Fish	0.6	0.8	1.2	6.1	0.9	3.3	1.6	3.2	3.3	1.7	8.0	1.0	0.3	0.0	0.3	0.4	1.4	1.3	2.3	9.3	0.1	9.3	1.6						
08-02 Crustaceans, molluscs	0.1	0.2	0.0	0.1	0.0	0.3	0.1	0.2	0.1	0.0	0.3	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.8	0.0	0.0	0.1	0.0	0.0	0.1			
08-03 Fish products, fish in crumbs	0.1	0.1	0.2	0.7	0.1	0.9	0.2	0.2	0.5	0.2	1.1	0.1	0.1	0.0	0.0	0.1	0.2	0.1	0.1	0.6	0.0	0.8	0.0	0.0	0.0	0.0			
09 Eggs and egg products	1.0	0.9	3.4	0.0	3.8	3.2	0.7	0.9	2.5	0.6	5.7	2.4	4.8	0.0	3.7	2.6	0.8	3.2	0.9	4.6	0.0	5.3	4.6						
09-01 Egg	1.0	0.9	3.4	0.0	3.8	3.2	0.7	0.9	2.5	0.6	5.7	2.4	4.8	0.0	3.7	2.6	0.8	3.2	0.9	4.6	0.0	5.3	4.6						
10 Fat	0.6	0.0	0.3	0.0	0.3	1.1	0.2	1.4	0.5	0.3	0.1	0.0	37.5	1.5	27.6	16.4	1.1	0.9	12.3	5.4	0.0	41.9	35.8						
10-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	1.2	0.0	0.9	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.5			
10-01 Vegetable oils	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	5.4			
10-02 Butter	0.1	0.0	0.0	0.0	0.0	0.9	0.0	0.1	0.1	0.0	0.1	0.0	4.1	1.4	3.1	0.0	0.0	0.1	0.0	0.2	0.0	1.0	0.7						
10-03 Margarines	0.5	0.0	0.2	0.0	0.3	0.2	0.1	1.1	0.4	0.3	0.0	0.0	32.2	0.1	23.5	16.4	1.1	0.9	12.3	5.2	0.0	38.9	28.2						

Group=Older adults - Low education (n=293)

Food groups based on EPIC-Soft Classification		Cal	Copper	Iron	Heme Iron		Non-heme Iron		Magnesium		Phosphorus			Selenium		Zinc		Retinol		Beta-carotene		Act. Folate		Vitamin A		Vitamin C		Vitamin D		Vitamin E				
					Heme Iron	Iron	Iron	Dine	Sodium	Sodium	So	phorus	Potassium	Selenium	Zinc	Retinol	tene	Eq.	B1	B2	Vit. A Eq.	B1	B2	Vit. C	Vit. D	Vit. E								
10-04	Deep frying fats	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0					
10-06	Other animal fat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0					
11	Sugar and confectionery	1.6	4.7	5.8	0.0	6.7	0.7	2.2	0.5	1.1	1.9	0.5	1.1	0.8	1.6	0.8	0.4	0.8	1.4	0.8	0.6	1.2	0.7	1.6										
11-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
11-01	Sugar, honey ,jam	0.2	0.7	0.8	0.0	0.9	0.0	0.3	0.1	0.1	0.3	0.1	0.2	0.0	0.9	0.1	0.0	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1			
11-02	Chocolate, candy bars, paste, chocolate confetti	0.7	2.5	1.8	0.0	2.1	0.2	1.0	0.1	0.6	0.7	0.3	0.5	0.2	0.2	0.2	0.2	0.2	0.3	0.6	0.2	0.4	0.1	0.1	0.7									
11-03	Confectionery non-chocolate	0.1	0.1	0.2	0.0	0.2	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0			
11-04	Syrup	0.1	1.3	3.0	0.0	3.4	0.0	0.6	0.1	0.2	0.7	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.1	0.2	0.5	0.0	0.6	0.0	0.2	0.0	0.0	0.0	0.0	0.2	0.0			
11-05	Ice cream, water ice	0.5	0.1	0.1	0.0	0.1	0.4	0.2	0.1	0.2	0.2	0.1	0.1	0.5	0.6	0.5	0.1	0.3	0.5	0.1	0.2	0.0	0.5	0.1										
11-05-01	Ice cream	0.5	0.1	0.1	0.0	0.1	0.4	0.2	0.1	0.2	0.2	0.1	0.1	0.5	0.5	0.5	0.1	0.2	0.5	0.1	0.2	0.0	0.5	0.1										
11-05-02	Sorbet	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
11-05-03	Water ice	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
12	Cakes	1.7	4.1	4.6	0.0	5.3	3.0	3.0	4.8	3.8	2.3	3.6	2.7	6.8	3.2	5.5	1.8	2.2	2.3	1.1	0.9	0.4	5.4	6.8										
12-01	Cakes, pies, pastries, etc	1.1	2.4	2.6	0.0	3.0	2.5	1.7	3.0	2.4	1.4	2.4	1.7	4.9	2.3	4.0	1.2	1.4	1.7	0.7	0.7	0.4	4.2	3.8										
12-02	Dry cakes, biscuits	0.6	1.8	2.0	0.0	2.3	0.5	1.2	1.9	1.4	0.9	1.2	1.0	1.9	0.9	1.5	0.5	0.8	0.5	0.4	0.2	0.0	1.2	3.1										
13	Non-alcoholic beverages	8.8	8.3	9.2	0.0	10.6	4.2	12.9	1.5	1.6	13.8	3.5	1.4	0.3	2.5	0.7	5.7	6.4	6.0	6.0	1.0	14.1	0.1	1.8										
13-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
13-01	Fruit and vegetable juices	0.6	0.8	1.0	0.0	1.1	0.2	1.4	0.1	0.5	2.0	0.2	0.3	0.0	2.1	0.4	1.9	2.4	1.3	1.9	0.3	10.9	0.0	1.7										
13-02	Carbonated/soft/isotonic drinks, diluted syrups	0.2	0.1	0.1	0.0	0.1	0.0	0.1	0.1	0.1	0.1	0.1	0.0	0.0	0.3	0.0	0.0	0.2	0.2	0.4	0.2	1.8	0.0	0.1										
13-03	Coffee, tea and herbal teas	4.4	6.8	8.0	0.0	9.2	2.5	10.1	0.7	0.9	11.6	1.1	1.1	0.3	0.1	0.2	3.8	3.8	4.5	3.8	0.5	1.4	0.1	0.0										
13-03-01	Coffee	2.3	3.2	7.1	0.0	8.3	1.4	8.7	0.4	0.4	10.6	1.1	0.6	0.3	0.1	0.2	0.2	3.8	3.4	0.1	0.5	0.0	0.1	0.0										
13-03-02	Tea	1.8	3.0	0.7	0.0	0.8	0.9	1.2	0.2	0.5	0.9	0.0	0.4	0.0	0.0	0.0	3.1	0.0	1.0	3.1	0.0	1.2	0.0	0.0										
13-03-03	Herbal tea	0.3	0.5	0.1	0.0	0.1	0.2	0.2	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.6	0.0	0.1	0.6	0.0	0.2	0.0	0.0										
13-03-04	Chicory, substitutes	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
13-04	Waters	3.6	0.5	0.1	0.0	0.1	1.5	1.3	0.6	0.0	0.1	2.2	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
14	Alcoholic beverages	0.7	1.3	2.7	0.0	3.1	1.6	2.2	0.2	1.1	1.6	0.3	0.4	0.1	0.0	0.1	1.3	0.0	1.2	1.6	0.4	0.0	0.1	0.1										
14-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
14-01	Wine	0.5	0.7	2.4	0.0	2.7	1.5	1.1	0.1	0.3	0.9	0.1	0.2	0.0	0.0	0.0	0.1	0.0	0.4	0.5	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
14-02	Fortified wines (sherry, port, vermouth)	0.0	0.3	0.2	0.0	0.2	0.0	0.1	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
14-03	Beer, cider	0.2	0.2	0.1	0.0	0.1	0.0	0.9	0.0	0.7	0.6	0.1	0.1	0.0	0.0	0.0	1.1	0.0	0.7	1.1	0.3	0.0	0.0	0.0										
14-04	Spirits, brandy	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
14-05	Aniseed drinks (pastis,...)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
14-06	Liqueurs	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.1	0.1	0.0	0.1	0.1	0.0	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1		
14-07	Cocktails, punches	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
15	Condiments and sauces	0.5	0.6	1.2	0.2	1.4	0.3	0.5	5.5	0.5	0.7	0.7	0.6	5.3	1.6	4.4	0.3	2.6	0.6	0.4	0.8	1.1	6.9	7.3										
15-01	Sauces	0.5	0.6	1.1	0.2	1.3	0.3	0.5	4.6	0.5	0.6	0.7	0.6	5.3	1.5	4.4	0.3	2.5	0.6	0.4	0.8	0.9	6.9	7.3										

Group=Older adults - Low education (n=293)

Food groups based on EPIC-Soft Classification	Nutrient Content (mg/100g)																							
	Cal	Cop	Iron	Heme Iron	Non-heme Iron	lo	ne	Mag	So	Phos	Potas	Sel	Zinc	Reti	Beta-	Ret.	caro	Act.	Folate	Vit. Vit.	Vit. Vit.	C	D	E
15-01-00 Unclassified and other sauces	0.3	0.3	0.8	0.0	0.9	0.1	0.3	3.0	0.2	0.3	0.1	0.3	5.1	0.2	4.0	0.1	1.8	0.4	0.2	0.1	0.7	6.0	4.5	
15-01-01 Tomato sauces	0.0	0.1	0.1	0.0	0.1	0.0	0.1	0.6	0.1	0.2	0.0	0.0	0.1	0.6	0.3	0.1	0.6	0.1	0.1	0.1	0.1	0.2	0.0	0.1
15-01-02 Dressing sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.0	0.0	0.1	0.0	0.0	0.2	0.0	0.5	0.1	0.1	0.1	0.2	0.7	0.0	0.9	2.0
15-01-03 Mayonnaises and similars	0.1	0.2	0.2	0.2	0.2	0.1	0.1	0.6	0.2	0.1	0.6	0.2	0.1	0.5	0.1	0.1	0.1	0.2	0.7	0.0	0.9	2.0		
15-01-04 Dessert sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15-02 Yeast	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15-04 Condiments	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.9	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.2	0.0
16 Soups, bouillon	1.1	3.5	3.8	6.1	3.6	0.5	4.5	14.8	3.2	4.5	2.9	2.4	0.4	12.1	2.9	2.4	8.6	1.9	2.9	3.8	4.0	2.4	2.3	
16-01 Soups	1.1	3.5	3.8	6.1	3.6	0.5	4.5	13.4	3.2	4.4	2.9	2.4	0.4	12.1	2.9	2.4	8.6	1.9	2.9	3.8	4.0	2.4	2.3	
16-02 Bouillon	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
17 Miscellaneous	0.7	1.2	1.6	3.8	1.5	0.5	0.7	1.7	0.9	0.5	1.7	1.8	0.7	0.4	0.6	0.9	1.2	0.7	0.6	1.6	0.6	1.6	1.1	
17-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
17-01 Soya products	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.1	0.0
17-02 Dietetic products	0.4	0.7	0.6	0.0	0.7	0.4	0.2	0.1	0.3	0.2	0.6	0.5	0.5	0.3	0.5	0.6	0.3	0.3	0.3	0.4	0.5	0.5	0.6	
17-02-00 Unclassified	0.4	0.7	0.6	0.0	0.7	0.4	0.2	0.1	0.3	0.2	0.6	0.5	0.5	0.3	0.5	0.6	0.3	0.3	0.3	0.4	0.5	0.5	0.6	
17-02-01 Artificial sweeteners	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
17-03 Snacks	0.2	0.5	0.9	3.8	0.7	0.1	0.4	1.6	0.6	0.3	1.1	1.3	0.1	0.0	0.1	0.2	0.9	0.4	0.3	1.1	0.0	1.0	0.5	

Group=Older adults - Moderate education (n=250)

Food groups based on EPIC-Soft Classification		Cal	Copper	Iron	Non-heme Iron		Magnesium		Phosphorus		Selenium		Beta-carotene		Retinol		Vitamin A		Vitamin C		Vitamin D		Vitamin E	
					Heme Iron	Iron	Iron	Dine	Sodium	Rus	Potassium	Sulfur	Zinc	Nol	Eq.	Eq.	Vit. B1	Vit. B2	Vit. B6	Vit. B12	C	D	Vit. E	
01	Potatoes and other tubers	1.1	7.6	5.6	0.0	7.0	1.5	6.6	0.6	3.5	11.5	1.2	3.2	0.0	0.3	0.0	5.3	5.8	1.5	10.2	0.0	10.6	0.0	1.1
01-01	Potatoes	1.1	7.6	5.6	0.0	7.0	1.5	6.6	0.6	3.5	11.5	1.2	3.2	0.0	0.3	0.0	5.3	5.8	1.5	10.2	0.0	10.6	0.0	1.1
01-02	Other tubers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
02	Vegetables	5.6	7.6	8.6	0.0	10.5	1.9	7.2	2.4	4.8	11.7	4.3	4.6	0.1	58.2	15.6	18.5	7.8	5.8	6.7	0.0	23.8	0.0	6.7
02-01	Leafy vegetables (except cabbages)	1.8	1.5	2.5	0.0	2.8	0.4	1.9	0.3	0.8	2.3	0.2	1.2	0.0	14.2	3.5	3.3	1.2	1.2	0.8	0.0	0.8	0.0	1.8
02-02	Fruiting vegetables	1.1	1.7	2.0	0.0	2.4	0.6	1.8	0.5	0.9	2.8	0.3	1.0	0.0	10.5	1.5	2.9	1.3	1.0	1.6	0.0	5.3	0.0	1.6
02-03	Root vegetables	0.4	0.5	0.4	0.0	0.5	0.2	0.3	0.3	0.3	1.0	0.1	0.4	0.0	15.7	7.3	1.5	0.4	0.3	0.4	0.0	0.6	0.0	0.6
02-04	Cabbages	1.4	1.7	2.0	0.0	2.8	0.4	2.1	0.7	1.8	4.0	3.2	1.0	0.0	7.5	1.1	8.0	3.2	1.8	2.7	0.0	15.2	0.0	2.1
02-05	Mushrooms	0.0	0.7	0.2	0.0	0.3	0.0	0.1	0.0	0.1	0.2	0.3	0.1	0.0	0.0	0.0	0.1	0.2	0.5	0.1	0.0	0.0	0.0	0.0
02-06	Grain and pod vegetables	0.2	0.6	0.5	0.0	0.5	0.1	0.3	0.2	0.4	0.3	0.1	0.4	0.0	1.1	0.2	1.1	0.8	0.4	0.2	0.0	0.5	0.0	0.2
02-07	Onion, garlic	0.3	0.5	0.3	0.0	0.3	0.1	0.3	0.0	0.2	0.5	0.0	0.2	0.0	0.5	0.1	0.8	0.2	0.1	0.5	0.0	0.4	0.0	0.2
02-08	Stalk vegetables, sprouts	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.7	0.1	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0
02-09	Mixed salad, mixed vegetables	0.3	0.5	0.7	0.0	0.8	0.1	0.4	0.4	0.3	0.5	0.1	0.3	0.0	8.0	1.7	0.8	0.5	0.3	0.4	0.0	1.0	0.0	0.2
03	Legumes	0.2	1.3	0.9	0.0	1.0	0.0	0.6	0.6	0.5	0.5	0.4	0.5	0.0	0.0	0.0	0.4	0.5	0.2	0.3	0.0	0.0	0.0	0.2
03-01	Legumes	0.2	1.3	0.9	0.0	1.0	0.0	0.6	0.6	0.5	0.5	0.4	0.5	0.0	0.0	0.0	0.4	0.5	0.2	0.3	0.0	0.0	0.0	0.2
04	Fruits, nuts and olives	2.4	10.0	4.8	0.0	5.6	1.7	7.6	0.7	3.6	10.1	3.7	3.5	0.0	6.1	2.0	6.8	5.4	2.7	6.9	0.0	26.3	0.0	5.8
04-01	Fruits	2.1	7.3	3.6	0.0	4.3	1.6	5.5	0.1	2.4	9.4	2.5	2.2	0.0	6.0	2.0	6.3	4.7	2.3	6.5	0.0	26.3	0.0	4.2
04-02	Nuts and seeds (+nut spread)	0.3	2.6	1.1	0.0	1.2	0.1	2.1	0.3	1.2	0.7	1.2	1.2	0.0	0.0	0.0	0.5	0.7	0.4	0.4	0.0	0.0	0.0	1.5
04-03	Mixed fruits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
04-04	Olives	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.3	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1
05	Dairy products	60.7	4.3	2.7	0.0	3.2	16.3	14.4	19.9	34.0	14.6	14.2	22.7	28.1	9.3	21.6	8.1	8.5	38.2	7.5	33.8	3.0	3.7	4.3
05-01	Milk	14.9	0.7	0.4	0.0	0.4	6.2	4.8	2.8	9.4	6.7	2.3	5.4	4.0	1.0	2.9	2.7	3.7	14.4	2.4	10.8	0.8	0.0	0.4
05-02	Milk beverages	0.7	0.3	0.4	0.0	0.5	0.4	0.4	0.2	0.6	0.5	0.1	0.3	0.2	0.1	0.1	0.1	0.2	0.7	0.2	0.4	0.0	0.1	0.0
05-03	Yoghurt	8.1	0.8	0.4	0.0	0.5	2.1	2.4	1.5	4.7	2.9	1.1	2.6	2.1	0.7	1.6	1.6	1.9	7.5	2.4	5.2	1.4	0.4	0.6
05-04	Fromage blanc, petits suisses	1.0	0.2	0.2	0.0	0.3	1.2	0.4	0.2	0.9	0.5	0.4	0.5	0.7	0.3	0.5	0.2	0.5	1.6	0.3	1.4	0.2	0.2	0.1
05-05	Cheese (including fresh cheeses)	29.9	1.7	0.7	0.0	0.9	4.1	4.4	13.7	14.7	1.4	9.1	11.6	17.8	5.8	13.8	2.9	0.7	8.3	0.9	12.6	0.1	2.1	2.6
05-06	Cream desserts, puddings (milk based)	3.9	0.5	0.6	0.0	0.6	0.9	1.4	1.1	2.4	1.6	0.7	1.5	1.8	0.9	1.4	0.5	1.1	3.8	0.9	2.6	0.4	0.5	0.3
05-07	Dairy and non-dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	1.0	0.3	0.8	0.0	0.1	0.2	0.0	0.1	0.0	0.4	0.1
05-07-01	Dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.9	0.3	0.7	0.0	0.1	0.2	0.0	0.1	0.0	0.3	0.1
05-07-02	Non-dairy creams	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0
05-08	Milk for coffee and creamers	2.1	0.1	0.0	0.0	0.1	1.3	0.6	0.4	1.4	0.9	0.6	0.6	0.7	0.2	0.5	0.0	0.3	1.8	0.2	0.8	0.0	0.1	0.3
06	Cereals and cereal products	5.8	25.6	22.9	0.0	28.1	49.9	21.5	29.8	16.6	9.6	13.7	15.4	0.5	0.2	0.3	14.3	17.7	7.6	6.8	0.2	0.1	0.4	5.5
06-01	Flour, flakes, starches, semolina	0.0	0.1	0.1	0.0	0.1	0.0	0.1	0.2	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0
06-02	Pasta, rice, other grain	0.3	1.7	0.9	0.0	1.1	0.4	1.2	0.0	1.0	0.3	0.9	1.4	0.0	0.1	0.0	0.4	0.6	0.3	0.3	0.0	0.0	0.0	0.2
06-03	Bread, crisp bread, rusks	5.2	22.3	20.4	0.0	25.0	49.3	19.0	28.1	14.4	8.6	12.3	13.0	0.0	0.0	0.0	13.1	15.4	6.7	6.0	0.0	0.0	0.1	4.3
06-03-01	Bread	4.8	20.5	18.7	0.0	23.0	49.1	17.5	26.5	13.2	7.9	11.6	12.0	0.0	0.0	0.0	12.6	14.0	6.1	5.4	0.0	0.0	0.1	3.7

Group=Older adults - Moderate education (n=250)

Food groups based on EPIC-Soft Classification	Cal	Copper	Iron	Non-heme Iron		Magnesium		Phosphorus			Beta-carotene			Retinol							
				per	Iron	Iron	dine	Sodium	Riboflavin	Potassium	Selenium	Zinc	Carotene Eq.	Folate Eq.	Vitamin B1	Vitamin B2	Vitamin B6	Vitamin B12	Vitamin C	Vitamin D	Vitamin E
06-03-02 Crispbread, rusks	0.4	1.8	1.7	0.0	2.1	0.2	1.5	1.6	1.2	0.7	0.1	0.6	1.0	0.0	0.0	0.5	1.4	0.6	0.5	0.0	0.0
06-04 Breakfast cereals	0.1	0.9	1.1	0.0	1.3	0.0	0.9	0.2	0.7	0.4	0.1	0.7	0.0	0.0	0.6	1.2	0.3	0.4	0.0	0.0	0.2
06-05 Salty biscuits, aperitif biscuits, crackers	0.2	0.4	0.4	0.0	0.6	0.1	0.3	1.1	0.3	0.2	0.4	0.3	0.3	0.1	0.2	0.1	0.3	0.2	0.1	0.2	0.1
06-06 Dough and pastry (puff, shortcrust, pizza)	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.1	0.0	0.1	0.0	0.1	0.1	0.1	0.1	0.0	0.0	0.0
07 Meat and meat products	1.5	9.6	18.5	89.4	7.5	2.9	9.7	15.2	18.2	14.5	28.3	31.8	12.2	2.6	10.0	2.8	23.6	14.8	21.5	31.0	6.8
07-01 Fresh meat	0.5	4.7	11.7	50.7	3.4	1.1	5.8	3.0	10.1	8.8	13.5	21.1	1.3	2.1	1.2	1.1	10.9	8.5	12.3	19.0	2.2
07-01-00 Unclassified	0.0	0.2	0.4	3.4	0.1	0.1	0.2	0.2	0.4	0.3	0.6	0.9	0.1	0.0	0.1	0.0	0.7	0.3	0.6	0.8	0.4
07-01-01 Beef	0.4	3.5	9.9	37.2	2.7	0.8	4.3	2.0	7.0	6.5	8.6	16.4	1.0	2.0	1.0	0.9	3.1	6.4	8.0	15.8	1.7
07-01-02 Veal	0.0	0.0	0.1	0.5	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.2	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.3	0.0
07-01-03 Pork	0.1	1.0	1.3	9.4	0.6	0.2	1.3	0.8	2.7	1.9	4.2	3.5	0.2	0.0	0.1	0.1	7.1	1.7	3.5	2.0	0.1
07-01-04 Mutton/Lamb	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-01-05 Horse	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-01-06 Goat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-02 Poultry	0.2	1.5	1.4	8.1	0.9	0.6	1.3	0.6	2.2	1.6	4.6	1.8	1.1	0.0	0.5	0.5	1.7	0.9	4.1	1.6	0.0
07-02-00 Unclassified and other poultry	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-02-01 Chicken, hen	0.1	1.5	1.2	7.4	0.8	0.6	1.3	0.5	2.0	1.5	4.4	1.7	1.1	0.0	0.5	0.4	1.3	0.7	3.7	1.2	0.0
07-02-02 Turkey, young turkey	0.0	0.0	0.1	0.3	0.0	0.0	0.0	0.0	0.1	0.1	0.2	0.1	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.1	0.0
07-02-03 Duck	0.0	0.0	0.1	0.4	0.1	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.3	0.1	0.2	0.3	0.0
07-02-05 Rabbit (domestic)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-03 Game	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-04 Processed meat	0.8	3.4	5.3	30.3	3.1	1.2	2.5	11.6	5.8	4.1	10.0	8.8	9.0	0.6	7.5	1.1	10.9	5.2	5.1	9.9	4.6
07-05 Offals	0.0	0.0	0.2	0.4	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.9	0.0	0.8	0.2	0.1	0.1	0.0	0.5	0.0
08 Fish and shellfish	0.9	1.4	1.7	6.8	1.4	6.0	1.8	3.7	4.0	2.1	11.8	1.3	0.7	0.0	0.5	0.9	1.9	1.9	2.5	11.5	0.1
08-01 Fish	0.7	0.9	1.4	5.8	1.2	4.5	1.5	3.2	3.6	1.8	10.0	1.0	0.6	0.0	0.4	0.7	1.5	1.7	2.4	10.0	0.1
08-02 Crustaceans, molluscs	0.1	0.2	0.1	0.2	0.0	0.2	0.1	0.1	0.0	0.0	0.2	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.5	0.0
08-03 Fish products, fish in crumbs	0.1	0.2	0.2	0.9	0.2	1.3	0.2	0.4	0.4	0.3	1.6	0.2	0.1	0.0	0.1	0.1	0.4	0.2	0.2	0.9	0.0
09 Eggs and egg products	0.8	0.7	2.6	0.0	3.2	2.7	0.6	0.8	2.1	0.5	4.5	1.8	3.9	0.0	2.9	1.8	0.6	2.6	0.7	3.6	0.0
09-01 Egg	0.8	0.7	2.6	0.0	3.2	2.7	0.6	0.8	2.1	0.5	4.5	1.8	3.9	0.0	2.9	1.8	0.6	2.6	0.7	3.6	0.0
10 Fat	0.4	0.1	0.2	0.0	0.3	1.8	0.2	1.0	0.4	0.3	0.2	0.0	34.6	4.4	25.9	18.0	1.1	0.9	11.7	5.9	0.0
10-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	1.3	0.0	0.9	0.0	0.0	0.0	0.0	0.0	1.9
10-01 Vegetable oils	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	4.8
10-02 Butter	0.1	0.1	0.1	0.0	0.1	1.6	0.1	0.3	0.1	0.1	0.2	0.0	9.3	4.3	7.9	0.0	0.1	0.2	0.0	0.4	0.0
10-03 Margarines	0.2	0.0	0.1	0.0	0.2	0.2	0.1	0.6	0.3	0.2	0.0	0.0	23.9	0.0	17.2	18.0	0.9	0.7	11.7	5.5	0.0
10-04 Deep frying fats	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
10-06 Other animal fat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11 Sugar and confectionery	1.7	6.1	6.5	0.0	8.0	0.9	3.2	0.7	1.6	2.5	0.6	1.3	1.1	1.2	0.9	0.6	1.1	1.8	1.3	0.8	2.2

Group=Older adults - Moderate education (n=250)

Food groups based on EPIC-Soft Classification		Cal	Cop	ium per	Heme	Non-	Mag	Phos	Beta-	Ret.	caro	Act.	Folate	Vit.									
		cium	per	Iron	Iron	heme	lo	ne	So	pho	Potas	Sele	Zinc	nol	tene	Eq.	B1	B2	B6	B12	C	D	E
11-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11-01	Sugar, honey ,jam	0.1	0.5	0.6	0.0	0.7	0.0	0.2	0.1	0.1	0.3	0.1	0.2	0.0	0.6	0.1	0.0	0.0	0.1	0.1	0.0	0.4	0.0
11-02	Chocolate, candy bars, paste, chocolate confetti	0.8	4.2	3.1	0.0	4.0	0.4	2.1	0.2	1.0	1.3	0.4	0.8	0.7	0.2	0.4	0.5	0.6	1.1	0.3	0.5	0.2	0.1
11-03	Confectionery non-chocolate	0.1	0.2	0.3	0.0	0.3	0.0	0.2	0.1	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.2
11-04	Syrup	0.1	1.1	2.6	0.0	2.9	0.0	0.5	0.1	0.2	0.6	0.0	0.2	0.0	0.0	0.0	0.0	0.1	0.2	0.7	0.0	1.3	0.0
11-05	Ice cream, water ice	0.5	0.1	0.1	0.0	0.1	0.4	0.2	0.1	0.2	0.2	0.1	0.1	0.5	0.4	0.4	0.1	0.3	0.5	0.1	0.3	0.0	0.7
11-05-01	Ice cream	0.4	0.1	0.1	0.0	0.1	0.4	0.2	0.1	0.2	0.2	0.1	0.1	0.4	0.3	0.4	0.1	0.3	0.4	0.1	0.2	0.0	0.7
11-05-02	Sorbet	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11-05-03	Water ice	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
12	Cakes	1.6	4.1	4.7	0.0	5.8	2.7	3.1	5.7	4.0	2.7	3.5	2.7	6.6	2.4	5.1	1.6	2.8	2.3	1.2	1.0	0.2	8.6
12-01	Cakes, pies, pastries, etc	0.8	1.9	1.9	0.0	2.3	1.7	1.3	2.6	1.8	1.1	1.7	1.3	3.2	1.2	2.3	0.8	1.2	1.3	0.5	0.6	0.2	3.3
12-02	Dry cakes, biscuits	0.8	2.2	2.8	0.0	3.5	1.0	1.8	3.1	2.2	1.6	1.8	1.4	3.4	1.2	2.8	0.8	1.6	1.0	0.7	0.4	0.0	5.3
13	Non-alcoholic beverages	9.4	10.2	8.5	0.0	10.5	4.4	12.8	1.8	2.3	13.8	3.0	1.5	0.2	2.5	0.8	8.4	6.1	5.8	8.0	0.4	13.4	0.0
13-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.2	0.0	0.0	0.0	0.0
13-01	Fruit and vegetable juices	0.6	0.8	1.0	0.0	1.2	0.2	1.5	0.3	0.6	2.4	0.2	0.3	0.0	2.5	0.6	2.3	2.3	0.7	1.5	0.1	11.1	0.0
13-02	Carbonated/soft/isotonic drinks, diluted syrups	0.2	0.3	0.1	0.0	0.1	0.0	0.1	0.1	0.5	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.2	0.0	0.5	0.0	0.1
13-03	Coffee, tea and herbal teas	5.1	8.6	7.3	0.0	9.1	2.8	9.9	0.8	1.2	11.3	0.9	1.1	0.2	0.1	0.2	6.0	3.8	5.1	6.2	0.2	1.7	0.0
13-03-01	Coffee	1.8	2.8	6.0	0.0	7.3	1.2	7.3	0.4	0.3	9.4	0.9	0.5	0.2	0.1	0.2	0.1	3.8	3.0	0.1	0.2	0.0	0.0
13-03-02	Tea	3.0	5.5	1.1	0.0	1.7	1.5	2.5	0.4	0.8	1.7	0.0	0.5	0.0	0.0	0.0	5.6	0.0	2.0	5.8	0.0	1.6	0.0
13-03-03	Herbal tea	0.2	0.3	0.1	0.0	0.1	0.1	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.3	0.0	0.1	0.3	0.0	0.1	0.0
13-03-04	Chicory, substitutes	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
13-04	Waters	3.5	0.5	0.1	0.0	0.1	1.4	1.3	0.6	0.0	0.0	1.9	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14	Alcoholic beverages	0.8	1.5	3.5	0.0	4.1	2.1	2.7	0.3	1.2	2.2	0.3	0.4	0.1	0.0	0.0	1.1	0.0	1.4	2.0	0.4	0.0	0.1
14-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-01	Wine	0.6	1.0	3.1	0.0	3.5	2.1	1.6	0.2	0.5	1.4	0.1	0.2	0.0	0.0	0.0	0.1	0.0	0.7	0.9	0.0	0.0	0.0
14-02	Fortified wines (sherry, port, vermouth)	0.1	0.3	0.4	0.0	0.4	0.0	0.2	0.1	0.1	0.2	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0
14-03	Beer, cider	0.1	0.2	0.1	0.0	0.1	0.0	0.8	0.0	0.6	0.6	0.2	0.1	0.0	0.0	0.0	1.0	0.0	0.7	0.9	0.3	0.0	0.0
14-04	Spirits, brandy	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-05	Aniseed drinks (pastis,...)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-06	Liqueurs	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0
14-07	Cocktails, punches	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15	Condiments and sauces	0.4	0.5	0.7	0.2	0.9	0.3	0.6	6.2	0.5	0.6	0.8	0.4	4.7	2.4	3.8	0.5	2.2	0.5	0.3	1.2	0.3	5.8
15-01	Sauces	0.4	0.5	0.6	0.2	0.8	0.2	0.5	5.2	0.4	0.5	0.8	0.4	4.7	2.3	3.8	0.4	1.6	0.3	0.3	1.1	0.2	5.8
15-01-00	Unclassified and other sauces	0.2	0.3	0.3	0.0	0.4	0.2	0.3	2.5	0.2	0.2	0.1	0.2	4.6	0.6	3.5	0.1	1.4	0.1	0.1	0.1	0.1	5.2
15-01-01	Tomato sauces	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.3	0.0	0.1	0.0	0.0	0.0	1.1	0.1	0.1	0.0	0.0	0.0	0.1	0.0	0.1
15-01-02	Dressing sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.4	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.5

Group=Older adults - Moderate education (n=250)

Food groups based on EPIC-Soft Classification	Nutrient Content (mg/100g)																								
	Cal	Cop	Iron	Heme Iron	Non-heme Iron	lo	ne	Mag	So	Phos	Potas	Selene	Zinc	Retinol	Beta-	Ret.	caro	Act.	Folate	Vit. B1	Vit. B2	Vit. B6	Vit. B12	Vit. C	Vit. D
15-01-03 Mayonnaises and similars	0.1	0.1	0.3	0.2	0.4	0.1	0.1	2.0	0.2	0.2	0.7	0.2	0.1	0.5	0.2	0.2	0.1	0.1	1.0	0.0	0.7	6.6			
15-01-04 Dessert sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
15-02 Yeast	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.2	0.1	0.0	0.1	0.0	0.0			
15-04 Condiments	0.0	0.0	0.1	0.0	0.1	0.0	0.1	0.9	0.0	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.4	0.0	0.0	0.0	0.1	0.0			
16 Soups, bouillon	0.7	1.7	1.8	2.4	1.8	0.2	2.7	9.3	1.3	2.0	1.2	1.1	0.2	7.1	1.6	1.0	3.2	0.9	1.3	1.3	2.3	1.5	1.4		
16-01 Soups	0.7	1.7	1.7	2.4	1.7	0.2	2.7	7.5	1.3	1.9	1.2	1.1	0.2	7.1	1.6	1.0	3.1	0.9	1.3	1.3	2.3	1.5	1.4		
16-02 Bouillon	0.0	0.0	0.1	0.0	0.1	0.0	0.0	1.7	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
17 Miscellaneous	1.1	0.7	1.1	1.2	1.1	0.4	1.1	1.4	1.0	0.6	0.9	1.1	0.6	0.1	0.4	0.6	0.8	1.1	0.4	1.1	0.2	1.4	0.6		
17-00 Unclassified	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
17-01 Soya products	0.5	0.2	0.4	0.0	0.4	0.0	0.7	0.4	0.4	0.3	0.1	0.2	0.0	0.0	0.0	0.3	0.1	0.4	0.0	0.4	0.0	0.6	0.1		
17-02 Dietetic products	0.3	0.3	0.3	0.0	0.3	0.2	0.2	0.1	0.3	0.1	0.4	0.4	0.4	0.0	0.3	0.2	0.3	0.4	0.2	0.3	0.1	0.4	0.2		
17-02-00 Unclassified	0.3	0.3	0.3	0.0	0.3	0.2	0.2	0.1	0.3	0.1	0.4	0.4	0.4	0.0	0.3	0.2	0.3	0.4	0.2	0.3	0.1	0.4	0.2		
17-02-01 Artificial sweeteners	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
17-03 Snacks	0.3	0.3	0.4	1.2	0.3	0.2	0.2	0.8	0.3	0.2	0.4	0.5	0.2	0.1	0.1	0.1	0.4	0.3	0.2	0.4	0.1	0.4	0.3		

Group=Older adults - High education (n=156)

Food groups based on EPIC-Soft Classification		Cal	Copper	Iron	Non-heme Iron		Magnesium		Phosphorus			Vitamin A		Beta-carotene		Vitamin E		Vitamin C		Vitamin D		Vitamin E		
					Heme Iron	Iron	Liodine	Sodium	Selenium	Zinc	Retinol	Tenebrol	Act. Eq.	Vitamin B1	Vitamin B2	Vitamin B6	Vitamin B12	Vitamin C	Vitamin D	Vitamin E				
01	Potatoes and other tubers	0.8	5.7	4.4	0.0	5.1	1.4	4.9	0.3	2.5	8.9	0.9	2.6	0.0	0.2	0.0	4.7	4.5	1.0	9.3	0.0	7.8	0.0	0.7
01-01	Potatoes	0.8	5.7	4.4	0.0	5.1	1.4	4.9	0.3	2.5	8.9	0.9	2.6	0.0	0.2	0.0	4.7	4.5	1.0	9.3	0.0	7.8	0.0	0.7
01-02	Other tubers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
02	Vegetables	5.8	7.4	9.6	0.0	11.2	2.2	7.2	2.6	4.8	12.1	2.5	4.6	0.4	61.0	16.8	18.4	7.3	5.4	7.3	0.0	20.6	0.6	9.6
02-01	Leafy vegetables (except cabbages)	1.9	1.5	2.7	0.0	3.0	0.4	1.9	0.7	0.8	2.2	0.3	0.9	0.4	13.7	4.8	4.1	1.5	1.3	1.1	0.0	1.2	0.6	2.7
02-02	Fruiting vegetables	1.4	2.1	2.6	0.0	3.0	0.9	2.4	0.5	1.2	3.9	0.3	1.3	0.0	15.9	2.1	4.4	2.0	1.3	2.3	0.0	7.3	0.0	2.4
02-03	Root vegetables	0.4	0.5	0.6	0.0	0.7	0.2	0.3	0.2	0.3	1.0	0.0	0.4	0.0	13.5	6.4	1.5	0.4	0.3	0.5	0.0	0.9	0.0	0.6
02-04	Cabbages	1.1	1.4	1.9	0.0	2.4	0.4	1.5	0.7	1.5	3.0	1.2	1.0	0.0	8.4	1.2	5.2	1.3	1.1	1.9	0.0	8.6	0.0	3.0
02-05	Mushrooms	0.0	0.5	0.1	0.0	0.2	0.0	0.0	0.0	0.1	0.1	0.3	0.0	0.0	0.0	0.0	0.0	0.1	0.3	0.1	0.0	0.0	0.0	0.0
02-06	Grain and pod vegetables	0.1	0.3	0.5	0.0	0.5	0.1	0.3	0.2	0.3	0.3	0.1	0.3	0.0	1.2	0.2	0.8	0.7	0.4	0.3	0.0	0.6	0.0	0.1
02-07	Onion, garlic	0.4	0.7	0.4	0.0	0.5	0.2	0.4	0.1	0.3	0.8	0.1	0.4	0.0	1.3	0.2	1.3	0.4	0.2	0.8	0.0	0.6	0.0	0.3
02-08	Stalk vegetables, sprouts	0.1	0.1	0.2	0.0	0.2	0.0	0.1	0.0	0.1	0.1	0.0	0.1	0.0	0.2	0.1	0.2	0.2	0.1	0.1	0.0	0.2	0.0	0.1
02-09	Mixed salad, mixed vegetables	0.3	0.3	0.7	0.0	0.8	0.1	0.3	0.2	0.2	0.6	0.1	0.2	0.0	6.8	1.9	0.9	0.9	0.4	0.3	0.0	1.2	0.0	0.3
03	Legumes	0.2	0.7	0.6	0.0	0.7	0.0	0.3	0.3	0.4	0.4	0.2	0.3	0.0	0.0	0.0	0.4	0.3	0.1	0.2	0.0	0.0	0.0	0.1
03-01	Legumes	0.2	0.7	0.6	0.0	0.7	0.0	0.3	0.3	0.4	0.4	0.2	0.3	0.0	0.0	0.0	0.4	0.3	0.1	0.2	0.0	0.0	0.0	0.1
04	Fruits, nuts and olives	2.9	13.0	5.8	0.0	6.9	1.4	9.8	2.3	5.1	11.9	5.4	4.5	0.0	9.4	2.5	7.1	6.1	3.4	8.9	0.0	26.0	0.0	8.8
04-01	Fruits	2.1	8.1	3.9	0.0	4.6	1.2	5.5	0.1	2.4	10.1	2.8	2.2	0.0	9.1	2.5	5.9	4.5	2.5	7.9	0.0	26.0	0.0	5.2
04-02	Nuts and seeds (+nut spread)	0.6	4.4	1.6	0.0	1.9	0.1	3.9	0.9	2.5	1.5	2.2	2.1	0.0	0.0	0.0	1.0	1.4	0.8	0.9	0.0	0.0	0.0	3.1
04-03	Mixed fruits	0.1	0.3	0.2	0.0	0.2	0.0	0.3	0.0	0.2	0.3	0.4	0.1	0.0	0.1	0.0	0.2	0.2	0.1	0.1	0.0	0.0	0.0	0.3
04-04	Olives	0.1	0.2	0.1	0.0	0.2	0.0	0.1	1.3	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	
05	Dairy products	61.2	5.1	3.4	0.0	3.9	18.7	16.1	21.1	36.7	17.3	16.0	25.9	28.8	7.9	21.2	10.6	10.6	41.5	10.9	34.4	3.6	5.2	4.5
05-01	Milk	15.0	0.7	0.4	0.0	0.5	6.9	5.4	3.0	9.9	7.2	3.0	5.8	3.5	1.1	2.4	3.2	4.0	14.9	2.9	10.5	0.7	0.0	0.5
05-02	Milk beverages	2.3	0.9	1.0	0.0	1.1	1.1	1.2	0.4	1.6	1.5	0.3	1.0	0.5	0.2	0.4	0.4	1.3	2.9	1.5	1.4	0.9	0.1	0.3
05-03	Yoghurt	10.2	0.9	0.5	0.0	0.6	3.5	3.4	2.2	6.5	4.3	1.7	4.0	3.0	0.8	2.3	3.1	2.7	9.9	4.0	6.3	1.4	0.4	0.4
05-04	Fromage blanc, petits suisses	1.1	0.1	0.2	0.0	0.2	1.1	0.3	0.2	0.8	0.4	0.3	0.4	0.8	0.1	0.5	0.2	0.4	1.6	0.2	1.2	0.1	0.3	0.1
05-05	Cheese (including fresh cheeses)	27.0	1.8	0.7	0.0	0.8	4.1	3.7	13.8	14.2	1.3	9.3	12.6	18.2	4.2	13.4	3.1	0.7	7.3	1.2	12.0	0.2	3.5	2.4
05-06	Cream desserts, puddings (milk based)	3.6	0.6	0.5	0.0	0.7	0.8	1.4	1.1	2.4	1.7	0.7	1.4	1.4	1.0	1.2	0.6	1.0	2.9	0.9	2.0	0.2	0.4	0.3
05-07	Dairy and non-dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.6	0.2	0.5	0.0	0.0	0.1	0.0	0.1	0.0	0.3	0.1
05-07-01	Dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.6	0.2	0.5	0.0	0.0	0.1	0.0	0.1	0.0	0.3	0.1
05-07-02	Non-dairy creams	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
05-08	Milk for coffee and creamers	1.8	0.1	0.0	0.0	0.0	1.2	0.6	0.4	1.3	0.9	0.6	0.6	0.7	0.3	0.5	0.1	0.4	1.8	0.3	1.0	0.0	0.1	0.4
06	Cereals and cereal products	5.5	26.8	23.5	0.0	27.6	47.1	23.3	27.1	17.0	9.9	14.7	16.9	0.6	0.3	0.4	16.0	17.4	7.5	8.7	0.3	0.1	0.9	7.0
06-01	Flour, flakes, starches, semolina	0.0	0.2	0.2	0.0	0.2	0.0	0.3	0.1	0.2	0.1	0.0	0.2	0.0	0.0	0.0	0.1	0.3	0.1	0.1	0.0	0.0	0.0	0.1
06-02	Pasta, rice, other grain	0.5	2.5	1.2	0.0	1.4	0.7	1.7	0.1	1.3	0.4	1.0	2.0	0.0	0.1	0.0	0.5	0.8	0.3	0.4	0.0	0.0	0.0	0.2
06-03	Bread, crisp bread, rusks	4.5	22.0	19.4	0.0	22.8	46.1	19.4	24.8	13.8	8.4	12.8	13.3	0.0	0.0	0.0	13.9	13.4	5.9	6.8	0.0	0.0	0.1	4.9
06-03-01	Bread	4.2	20.5	18.3	0.0	21.5	46.0	18.2	23.9	12.9	7.8	12.3	12.6	0.0	0.0	0.0	13.4	12.1	5.4	6.3	0.0	0.0	0.1	4.5

Group=Older adults - High education (n=156)

Food groups based on EPIC-Soft Classification	Nutrient Content (mg/100g)																						
	Cal	Cop	ium	per	Heme	heme	Non-	Mag	Phos	Beta-	Ret.	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.			
	Iron	Iron	Iron	Iron	dine	Iron	lo	ne	rus	Potas	Sele	nol	tene	Eq.	B1	B2	B6	B12	C	D	E		
06-03-02 Crispbread, rusks	0.3	1.5	1.1	0.0	1.3	0.1	1.2	1.0	0.9	0.5	0.5	0.7	0.0	0.0	0.0	0.5	1.4	0.5	0.4	0.0	0.0	0.4	
06-04 Breakfast cereals	0.2	1.4	2.0	0.0	2.3	0.0	1.4	0.4	1.1	0.7	0.2	0.9	0.0	0.0	0.0	1.1	2.2	0.7	1.0	0.1	0.0	0.4	1.1
06-05 Salty biscuits, aperitif biscuits, crackers	0.3	0.6	0.6	0.0	0.7	0.1	0.4	1.5	0.4	0.4	0.5	0.4	0.6	0.2	0.4	0.2	0.5	0.4	0.3	0.2	0.0	0.4	0.7
06-06 Dough and pastry (puff, shortcrust, pizza)	0.0	0.2	0.1	0.0	0.1	0.2	0.1	0.2	0.1	0.1	0.2	0.1	0.0	0.0	0.0	0.2	0.1	0.1	0.1	0.0	0.0	0.0	0.0
07 Meat and meat products	1.0	8.9	15.3	85.2	7.3	3.0	6.5	16.0	13.9	10.1	24.8	24.9	17.6	1.9	15.7	3.5	21.1	12.0	17.1	29.9	6.4	11.3	4.2
07-01 Fresh meat	0.4	3.0	6.6	42.9	1.8	0.9	3.4	2.6	6.6	5.1	10.5	13.9	0.8	0.7	0.7	0.6	10.2	4.9	9.5	12.5	1.7	3.1	1.8
07-01-00 Unclassified	0.1	0.5	1.3	10.2	0.4	0.2	0.6	0.8	1.2	0.9	1.9	2.9	0.2	0.2	0.2	0.1	1.9	0.8	1.6	2.8	0.7	0.7	0.2
07-01-01 Beef	0.1	1.5	4.0	24.5	0.8	0.4	1.3	1.1	2.5	2.0	3.8	7.7	0.4	0.5	0.4	0.4	0.8	2.0	3.3	7.3	1.0	1.0	0.7
07-01-02 Veal	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
07-01-03 Pork	0.1	0.9	1.0	6.2	0.5	0.2	1.4	0.7	2.7	1.9	4.6	2.8	0.1	0.0	0.1	0.1	7.3	1.7	4.3	1.5	0.0	1.3	0.8
07-01-04 Mutton/Lamb	0.0	0.1	0.3	1.9	0.1	0.1	0.1	0.0	0.3	0.2	0.1	0.5	0.0	0.0	0.0	0.0	0.2	0.3	0.3	0.7	0.0	0.1	0.0
07-01-05 Horse	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-01-06 Goat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-02 Poultry	0.1	1.0	0.7	5.0	0.5	0.3	0.7	0.4	1.2	0.9	3.3	0.8	0.4	0.0	0.3	0.2	0.8	0.3	2.7	1.5	0.0	2.9	0.5
07-02-00 Unclassified and other poultry	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-02-01 Chicken, hen	0.1	1.0	0.5	3.6	0.3	0.3	0.6	0.3	1.1	0.8	2.8	0.7	0.4	0.0	0.3	0.2	0.6	0.2	2.3	0.4	0.0	2.9	0.4
07-02-02 Turkey, young turkey	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-02-03 Duck	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.1	0.0	0.0	0.0
07-02-05 Rabbit (domestic)	0.0	0.1	0.2	1.2	0.1	0.0	0.1	0.0	0.1	0.1	0.5	0.1	0.0	0.0	0.0	0.0	0.2	0.0	0.3	1.0	0.0	0.0	0.1
07-03 Game	0.0	0.0	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0
07-04 Processed meat	0.5	3.8	6.1	33.1	3.7	1.7	2.1	12.8	5.1	3.7	9.9	8.5	13.9	1.1	12.1	1.2	9.6	4.8	4.3	12.8	4.4	5.2	1.8
07-05 Offals	0.0	1.1	1.8	4.0	1.4	0.1	0.3	0.2	0.9	0.4	1.1	1.5	2.5	0.2	2.5	1.5	0.4	1.9	0.5	3.1	0.4	0.1	0.1
08 Fish and shellfish	0.9	2.4	1.8	8.8	1.5	6.1	2.0	3.7	4.6	2.6	11.6	1.7	1.1	0.0	0.8	1.0	2.4	2.2	3.2	13.5	0.2	12.7	2.6
08-01 Fish	0.6	1.8	1.4	7.1	1.1	4.5	1.6	3.0	4.1	2.4	9.5	1.3	0.9	0.0	0.7	0.8	2.1	1.9	3.0	11.5	0.2	11.9	2.2
08-02 Crustaceans, molluscs	0.2	0.4	0.3	0.8	0.3	0.6	0.2	0.4	0.2	0.1	0.7	0.3	0.1	0.0	0.1	0.1	0.0	0.2	0.0	1.5	0.0	0.0	0.3
08-03 Fish products, fish in crumbs	0.0	0.3	0.1	0.9	0.1	1.0	0.1	0.3	0.2	0.1	1.4	0.1	0.0	0.0	0.0	0.1	0.3	0.1	0.1	0.5	0.0	0.8	0.1
09 Eggs and egg products	0.7	0.6	2.1	0.0	2.5	2.1	0.5	0.7	1.8	0.5	3.8	1.6	3.0	0.0	2.4	1.8	0.7	2.1	0.7	3.3	0.0	3.3	2.6
09-01 Egg	0.7	0.6	2.1	0.0	2.5	2.1	0.5	0.7	1.8	0.5	3.8	1.6	3.0	0.0	2.4	1.8	0.7	2.1	0.7	3.3	0.0	3.3	2.6
10 Fat	0.5	0.1	0.2	0.0	0.2	1.4	0.1	1.3	0.4	0.2	0.1	0.0	29.4	2.1	21.9	12.4	1.3	1.3	8.8	3.9	0.0	32.7	26.7
10-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.8	0.0	0.6	0.0	0.0	0.0	0.0	0.0	1.4	1.1	
10-01 Vegetable oils	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	5.0
10-02 Butter	0.1	0.0	0.0	0.0	0.0	1.2	0.0	0.2	0.1	0.0	0.1	0.0	6.9	2.0	5.0	0.0	0.1	0.1	0.0	0.3	0.0	2.8	0.9
10-03 Margarines	0.4	0.0	0.1	0.0	0.2	0.2	0.1	1.0	0.3	0.2	0.0	0.0	21.6	0.0	16.2	12.4	1.2	1.2	8.8	3.6	0.0	28.5	19.7
10-04 Deep frying fats	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
10-06 Other animal fat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11 Sugar and confectionery	1.2	5.4	6.5	0.0	7.5	0.6	2.5	0.6	1.2	2.2	0.6	1.2	0.8	1.5	0.7	0.4	0.9	1.5	0.9	0.5	0.8	0.4	1.4

Group=Older adults - High education (n=156)

Food groups based on EPIC-Soft Classification		Cal	Cop	ium per	Heme	Non-	Mag	Phos	Beta-	Ret.	caro	Act.	Folate	Vit.	Vit.	Vit.								
		cium	per	Iron	Iron	heme	lo	ne	pho	Potas	Sele	Zinc	tene	Eq.	B1	B2	B6	B12	Vit.	Vit.	Vit.			
		0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
11-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
11-01	Sugar, honey ,jam	0.1	0.4	0.5	0.0	0.6	0.0	0.2	0.1	0.1	0.2	0.0	0.1	0.0	0.7	0.1	0.0	0.0	0.1	0.1	0.0	0.4	0.0	0.2
11-02	Chocolate, candy bars, paste, chocolate confetti	0.5	3.2	2.1	0.0	2.5	0.3	1.3	0.2	0.7	0.9	0.4	0.6	0.3	0.2	0.2	0.3	0.4	0.7	0.1	0.4	0.0	0.0	0.9
11-03	Confectionery non-chocolate	0.1	0.2	0.2	0.0	0.2	0.0	0.2	0.1	0.1	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.1	0.1
11-04	Syrup	0.1	1.4	3.6	0.0	4.1	0.0	0.7	0.1	0.2	0.8	0.0	0.3	0.0	0.0	0.0	0.0	0.2	0.2	0.5	0.0	0.3	0.0	0.2
11-05	Ice cream, water ice	0.3	0.1	0.1	0.0	0.1	0.3	0.2	0.1	0.2	0.2	0.1	0.1	0.4	0.6	0.4	0.1	0.2	0.4	0.1	0.2	0.0	0.3	0.1
11-05-01	Ice cream	0.3	0.1	0.1	0.0	0.1	0.3	0.2	0.1	0.2	0.2	0.1	0.1	0.4	0.6	0.4	0.1	0.2	0.4	0.1	0.2	0.0	0.3	0.1
11-05-02	Sorbet	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11-05-03	Water ice	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
12	Cakes	1.6	4.0	4.7	0.0	5.5	3.5	2.9	5.2	3.8	2.4	3.9	2.9	7.3	2.6	5.4	1.8	2.6	2.3	1.2	1.4	0.1	5.8	6.4
12-01	Cakes, pies, pastries, etc	0.9	1.9	2.3	0.0	2.7	2.8	1.4	2.6	2.1	1.2	2.3	1.5	3.8	1.5	2.9	1.1	1.2	1.5	0.6	1.2	0.1	3.6	2.5
12-02	Dry cakes, biscuits	0.6	2.1	2.5	0.0	2.8	0.7	1.4	2.6	1.7	1.2	1.6	1.4	3.6	1.2	2.5	0.7	1.3	0.8	0.6	0.2	0.0	2.1	3.9
13	Non-alcoholic beverages	7.8	8.6	9.0	0.0	10.8	4.1	13.5	1.5	2.6	16.1	3.2	1.8	0.4	3.5	1.2	8.7	8.6	6.2	7.0	1.1	22.0	0.2	2.5
13-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
13-01	Fruit and vegetable juices	1.0	1.9	1.5	0.0	1.8	0.5	2.9	0.1	1.2	4.2	0.3	0.6	0.0	2.9	0.8	5.1	4.5	1.7	2.9	0.3	20.2	0.0	2.2
13-02	Carbonated/soft/isotonic drinks, diluted syrups	0.2	0.3	0.3	0.0	0.4	0.0	0.1	0.1	0.3	0.1	0.0	0.0	0.0	0.4	0.0	0.0	0.3	0.2	0.3	0.0	0.5	0.0	0.3
13-03	Coffee, tea and herbal teas	3.9	5.9	7.1	0.0	8.5	2.4	9.6	0.8	1.1	11.7	1.2	1.1	0.4	0.1	0.3	3.6	3.8	4.2	3.7	0.7	1.3	0.2	0.1
13-03-01	Coffee	2.1	2.9	6.4	0.0	7.6	1.4	8.3	0.6	0.7	10.7	1.2	0.8	0.4	0.1	0.3	0.2	3.8	3.2	0.1	0.7	0.0	0.2	0.1
13-03-02	Tea	1.4	2.2	0.5	0.0	0.7	0.7	0.9	0.2	0.3	0.7	0.0	0.3	0.0	0.0	0.0	2.4	0.0	0.7	2.5	0.0	0.9	0.0	0.0
13-03-03	Herbal tea	0.5	0.8	0.2	0.0	0.2	0.3	0.3	0.1	0.1	0.2	0.0	0.1	0.0	0.0	0.0	1.0	0.0	0.3	1.1	0.0	0.4	0.0	0.0
13-03-04	Chicory, substitutes	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
13-04	Waters	2.7	0.4	0.1	0.0	0.1	1.2	1.0	0.5	0.0	0.0	1.6	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
14	Alcoholic beverages	0.9	1.9	4.0	0.0	4.9	2.9	3.1	0.4	1.4	2.5	0.4	0.6	0.1	0.0	0.1	1.0	0.0	1.5	2.0	0.4	0.0	0.2	0.1
14-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
14-01	Wine	0.7	1.1	3.4	0.0	4.1	2.8	2.0	0.2	0.5	1.6	0.1	0.3	0.0	0.0	0.0	0.1	0.0	0.8	1.0	0.0	0.0	0.0	0.0
14-02	Fortified wines (sherry, port, vermouth)	0.1	0.5	0.4	0.0	0.5	0.0	0.3	0.1	0.1	0.3	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	
14-03	Beer, cider	0.1	0.2	0.1	0.0	0.1	0.0	0.8	0.0	0.6	0.6	0.1	0.1	0.0	0.0	0.0	0.8	0.0	0.6	0.9	0.2	0.0	0.0	
14-04	Spirits, brandy	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
14-05	Aniseed drinks (pastis,...)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
14-06	Liqueurs	0.0	0.1	0.1	0.0	0.1	0.1	0.0	0.0	0.1	0.0	0.1	0.1	0.0	0.0	0.1	0.1	0.0	0.2	0.0	0.2	0.0	0.1	
14-07	Cocktails, punches	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
15	Condiments and sauces	0.6	1.0	1.3	0.9	1.4	0.5	0.7	6.3	0.8	0.8	2.3	0.8	3.7	2.0	2.9	0.6	2.0	0.6	1.0	2.6	0.4	7.2	10.4
15-01	Sauces	0.6	0.9	1.1	0.9	1.2	0.4	0.6	4.5	0.7	0.6	2.2	0.7	3.7	1.9	2.9	0.5	1.4	0.5	1.0	2.6	0.3	7.2	10.4
15-01-00	Unclassified and other sauces	0.2	0.3	0.5	0.0	0.6	0.1	0.3	2.5	0.2	0.3	0.1	0.2	3.6	0.1	2.5	0.1	1.1	0.2	0.1	0.0	0.1	3.6	4.4
15-01-01	Tomato sauces	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.3	0.0	0.1	0.0	0.0	0.0	0.5	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	
15-01-02	Dressing sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.5	

Group=Older adults - High education (n=156)

Food groups based on EPIC-Soft Classification		Nutrient Content (mg/100g)																						
		Cal	Cop	Iron	Heme Iron	Non-heme Iron	lo	ne	Mag	So	Phos	Potas	Sel	Zinc	Reti	Beta-	Ret.	caro	Act.	Folate	Vit.	Vit.	Vit.	
		cium	per	Iron	Iron	Iron	dine	sium	dium	pho	rus	sium	nium	nol	tene	Eq.	Eq.	B1	B2	B6	B12	C	D	E
15-01-03	Mayonnaises and similars	0.3	0.5	0.5	0.9	0.6	0.3	0.2	1.4	0.4	0.3	2.1	0.5	0.1	1.1	0.3	0.4	0.2	0.2	0.8	2.6	0.1	3.6	5.4
15-01-04	Dessert sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15-02	Yeast	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0
15-04	Condiments	0.1	0.0	0.2	0.0	0.2	0.0	0.1	1.9	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.6	0.0	0.0	0.0	0.2	0.0
16	Soups, bouillon	0.5	1.0	1.2	2.0	1.1	0.2	1.9	7.9	0.8	1.2	0.8	0.9	0.2	4.9	0.9	0.9	2.0	0.5	1.2	0.8	1.3	2.3	1.0
16-01	Soups	0.5	1.0	1.2	2.0	1.1	0.1	1.9	5.5	0.8	1.2	0.8	0.9	0.2	4.9	0.9	0.9	2.0	0.5	1.2	0.8	1.3	2.3	1.0
16-02	Bouillon	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2.5	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
17	Miscellaneous	2.3	1.0	1.8	3.1	1.8	1.4	1.9	2.7	1.8	0.8	1.7	2.0	0.6	0.7	0.5	1.1	1.7	1.5	0.9	1.8	0.6	2.7	1.3
17-00	Unclassified	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
17-01	Soya products	1.1	0.2	0.7	0.0	0.8	0.0	1.1	0.4	0.6	0.3	0.1	0.3	0.0	0.3	0.1	0.5	0.3	0.7	0.1	0.7	0.0	0.8	0.3
17-02	Dietetic products	0.5	0.3	0.3	0.0	0.4	0.4	0.4	0.2	0.2	0.2	0.3	0.4	0.1	0.4	0.1	0.2	0.5	0.2	0.4	0.1	0.5	0.3	0.4
17-02-00	Unclassified	0.5	0.3	0.3	0.0	0.4	0.4	0.4	0.2	0.2	0.2	0.3	0.4	0.1	0.4	0.1	0.2	0.5	0.2	0.4	0.1	0.5	0.3	0.4
17-02-01	Artificial sweeteners	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
17-03	Snacks	0.7	0.5	0.8	3.1	0.5	1.0	0.4	2.0	0.9	0.3	1.2	1.2	0.5	0.1	0.4	0.3	0.9	0.6	0.4	1.0	0.1	1.5	0.6

Table 2.4.b Average contribution of food subgroups to the intake of micronutrients of the Dutch population aged 70 years and older stratified by educational level and gender (DNFCS-Older adults 2010-2012), weighted for socio-demographic factors, season and day of the week

Group=Male older adults - Low Education (n=124)

Food groups based on EPIC-Soft Classification		Micronutrient Contribution (%)																							
		Cal	Cop	Iron	Heme	heme	Mag	Phos	Beta-	Ret.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.						
		cium	per	Iron	Iron	Iron	dine	ne	So	pho	Potas	Reti	caro	Act.	Folate	Vit.	B1	Vit.	B6	Vit.	B12	Vit.	C	D	E
01	Potatoes and other tubers	1.4	10.3	7.1	0.0	8.3	2.0	8.3	0.5	4.4	14.0	1.9	4.4	0.0	0.4	0.0	8.4	6.5	1.9	12.5	0.0	18.0	0.0	1.7	
01-01	Potatoes	1.4	10.3	7.1	0.0	8.3	2.0	8.3	0.5	4.4	14.0	1.9	4.4	0.0	0.4	0.0	8.4	6.5	1.9	12.5	0.0	18.0	0.0	1.7	
01-02	Other tubers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
02	Vegetables	5.9	6.7	8.2	0.0	9.4	1.6	6.1	2.7	3.4	8.8	1.6	4.4	0.0	54.9	13.7	15.2	5.3	5.2	4.4	0.0	15.7	0.0	4.5	
02-01	Leafy vegetables (except cabbages)	1.9	1.3	2.8	0.0	3.2	0.3	1.8	0.2	0.7	2.0	0.3	1.1	0.0	16.6	5.8	4.4	1.3	1.6	0.9	0.0	0.9	0.0	1.6	
02-02	Fruiting vegetables	1.8	2.2	2.2	0.0	2.6	0.7	2.2	1.4	0.9	2.8	0.3	1.3	0.0	14.3	1.5	3.6	1.5	1.5	1.3	0.0	5.1	0.0	1.0	
02-03	Root vegetables	0.3	0.6	0.4	0.0	0.4	0.1	0.4	0.3	0.2	0.9	0.1	0.3	0.0	8.8	3.5	1.0	0.4	0.3	0.3	0.0	0.5	0.0	0.3	
02-04	Cabbages	1.0	0.7	1.1	0.0	1.3	0.2	0.8	0.4	0.8	1.5	0.6	0.6	0.0	4.8	1.4	3.2	0.9	0.8	1.0	0.0	5.5	0.0	0.9	
02-05	Mushrooms	0.0	0.3	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	
02-06	Grain and pod vegetables	0.1	0.5	0.5	0.0	0.6	0.1	0.2	0.2	0.2	0.1	0.1	0.3	0.0	1.4	0.2	0.6	0.3	0.2	0.1	0.0	0.5	0.0	0.1	
02-07	Onion, garlic	0.3	0.5	0.2	0.0	0.3	0.1	0.2	0.0	0.2	0.5	0.0	0.3	0.0	0.7	0.1	0.9	0.2	0.1	0.5	0.0	0.5	0.0	0.1	
02-08	Stalk vegetables, sprouts	0.1	0.3	0.4	0.0	0.4	0.0	0.1	0.0	0.2	0.3	0.1	0.3	0.0	0.3	0.1	0.7	0.3	0.3	0.1	0.0	0.5	0.0	0.3	
02-09	Mixed salad, mixed vegetables	0.4	0.3	0.5	0.0	0.6	0.1	0.3	0.1	0.2	0.6	0.1	0.2	0.0	8.0	1.2	0.8	0.3	0.3	0.3	0.0	2.2	0.0	0.2	
03	Legumes	0.3	1.1	0.7	0.0	0.9	0.0	0.6	0.4	0.4	0.5	0.3	0.3	0.0	0.0	0.0	0.3	0.5	0.2	0.2	0.0	0.0	0.0	0.1	
03-01	Legumes	0.3	1.1	0.7	0.0	0.9	0.0	0.6	0.4	0.4	0.5	0.3	0.3	0.0	0.0	0.0	0.3	0.5	0.2	0.2	0.0	0.0	0.0	0.1	
04	Fruits, nuts and olives	2.1	7.7	3.7	0.0	4.2	1.1	6.0	0.5	2.7	7.8	2.8	2.6	0.0	7.5	1.7	5.5	4.1	2.3	5.6	0.0	23.9	0.0	5.1	
04-01	Fruits	1.8	5.2	2.9	0.0	3.3	1.0	4.1	0.1	1.7	7.0	1.8	1.6	0.0	7.1	1.7	4.9	3.5	1.9	5.1	0.0	23.5	0.0	3.1	
04-02	Nuts and seeds (+nut spread)	0.3	2.4	0.7	0.0	0.8	0.0	1.8	0.4	1.0	0.7	0.9	0.9	0.0	0.0	0.0	0.5	0.5	0.3	0.4	0.0	0.0	0.0	1.9	
04-03	Mixed fruits	0.0	0.2	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.1	0.1	0.0	0.0	0.4	0.0	0.1	0.1	0.0	0.1	0.0	0.4	0.0	0.1	
04-04	Olives	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
05	Dairy products	61.6	4.9	3.1	0.0	3.6	16.1	14.7	15.0	32.2	15.6	12.8	23.0	22.1	9.0	17.8	8.7	8.2	40.6	8.0	34.2	3.3	2.6	3.1	
05-01	Milk	16.4	0.7	0.4	0.0	0.4	6.4	5.1	2.4	9.2	6.5	2.5	5.6	4.1	1.8	3.4	2.9	3.4	14.6	2.2	11.7	1.0	0.0	0.5	
05-02	Milk beverages	1.4	0.5	0.5	0.0	0.6	0.5	0.6	0.2	0.8	0.7	0.1	0.5	0.1	0.1	0.1	0.2	0.3	1.3	0.5	0.7	0.1	0.0	0.0	
05-03	Yoghurt	7.5	0.6	0.3	0.0	0.3	2.1	2.1	1.1	4.0	2.6	1.0	2.4	1.1	0.4	0.8	1.9	1.6	7.0	2.1	4.0	1.1	0.1	0.2	
05-04	Fromage blanc, petits suisses	0.4	0.1	0.1	0.0	0.1	0.5	0.1	0.1	0.3	0.1	0.2	0.2	0.2	0.2	0.2	0.1	0.2	0.7	0.1	0.6	0.0	0.1	0.0	
05-05	Cheese (including fresh cheeses)	24.7	1.3	0.4	0.0	0.5	2.6	2.8	8.7	11.0	0.9	6.5	10.2	11.7	4.0	9.0	2.3	0.5	6.1	0.7	10.9	0.2	1.4	1.4	
05-06	Cream desserts, puddings (milk based)	8.0	1.7	1.4	0.0	1.6	1.9	3.0	1.8	4.4	3.2	1.3	3.1	3.5	1.8	3.0	1.2	1.7	7.7	2.2	4.7	0.8	0.6	0.6	
05-07	Dairy and non-dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.2	0.0	0.0	0.1	0.0	0.0	0.0	0.1	0.0		
05-07-01	Dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.2	0.2	0.0	0.0	0.1	0.0	0.0	0.0	0.1	0.0	
05-07-02	Non-dairy creams	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
05-08	Milk for coffee and creamers	3.2	0.1	0.1	0.0	0.1	2.1	1.0	0.6	2.4	1.5	1.0	1.0	1.2	0.6	0.9	0.1	0.5	3.2	0.3	1.5	0.1	0.2	0.2	
06	Cereals and cereal products	7.6	28.4	25.1	0.0	28.7	57.9	24.1	28.9	18.2	10.3	15.5	18.1	0.0	0.2	0.1	19.1	16.8	8.9	7.9	0.1	0.1	0.1	5.7	
06-01	Flour, flakes, starches, semolina	0.0	0.3	0.2	0.0	0.2	0.0	0.3	0.3	0.2	0.1	0.2	0.1	0.0	0.0	0.0	0.2	0.2	0.1	0.1	0.0	0.0	0.0	0.1	

Group=Male older adults - Low Education (n=124)

Food groups based on EPIC-Soft Classification																								
	Cal	Cop	Heme	Iron	Non-heme	Iron	Mag	lo	ne	So	pho	Phos	Potas	Sele	Zinc	Reti	caro	Beta-	Ret.	Act.	Folate	Vit.	Vit.	Vit.
06-02 Pasta, rice, other grain	0.3	1.6	0.9	0.0	1.0	0.3	1.0	0.0	0.8	0.2	0.5	1.2	0.0	0.1	0.0	0.4	0.4	0.3	0.2	0.0	0.0	0.0	0.0	0.1
06-03 Bread, crisp bread, rusks	7.0	24.4	21.9	0.0	25.0	57.1	21.3	27.5	15.8	9.1	14.2	15.5	0.0	0.0	0.0	16.9	14.7	8.0	6.7	0.0	0.0	0.1	4.6	
06-03-01 Bread	6.8	23.4	21.1	0.0	24.0	57.0	20.6	26.9	15.2	8.8	13.9	15.0	0.0	0.0	0.0	16.6	13.9	7.5	6.5	0.0	0.0	0.1	4.3	
06-03-02 Crispbread, rusks	0.2	0.9	0.8	0.0	1.0	0.0	0.7	0.6	0.5	0.4	0.4	0.5	0.0	0.0	0.0	0.3	0.8	0.4	0.3	0.0	0.0	0.0	0.0	0.3
06-04 Breakfast cereals	0.1	1.4	1.3	0.0	1.6	0.0	1.1	0.2	0.9	0.5	0.3	0.8	0.0	0.0	0.0	0.6	1.1	0.1	0.4	0.0	0.0	0.0	0.0	0.7
06-05 Salty biscuits, aperitif biscuits, crackers	0.1	0.2	0.3	0.0	0.3	0.1	0.1	0.4	0.1	0.2	0.1	0.1	0.0	0.0	0.0	0.1	0.2	0.1	0.1	0.0	0.0	0.0	0.0	0.2
06-06 Dough and pastry (puff, shortcrust, pizza)	0.1	0.6	0.4	0.0	0.5	0.5	0.3	0.5	0.3	0.2	0.3	0.3	0.0	0.0	0.0	0.9	0.4	0.3	0.3	0.0	0.0	0.0	0.0	0.1
07 Meat and meat products	1.7	11.1	16.2	80.3	7.6	3.3	9.2	17.5	18.4	13.3	31.4	29.6	13.4	1.2	11.9	2.9	30.4	14.1	22.1	28.9	11.7	13.2	6.0	
07-01 Fresh meat	0.5	3.8	7.9	42.2	2.3	1.0	4.5	2.8	8.6	6.5	13.9	16.8	1.0	0.8	0.7	0.9	14.4	6.8	12.1	16.1	1.9	2.7	2.5	
07-01-00 Unclassified	0.1	0.5	1.0	6.0	0.3	0.2	0.5	0.5	1.0	0.8	1.6	2.2	0.3	0.1	0.2	0.1	2.1	0.8	1.6	2.0	0.9	0.8	0.2	
07-01-01 Beef	0.1	1.5	4.5	22.1	1.0	0.4	1.6	0.9	3.1	2.5	4.9	8.5	0.4	0.7	0.3	0.6	1.0	2.7	4.3	9.7	0.8	0.9	0.8	
07-01-02 Veal	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-01-03 Pork	0.3	1.9	2.3	14.1	1.0	0.4	2.4	1.4	4.5	3.2	7.4	6.1	0.2	0.0	0.2	0.3	11.3	3.4	6.3	4.3	0.3	1.1	1.5	
07-01-04 Mutton/Lamb	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-01-05 Horse	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-01-06 Goat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-02 Poultry	0.4	3.1	1.6	8.0	1.1	0.8	1.8	0.6	3.1	2.2	5.9	2.9	1.1	0.0	0.9	0.6	1.5	1.2	5.3	1.9	0.0	7.1	1.7	
07-02-00 Unclassified and other poultry	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-02-01 Chicken, hen	0.4	3.0	1.6	7.9	1.1	0.8	1.8	0.6	3.0	2.1	5.8	2.8	1.1	0.0	0.9	0.6	1.4	1.1	5.2	1.9	0.0	7.0	1.6	
07-02-02 Turkey, young turkey	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.0	0.0	0.0	0.0	
07-02-03 Duck	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-02-05 Rabbit (domestic)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-03 Game	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-04 Processed meat	0.9	4.2	6.7	30.1	4.1	1.4	2.9	14.1	6.8	4.6	11.6	9.9	11.3	0.4	10.3	1.3	14.5	6.2	4.6	11.0	9.8	3.4	1.9	
07-05 Offals	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
08 Fish and shellfish	0.9	1.7	1.7	6.8	1.3	3.7	1.9	3.5	3.7	2.0	9.9	1.4	0.5	0.1	0.4	0.7	1.5	1.9	2.8	13.4	0.1	10.1	1.9	
08-01 Fish	0.7	1.0	1.3	5.4	1.0	1.9	1.5	2.9	2.8	1.5	7.7	1.0	0.4	0.0	0.3	0.4	1.1	1.5	2.5	10.6	0.1	8.9	1.6	
08-02 Crustaceans, molluscs	0.1	0.4	0.1	0.3	0.1	0.3	0.1	0.2	0.1	0.0	0.5	0.2	0.0	0.0	0.0	0.0	0.0	0.1	0.0	1.3	0.0	0.0	0.2	
08-03 Fish products, fish in crumbs	0.1	0.3	0.3	1.1	0.2	1.5	0.3	0.3	0.8	0.4	1.7	0.2	0.1	0.1	0.1	0.2	0.4	0.2	0.2	1.5	0.0	1.2	0.1	
09 Eggs and egg products	1.1	0.8	2.8	0.0	3.1	2.7	0.6	0.7	2.1	0.6	4.3	2.0	3.2	0.0	2.6	2.3	0.7	2.7	0.7	3.4	0.0	3.7	3.7	
09-01 Egg	1.1	0.8	2.8	0.0	3.1	2.7	0.6	0.7	2.1	0.6	4.3	2.0	3.2	0.0	2.6	2.3	0.7	2.7	0.7	3.4	0.0	3.7	3.7	
10 Fat	0.8	0.0	0.3	0.0	0.3	0.7	0.2	1.3	0.5	0.4	0.1	0.0	40.5	0.9	31.5	17.4	1.2	1.3	13.9	5.9	0.0	47.6	39.3	
10-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	1.3	0.0	0.9	0.0	0.0	0.0	0.0	0.0	0.0	1.5	1.5	
10-01 Vegetable oils	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	5.6	
10-02 Butter	0.0	0.0	0.0	0.0	0.0	0.4	0.0	0.1	0.0	0.0	0.0	0.0	2.2	0.8	1.9	0.0	0.0	0.0	0.0	0.1	0.0	0.5	0.3	
10-03 Margarines	0.8	0.0	0.3	0.0	0.3	0.3	0.2	1.1	0.5	0.4	0.0	0.0	37.0	0.1	28.7	17.4	1.2	1.3	13.9	5.8	0.0	45.5	31.9	

Group=Male older adults - Low Education (n=124)

Food groups based on EPIC-Soft Classification		Cal	Cop	ium per	Heme	Non-	Mag	Phos	Beta-	Ret.	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.							
		cium	per	Iron	Iron	heme	lo	ne	pho	Potas	Sele	Zinc	Retinol	Eq.	B1	B2	B6	B12	C	D	E			
10-04	Deep frying fats	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
10-06	Other animal fat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
11	Sugar and confectionery	1.7	5.3	6.3	0.0	7.0	0.9	2.5	0.6	1.3	2.1	0.5	1.3	0.8	2.2	0.9	0.4	0.8	1.7	0.9	0.8	1.5	0.6	1.7
11-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11-01	Sugar, honey ,jam	0.3	1.2	1.4	0.0	1.6	0.0	0.5	0.2	0.1	0.5	0.1	0.3	0.0	1.1	0.1	0.0	0.1	0.2	0.1	0.0	0.9	0.0	0.5
11-02	Chocolate, candy bars, paste, chocolate confetti	0.7	2.7	2.3	0.0	2.6	0.4	1.3	0.2	0.7	0.8	0.3	0.7	0.3	0.2	0.3	0.3	0.3	0.9	0.1	0.5	0.0	0.0	0.9
11-03	Confectionery non-chocolate	0.0	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11-04	Syrup	0.1	1.1	2.4	0.0	2.6	0.0	0.5	0.1	0.2	0.6	0.0	0.2	0.0	0.0	0.0	0.0	0.1	0.2	0.5	0.0	0.6	0.0	0.2
11-05	Ice cream, water ice	0.5	0.2	0.1	0.0	0.1	0.4	0.3	0.1	0.2	0.2	0.1	0.2	0.5	0.9	0.5	0.1	0.3	0.4	0.1	0.2	0.0	0.5	0.1
11-05-01	Ice cream	0.4	0.2	0.1	0.0	0.1	0.4	0.2	0.1	0.2	0.2	0.1	0.1	0.4	0.8	0.4	0.1	0.2	0.4	0.1	0.2	0.0	0.5	0.1
11-05-02	Sorbet	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11-05-03	Water ice	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
12	Cakes	1.6	4.4	4.4	0.0	5.0	1.9	3.0	4.0	3.6	2.4	3.1	2.6	5.2	3.4	4.4	1.5	2.1	1.9	0.8	0.7	0.3	3.2	6.3
12-01	Cakes, pies, pastries, etc	0.9	1.7	1.9	0.0	2.2	1.6	1.4	2.0	1.9	1.1	1.7	1.2	3.4	1.8	2.9	0.9	1.1	1.2	0.4	0.6	0.3	2.6	2.7
12-02	Dry cakes, biscuits	0.7	2.6	2.5	0.0	2.8	0.4	1.7	2.0	1.7	1.2	1.5	1.4	1.8	1.6	1.5	0.7	1.1	0.6	0.4	0.1	0.0	0.7	3.6
13	Non-alcoholic beverages	7.8	7.3	9.0	0.0	10.4	3.4	12.2	1.1	1.5	14.0	2.5	1.3	0.4	4.0	1.0	5.2	6.4	6.2	5.3	1.1	14.8	0.1	1.4
13-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
13-01	Fruit and vegetable juices	0.3	0.4	0.6	0.0	0.8	0.1	0.8	0.0	0.3	1.2	0.1	0.2	0.0	3.8	0.7	1.6	2.1	1.0	1.4	0.2	9.0	0.0	1.4
13-02	Carbonated/soft/isotonic drinks, diluted syrups	0.4	0.3	0.1	0.0	0.1	0.0	0.2	0.1	0.3	0.2	0.1	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.6	0.4	4.4	0.0	0.0
13-03	Coffee, tea and herbal teas	4.7	6.3	8.2	0.0	9.5	2.4	10.5	0.7	0.9	12.4	1.1	1.0	0.4	0.1	0.3	3.5	4.2	5.1	3.3	0.5	1.4	0.1	0.0
13-03-01	Coffee	2.8	3.4	7.5	0.0	8.7	1.5	9.2	0.5	0.5	11.6	1.1	0.7	0.4	0.1	0.3	0.2	4.2	4.1	0.1	0.5	0.0	0.1	0.0
13-03-02	Tea	1.6	2.5	0.6	0.0	0.6	0.8	1.0	0.2	0.4	0.7	0.0	0.3	0.0	0.0	0.0	2.9	0.0	0.9	2.8	0.0	1.2	0.0	0.0
13-03-03	Herbal tea	0.3	0.4	0.1	0.0	0.1	0.1	0.2	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.4	0.0	0.1	0.4	0.0	0.2	0.0	0.0
13-03-04	Chicory, substitutes	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
13-04	Waters	2.3	0.3	0.1	0.0	0.1	0.9	0.8	0.3	0.0	0.0	1.2	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14	Alcoholic beverages	1.2	1.5	2.6	0.0	3.1	1.6	4.1	0.2	2.5	3.0	0.5	0.5	0.0	0.0	0.0	3.6	0.0	2.6	4.1	0.9	0.1	0.0	0.1
14-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-01	Wine	0.7	0.7	2.1	0.0	2.6	1.6	1.2	0.1	0.3	1.0	0.1	0.2	0.0	0.0	0.0	0.1	0.0	0.5	0.6	0.0	0.0	0.0	0.0
14-02	Fortified wines (sherry, port, vermouth)	0.0	0.2	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-03	Beer, cider	0.5	0.6	0.3	0.0	0.4	0.0	2.8	0.1	2.2	2.0	0.4	0.3	0.0	0.0	0.0	3.5	0.0	2.1	3.5	0.9	0.1	0.0	0.1
14-04	Spirits, brandy	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-05	Aniseed drinks (pastis,...)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-06	Liqueurs	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-07	Cocktails, punches	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15	Condiments and sauces	0.6	1.0	1.6	0.3	1.8	0.5	0.6	6.8	0.6	0.9	1.3	0.8	7.1	2.9	6.1	0.6	2.4	0.9	0.6	1.7	1.9	9.9	10.4
15-01	Sauces	0.6	1.0	1.5	0.3	1.6	0.5	0.5	5.3	0.6	0.8	1.3	0.8	7.1	2.8	6.1	0.6	2.1	0.8	0.6	1.7	1.7	9.9	10.4

Group=Male older adults - Low Education (n=124)

Food groups based on EPIC-Soft Classification	Nutrient Content (mg/100g)																							
	Cal	Cop	cium	per Iron	Heme Iron	heme Iron	Non-heme Iron	lo-dine	ne-sium	Mag-dium	Phos-phorus	Potas-sium	Sele-nium	Zinc	Reti-nol	Beta-carotene	Act-eq.	Folate Eq.	Vit. B1	Vit. B2	Vit. B6	Vit. B12	Vit. C	Vit. D
15-01-00 Unclassified and other sauces	0.3	0.4	0.9	0.0	1.1	0.1	0.3	3.3	0.2	0.3	0.1	0.4	7.0	0.3	5.6	0.1	1.8	0.5	0.2	0.1	1.3	7.7	5.5	
15-01-01 Tomato sauces	0.0	0.1	0.1	0.0	0.1	0.1	0.1	0.8	0.1	0.2	0.0	0.1	0.0	1.2	0.3	0.2	0.1	0.1	0.1	0.0	0.3	0.0	0.2	
15-01-02 Dressing sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.5	0.0	0.0	0.1	0.0	0.0	0.2	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.1	
15-01-03 Mayonnaises and similars	0.2	0.4	0.4	0.3	0.4	0.3	0.2	0.8	0.3	0.2	1.1	0.3	0.1	1.1	0.2	0.3	0.1	0.3	0.3	1.6	0.0	2.1	3.6	
15-01-04 Dessert sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
15-02 Yeast	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
15-04 Condiments	0.1	0.0	0.1	0.0	0.2	0.0	0.1	1.4	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.3	0.0	0.0	0.0	0.1	0.0	
16 Soups, bouillon	1.3	3.4	3.5	7.7	2.9	0.5	3.4	13.1	2.7	3.6	3.7	2.8	0.6	11.9	2.3	2.2	5.7	2.6	2.8	3.5	4.3	2.5	2.0	
16-01 Soups	1.3	3.4	3.4	7.7	2.9	0.5	3.4	10.1	2.7	3.6	3.6	2.8	0.6	11.9	2.3	2.2	5.7	2.6	2.8	3.5	4.3	2.5	2.0	
16-02 Bouillon	0.0	0.0	0.0	0.0	0.0	0.1	0.0	3.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17 Miscellaneous	0.9	2.0	2.8	4.9	2.4	0.7	1.1	3.2	1.6	0.9	3.0	3.3	1.2	1.2	1.2	1.5	3.1	1.6	1.4	3.0	1.4	3.1	2.2	
17-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
17-01 Soya products	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
17-02 Dietetic products	0.3	1.0	1.0	0.0	1.1	0.6	0.2	0.1	0.4	0.2	1.1	0.9	1.0	1.2	1.0	1.0	1.0	0.8	0.8	0.6	1.3	0.9	1.2	
17-02-00 Unclassified	0.3	1.0	1.0	0.0	1.1	0.6	0.2	0.1	0.4	0.2	1.1	0.9	1.0	1.2	1.0	1.0	1.0	0.8	0.8	0.6	1.3	0.9	1.2	
17-02-01 Artificial sweeteners	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
17-03 Snacks	0.6	1.0	1.8	4.9	1.3	0.2	0.9	3.1	1.2	0.7	2.0	2.5	0.3	0.1	0.2	0.4	2.2	0.9	0.7	2.4	0.1	2.2	1.0	

Group=Male older adults - Moderate Education (n=129)

Food groups based on EPIC-Soft Classification	Cal	Copper	Iron	Non-heme Iron			Magnesium			Phosphorus			Beta-carotene			Retinol			Vitamin A			Folate			Vitamin B			Vitamin C														
				Heme Iron	heme Iron	Iron	Iron	Iron	Iron	Sodium	So	phorus	Potassium	Selenium	Zinc	Retinol	Tene	Caro Eq.	Act. Eq.	Vit. B1	Vit. B2	Vit. B6	Vit. B12	Vit. C	Vit. D	Vit. E																
01 Potatoes and other tubers	1.3	9.2	6.3	0.0	7.6	1.7	7.3	0.7	4.1	12.5	1.7	3.8	0.0	0.3	0.0	6.1	5.8	1.7	11.3	0.0	14.6	0.0	1.3																			
01-01 Potatoes	1.3	9.2	6.3	0.0	7.6	1.7	7.3	0.7	4.1	12.5	1.7	3.8	0.0	0.3	0.0	6.1	5.8	1.7	11.3	0.0	14.6	0.0	1.3																			
01-02 Other tubers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0													
02 Vegetables	6.0	7.4	8.1	0.0	9.5	1.9	6.4	2.8	4.1	10.2	3.3	4.2	0.1	59.5	14.9	16.8	6.2	5.2	6.2	0.0	19.8	0.1	6.2																			
02-01 Leafy vegetables (except cabbages)	2.3	1.7	2.6	0.0	2.9	0.4	1.8	0.3	0.9	2.4	0.3	1.1	0.1	14.4	3.9	3.6	1.4	1.4	0.9	0.0	0.8	0.0	1.9																			
02-02 Fruiting vegetables	1.2	2.0	2.4	0.0	2.7	0.7	2.1	0.6	1.0	3.1	0.3	1.1	0.0	13.1	1.8	3.8	1.5	1.2	1.9	0.0	6.8	0.0	1.9																			
02-03 Root vegetables	0.5	0.6	0.4	0.0	0.5	0.2	0.4	0.4	0.3	1.0	0.1	0.4	0.0	14.3	5.5	1.8	0.4	0.4	0.5	0.0	0.6	0.0	0.6	0.0	0.6																	
02-04 Cabbages	1.2	1.0	1.1	0.0	1.5	0.2	1.0	0.8	1.0	2.1	2.1	0.6	0.0	4.5	1.0	5.4	1.2	1.0	1.8	0.0	9.0	0.0	1.2																			
02-05 Mushrooms	0.0	0.4	0.1	0.0	0.1	0.0	0.0	0.0	0.1	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0												
02-06 Grain and pod vegetables	0.1	0.4	0.3	0.0	0.4	0.1	0.3	0.2	0.3	0.3	0.1	0.3	0.0	0.9	0.1	0.7	0.6	0.3	0.1	0.0	0.8	0.0	0.2																			
02-07 Onion, garlic	0.3	0.5	0.2	0.0	0.3	0.1	0.2	0.0	0.2	0.5	0.0	0.3	0.0	0.4	0.0	0.7	0.2	0.1	0.5	0.0	0.5	0.0	0.1																			
02-08 Stalk vegetables, sprouts	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0											
02-09 Mixed salad, mixed vegetables	0.4	0.7	0.9	0.0	1.1	0.1	0.5	0.4	0.3	0.7	0.2	0.4	0.0	11.8	2.5	0.9	0.7	0.5	0.4	0.0	1.4	0.0	0.3																			
03 Legumes	0.2	0.9	0.6	0.0	0.6	0.0	0.4	0.4	0.3	0.4	0.2	0.3	0.0	0.0	0.0	0.4	0.2	0.1	0.2	0.0	0.0	0.0	0.1																			
03-01 Legumes	0.2	0.9	0.6	0.0	0.6	0.0	0.4	0.4	0.3	0.4	0.2	0.3	0.0	0.0	0.0	0.4	0.2	0.1	0.2	0.0	0.0	0.0	0.1																			
04 Fruits, nuts and olives	2.5	9.7	4.3	0.0	4.9	1.9	7.0	0.6	3.4	9.5	3.2	3.3	0.0	6.3	2.1	6.7	5.0	2.7	6.5	0.0	26.4	0.0	6.5																			
04-01 Fruits	2.2	7.2	3.5	0.0	4.0	1.9	4.9	0.1	2.3	8.8	2.0	2.3	0.0	6.2	2.1	6.2	4.5	2.3	6.1	0.0	26.4	0.0	4.6																			
04-02 Nuts and seeds (+nut spread)	0.3	2.4	0.8	0.0	0.9	0.1	2.0	0.4	1.1	0.7	1.2	1.1	0.0	0.0	0.0	0.6	0.5	0.3	0.4	0.0	0.0	0.0	1.9																			
04-03 Mixed fruits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0											
04-04 Olives	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0										
05 Dairy products	64.2	4.7	3.0	0.0	3.4	18.2	15.7	18.6	36.0	17.3	14.9	24.7	27.0	8.6	21.2	9.2	10.4	42.8	9.0	37.3	4.2	5.3	4.3																			
05-01 Milk	19.1	0.9	0.4	0.0	0.5	7.5	6.1	3.2	11.7	8.4	2.9	6.8	5.4	1.4	4.1	3.7	4.6	17.9	3.2	13.6	1.2	0.0	0.6																			
05-02 Milk beverages	0.6	0.3	0.3	0.0	0.3	0.4	0.3	0.1	0.4	0.3	0.1	0.3	0.1	0.0	0.1	0.1	0.1	0.5	0.1	0.3	0.0	0.1	0.0																			
05-03 Yoghurt	9.0	1.0	0.4	0.0	0.4	2.2	2.6	1.5	4.9	3.2	1.2	2.6	1.7	0.6	1.3	1.7	2.3	7.9	2.8	5.3	1.7	0.3	0.8																			
05-04 Fromage blanc, petits suisses	1.1	0.2	0.3	0.0	0.4	1.6	0.5	0.3	1.0	0.8	0.5	0.7	0.7	0.3	0.6	0.2	0.5	1.4	0.2	1.7	0.3	0.3	0.1																			
05-05 Cheese (including fresh cheeses)	25.2	1.5	0.6	0.0	0.7	3.5	3.3	11.2	12.7	1.1	8.2	11.2	14.5	3.7	11.2	2.7	0.6	6.3	0.9	11.1	0.2	3.1	2.0																			
05-06 Cream desserts, puddings (milk based)	6.3	0.8	0.9	0.0	0.9	1.5	2.2	1.8	3.6	2.4	1.3	2.4	2.7	1.7	2.4	0.7	1.8	6.3	1.5	4.3	0.8	0.9	0.5																			
05-07 Dairy and non-dairy creams	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.0	1.0	0.5	0.8	0.0	0.1	0.1	0.0	0.1	0.0	0.5	0.1																			
05-07-01 Dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.8	0.5	0.7	0.0	0.1	0.1	0.0	0.1	0.0	0.3	0.1																			
05-07-02 Non-dairy creams	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0																		
05-08 Milk for coffee and creamers	2.6	0.1	0.1	0.0	0.1	1.5	0.7	0.5	1.6	1.1	0.7	0.7	0.9	0.3	0.7	0.1	0.4	2.2	0.3	1.0	0.1	0.1	0.3																			
06 Cereals and cereal products	6.1	29.1	25.2	0.1	29.4	51.1	24.4	28.6	18.1	10.2	16.6	17.9	0.2	0.2	0.1	15.9	16.9	7.7	8.3	0.2	0.1	0.2	6.1																			
06-01 Flour, flakes, starches, semolina	0.0	0.1	0.1	0.0	0.1	0.0	0.1	0.1	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.1	0.0	0.0	0.0																			
06-02 Pasta, rice, other grain	0.4	2.1	0.9	0.0	1.1	0.6	1.4	0.0	1.2	0.3	1.5	1.8	0.0	0.1	0.0	0.6	0.9	0.3	0.4	0.0	0.0	0.0	0.2																			
06-03 Bread, crisp bread, rusks	5.4	25.1	22.3	0.0	25.8	50.2	21.5	26.9	15.4	9.1	14.4	14.9	0.0	0.0	0.0	14.2	14.3	6.8	7.2	0.0	0.0	0.1	4.9																			
06-03-01 Bread	5.1	23.1	20.5	0.0	23.7	50.1	19.9	25.5	14.2	8.3	13.7	14.0	0.0	0.0	0.0	13.6	12.8	6.2	6.6	0.0	0.1	0.1	4.2																			

Group=Male older adults - Moderate Education (n=129)

Food groups based on EPIC-Soft Classification	Nutrient Content (mg/100g)																						
	Cal	Cop	cium	per	Iron	Heme	heme	Iron	Non-heme	Iron	lo-	ne	Mag-	So-	Phos-	pho	Potas-	Sele-	Zinc	Reti-	Beta-	Ret-	
																				caro-	Act.	Folate	
																				Eq.	Vit. B1	Vit. B2	
																				Eq.	Vit. B6	Vit. B12	
																				Vit. C	Vit. D	Vit. E	
06-03-02 Crispbread, rusks	0.4	2.0	1.8	0.0	2.1	0.1	1.7	1.4	1.2	0.8	0.7	0.9	0.0	0.0	0.0	0.6	1.5	0.6	0.5	0.0	0.0	0.6	
06-04 Breakfast cereals	0.1	1.3	1.3	0.0	1.5	0.0	1.1	0.2	1.0	0.5	0.1	0.8	0.0	0.0	0.0	0.8	1.2	0.3	0.5	0.0	0.0	0.7	
06-05 Salty biscuits, aperitif biscuits, crackers	0.1	0.4	0.5	0.1	0.7	0.1	0.3	1.1	0.3	0.3	0.3	0.2	0.0	0.0	0.0	0.1	0.3	0.2	0.2	0.1	0.1	0.3	
06-06 Dough and pastry (puff, shortcrust, pizza)	0.0	0.1	0.1	0.0	0.1	0.1	0.0	0.2	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.2	0.1	0.1	0.0	0.0	0.0	0.0	
07 Meat and meat products	1.8	9.4	15.9	87.8	7.2	3.1	8.0	19.3	16.3	11.9	30.7	29.6	14.1	1.8	11.9	2.8	25.7	13.3	20.4	30.4	9.2	12.2	5.9
07-01 Fresh meat	0.4	3.9	8.1	45.2	2.2	0.9	4.1	2.4	7.7	6.0	13.2	18.1	1.0	0.9	0.8	0.7	12.6	6.4	11.2	16.4	2.3	2.9	2.4
07-01-00 Unclassified	0.1	0.3	0.8	6.1	0.2	0.1	0.4	0.4	0.7	0.6	1.3	1.9	0.2	0.1	0.1	0.0	1.4	0.6	1.2	1.8	0.8	0.4	0.2
07-01-01 Beef	0.2	2.0	5.2	27.1	1.2	0.5	1.9	1.2	3.4	2.8	5.7	10.6	0.5	0.8	0.4	0.5	1.1	3.0	4.4	11.1	1.5	1.0	1.1
07-01-02 Veal	0.0	0.1	0.1	1.0	0.0	0.0	0.1	0.1	0.2	0.1	0.2	0.5	0.0	0.0	0.0	0.0	0.1	0.2	0.2	0.6	0.0	0.1	0.0
07-01-03 Pork	0.2	1.4	2.0	11.0	0.8	0.2	1.7	0.7	3.3	2.5	6.0	5.2	0.3	0.0	0.2	0.1	10.1	2.7	5.3	2.9	0.0	1.3	1.2
07-01-04 Mutton/Lamb	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-01-05 Horse	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-01-06 Goat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-02 Poultry	0.1	1.1	0.9	5.9	0.6	0.5	0.9	0.4	1.5	1.1	3.8	1.3	0.4	0.0	0.3	0.3	1.0	0.6	3.1	1.1	0.0	3.5	0.6
07-02-00 Unclassified and other poultry	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-02-01 Chicken, hen	0.1	1.1	0.7	5.2	0.5	0.4	0.9	0.3	1.3	1.0	3.3	1.1	0.4	0.0	0.3	0.3	0.8	0.5	2.8	0.9	0.0	3.4	0.6
07-02-02 Turkey, young turkey	0.0	0.0	0.1	0.6	0.1	0.1	0.1	0.0	0.2	0.1	0.5	0.2	0.0	0.0	0.0	0.1	0.2	0.1	0.3	0.0	0.1	0.0	
07-02-03 Duck	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-02-05 Rabbit (domestic)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-03 Game	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-04 Processed meat	1.2	4.3	6.7	36.0	4.2	1.8	2.9	16.6	7.1	4.8	13.5	10.1	11.3	0.9	9.4	1.5	11.9	6.1	6.0	12.1	6.8	5.7	2.8
07-05 Offals	0.0	0.0	0.2	0.6	0.2	0.0	0.0	0.0	0.1	0.0	0.2	0.1	1.5	0.0	1.4	0.2	0.2	0.2	0.1	0.7	0.1	0.0	0.1
08 Fish and shellfish	0.7	1.4	1.7	5.5	1.5	4.4	1.6	3.5	3.3	1.7	8.8	1.2	0.9	0.0	0.7	0.7	1.5	1.7	2.4	10.6	0.1	10.6	1.1
08-01 Fish	0.5	1.0	1.4	4.6	1.3	3.2	1.3	3.1	2.8	1.4	7.4	1.0	0.7	0.0	0.5	0.5	1.2	1.4	2.3	9.1	0.1	9.7	0.9
08-02 Crustaceans, molluscs	0.1	0.2	0.1	0.3	0.1	0.3	0.1	0.2	0.1	0.0	0.3	0.1	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.9	0.0	0.0	
08-03 Fish products, fish in crumbs	0.1	0.2	0.2	0.6	0.1	0.9	0.2	0.2	0.4	0.2	1.1	0.1	0.2	0.0	0.1	0.2	0.3	0.2	0.1	0.7	0.0	0.9	
09 Eggs and egg products	0.9	0.8	2.8	0.0	3.7	3.0	0.6	0.8	2.3	0.6	5.3	1.9	4.5	0.0	3.5	2.2	0.6	2.8	0.7	3.8	0.0	5.1	3.6
09-01 Egg	0.9	0.8	2.8	0.0	3.7	3.0	0.6	0.8	2.3	0.6	5.3	1.9	4.5	0.0	3.5	2.2	0.6	2.8	0.7	3.8	0.0	5.1	3.6
10 Fat	0.4	0.1	0.2	0.0	0.3	1.1	0.1	1.0	0.4	0.3	0.2	0.0	36.5	1.7	27.1	21.3	0.6	0.6	14.2	7.0	0.0	43.0	36.5
10-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.8	0.0	0.6	0.0	0.0	0.0	0.0	0.0	1.7	
10-01 Vegetable oils	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	8.8	
10-02 Butter	0.1	0.0	0.0	0.0	0.0	0.9	0.0	0.2	0.1	0.0	0.1	0.0	5.8	1.7	4.6	0.0	0.0	0.1	0.0	0.4	0.0	2.0	
10-03 Margarines	0.3	0.0	0.2	0.0	0.2	0.2	0.1	0.6	0.3	0.2	0.0	0.0	30.0	0.0	21.9	21.3	0.6	0.5	14.2	6.7	0.0	39.3	
10-04 Deep frying fats	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
10-06 Other animal fat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
11 Sugar and confectionery	1.7	6.0	6.7	0.0	7.5	1.0	2.9	0.7	1.5	2.4	0.6	1.5	0.8	1.2	0.8	0.5	1.2	2.0	1.2	0.8	1.8	1.1	2.1

Group=Male older adults - Moderate Education (n=129)

Food groups based on EPIC-Soft Classification		Cal	Cop	ium per Iron	Heme	Non-heme	Mag	Phos	Beta-	Ret.	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.					
		cu	per	Iron	Iron	Iron	lo	ne	So	pho	Potas	Sele	Zinc	nol	tene	Eq.	B1	B2	B6	B12	C	D	E	
11-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
11-01	Sugar, honey ,jam	0.2	0.7	0.8	0.0	0.9	0.0	0.3	0.1	0.1	0.3	0.1	0.2	0.0	0.6	0.1	0.0	0.1	0.1	0.0	0.5	0.0	0.3	
11-02	Chocolate, candy bars, paste, chocolate confetti	0.6	3.6	2.5	0.0	2.9	0.3	1.5	0.2	0.8	1.0	0.4	0.8	0.3	0.3	0.3	0.3	0.5	0.8	0.2	0.4	0.1	0.2	1.0
11-03	Confectionery non-chocolate	0.1	0.2	0.2	0.0	0.2	0.0	0.1	0.1	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	
11-04	Syrup	0.1	1.3	3.1	0.0	3.4	0.0	0.6	0.1	0.2	0.8	0.0	0.3	0.0	0.0	0.0	0.0	0.1	0.2	0.7	0.0	1.1	0.0	0.5
11-05	Ice cream, water ice	0.7	0.1	0.1	0.0	0.1	0.7	0.3	0.2	0.4	0.3	0.1	0.1	0.5	0.3	0.4	0.2	0.6	0.8	0.2	0.4	0.1	0.9	0.2
11-05-01	Ice cream	0.7	0.1	0.1	0.0	0.1	0.7	0.3	0.2	0.4	0.3	0.1	0.1	0.5	0.3	0.4	0.1	0.6	0.8	0.2	0.4	0.0	0.9	0.2
11-05-02	Sorbet	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11-05-03	Water ice	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
12	Cakes	1.8	3.5	4.2	0.0	5.0	2.4	2.7	5.2	3.6	2.2	3.4	2.4	6.0	3.1	5.0	1.5	2.0	2.0	1.2	0.8	0.3	6.2	6.2
12-01	Cakes, pies, pastries, etc	0.9	1.9	1.8	0.0	2.2	1.6	1.4	2.5	1.9	1.1	1.9	1.2	3.1	1.7	2.6	0.9	1.0	1.3	0.4	0.6	0.2	3.9	3.0
12-02	Dry cakes, biscuits	0.9	1.5	2.4	0.0	2.8	0.8	1.3	2.7	1.7	1.1	1.5	1.2	2.9	1.4	2.4	0.6	1.0	0.7	0.7	0.2	0.0	2.3	3.2
13	Non-alcoholic beverages	7.3	8.1	9.1	0.0	10.9	3.5	12.5	1.6	1.9	14.3	3.0	1.3	0.2	3.5	0.7	5.2	7.0	5.1	5.3	0.5	13.8	0.0	2.3
13-00	Unclassified	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.2	0.0	0.0	0.0	0.0	
13-01	Fruit and vegetable juices	0.5	0.8	0.8	0.0	0.9	0.2	1.2	0.5	0.4	1.9	0.2	0.3	0.0	3.4	0.6	2.2	2.5	0.7	1.9	0.2	11.3	0.0	2.0
13-02	Carbonated/soft/isotonic drinks, diluted syrups	0.4	0.5	0.1	0.0	0.1	0.0	0.2	0.2	0.7	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.3	0.0	1.2	0.0	0.2
13-03	Coffee, tea and herbal teas	3.8	6.4	8.1	0.0	9.8	2.3	10.2	0.5	0.7	12.2	1.2	1.0	0.2	0.0	0.1	2.8	4.5	4.4	2.9	0.2	1.3	0.0	0.0
13-03-01	Coffee	2.0	3.5	7.5	0.0	9.1	1.4	9.1	0.3	0.3	11.4	1.2	0.6	0.2	0.0	0.1	0.1	4.5	3.5	0.0	0.2	0.0	0.0	0.0
13-03-02	Tea	1.6	2.6	0.5	0.0	0.6	0.8	1.0	0.2	0.4	0.7	0.0	0.3	0.0	0.0	0.0	2.4	0.0	0.8	2.6	0.0	1.1	0.0	0.0
13-03-03	Herbal tea	0.2	0.3	0.1	0.0	0.1	0.1	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.4	0.0	0.1	0.3	0.0	0.1	0.0	0.0
13-03-04	Chicory, substitutes	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
13-04	Waters	2.6	0.3	0.1	0.0	0.1	1.0	0.9	0.4	0.0	0.0	1.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
14	Alcoholic beverages	1.0	2.2	4.4	0.0	4.9	3.2	4.2	0.4	1.9	3.1	0.6	0.6	0.1	0.0	0.1	2.2	0.0	2.5	3.5	0.6	0.0	0.1	0.1
14-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
14-01	Wine	0.7	1.4	3.8	0.0	4.3	3.2	2.3	0.2	0.7	1.8	0.2	0.3	0.0	0.0	0.0	0.3	0.0	1.1	1.5	0.0	0.0	0.0	0.0
14-02	Fortified wines (sherry, port, vermouth)	0.1	0.3	0.3	0.0	0.4	0.0	0.2	0.1	0.0	0.2	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0
14-03	Beer, cider	0.2	0.4	0.2	0.0	0.2	0.0	1.6	0.1	1.2	1.2	0.4	0.2	0.0	0.0	0.0	1.9	0.0	1.3	2.0	0.5	0.0	0.0	0.1
14-04	Spirits, brandy	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
14-05	Aniseed drinks (pastis,...)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
14-06	Liqueurs	0.0	0.1	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.1	0.0	0.1	
14-07	Cocktails, punches	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
15	Condiments and sauces	0.4	0.3	0.7	0.1	0.8	0.2	0.5	4.9	0.5	0.6	0.5	0.4	4.7	2.9	3.9	0.6	2.7	0.6	0.5	0.6	0.5	6.6	7.8
15-01	Sauces	0.3	0.3	0.5	0.1	0.5	0.2	0.4	3.2	0.3	0.4	0.5	0.3	4.7	2.8	3.9	0.3	1.6	0.3	0.4	0.4	0.3	6.6	7.7
15-01-00	Unclassified and other sauces	0.2	0.2	0.2	0.0	0.3	0.2	0.2	1.9	0.2	0.2	0.1	0.2	4.7	0.2	3.5	0.1	1.4	0.2	0.1	0.1	0.1	5.9	5.9
15-01-01	Tomato sauces	0.0	0.1	0.0	0.0	0.1	0.0	0.1	0.4	0.0	0.2	0.0	0.0	0.0	2.1	0.3	0.1	0.1	0.1	0.0	0.2	0.0	0.1	
15-01-02	Dressing sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.6	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.6	

Group=Male older adults - Moderate Education (n=129)

Food groups based on EPIC-Soft Classification	Nutrient Content (mg/100g)												Beta-Carotene Equivalent (µg/100g)											
	Cal	Cop	cium	per Iron	Heme Iron	heme Iron	Non-heme Iron	lo-dine	ne-sium	Mag-dium	Phos-phorus	Potas-sium	Sel-e-nium	Zinc	Reti-nol	Beta-caro-tene	Act-eq.	Folate Eq.	Vit. B1	Vit. B2	Vit. B6	Vit. B12	Vit. C	Vit. D
15-01-03 Mayonnaises and similars	0.1	0.1	0.2	0.1	0.2	0.0	0.0	0.3	0.1	0.1	0.3	0.1	0.0	0.4	0.1	0.2	0.0	0.0	0.3	0.3	0.0	0.6	1.1	
15-01-04 Dessert sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
15-02 Yeast	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.3	0.2	0.0	0.2	0.0	0.0	
15-04 Condiments	0.1	0.0	0.2	0.0	0.2	0.0	0.2	1.6	0.1	0.2	0.0	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.8	0.1	0.1	0.0	0.2	
16 Soups, bouillon	0.7	2.1	2.1	4.0	1.9	0.3	2.9	9.3	1.6	2.3	1.8	1.5	0.2	8.8	2.2	1.5	4.8	1.2	1.7	1.8	3.3	2.3	1.4	
16-01 Soups	0.7	2.1	2.1	4.0	1.9	0.3	2.9	7.9	1.6	2.2	1.7	1.5	0.2	8.8	2.2	1.5	4.8	1.2	1.7	1.8	3.3	2.3	1.4	
16-02 Bouillon	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.4	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
17 Miscellaneous	0.2	0.7	1.0	2.6	0.9	0.1	0.5	1.9	0.7	0.4	0.9	0.9	0.2	0.1	0.1	0.3	0.8	0.5	0.3	0.9	0.1	0.9	0.6	
17-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
17-01 Soya products	0.0	0.2	0.1	0.0	0.2	0.0	0.2	0.3	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.1	
17-02 Dietetic products	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
17-02-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
17-02-01 Artificial sweeteners	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
17-03 Snacks	0.1	0.5	0.8	2.6	0.7	0.1	0.4	1.5	0.5	0.3	0.9	0.9	0.2	0.1	0.1	0.2	0.8	0.5	0.3	0.8	0.1	0.7	0.5	

Group=Male older adults - High Education (n=86)

Food groups based on EPIC-Soft Classification		Cal	Copper	Iron	Non-heme Iron		Magnesium		Phosphorus			Beta-carotene		Vitamin A		Vitamin B		Vitamin C		Vitamin D				
					Heme Iron	Iron	Liodine	Sodium	Soyum	Rus	Potassium	Selenium	Zinc	Nylon	Tene	Act. Eq.	Folate Eq.	Vitamin B1	Vitamin B2	Vitamin B6	Vitamin B12	C	E	
01	Potatoes and other tubers	1.0	6.7	5.0	0.0	5.8	1.5	5.7	0.3	3.0	10.5	1.0	2.9	0.0	0.3	0.0	5.1	5.0	1.2	11.0	0.0	9.4	0.0	0.8
01-01	Potatoes	1.0	6.7	5.0	0.0	5.8	1.5	5.7	0.3	3.0	10.5	1.0	2.9	0.0	0.3	0.0	5.1	5.0	1.2	11.0	0.0	9.4	0.0	0.8
01-02	Other tubers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
02	Vegetables	6.9	7.4	8.8	0.0	10.0	2.3	7.2	2.7	4.5	11.3	2.4	4.7	0.1	62.9	15.7	18.0	7.0	5.5	7.3	0.0	19.2	0.1	7.3
02-01	Leafy vegetables (except cabbages)	2.5	1.5	2.4	0.0	2.6	0.5	1.8	0.5	0.8	2.1	0.4	1.0	0.1	14.9	4.7	4.3	1.2	1.4	1.2	0.0	1.4	0.0	1.6
02-02	Fruiting vegetables	1.7	2.2	2.7	0.0	3.1	0.8	2.5	0.7	1.2	3.7	0.2	1.2	0.0	15.0	1.9	4.8	2.1	1.5	2.4	0.0	5.9	0.0	2.3
02-03	Root vegetables	0.5	0.5	0.4	0.0	0.4	0.2	0.3	0.2	0.3	1.0	0.0	0.3	0.0	14.1	5.7	1.2	0.3	0.2	0.4	0.0	0.8	0.0	0.5
02-04	Cabbages	1.1	1.2	1.5	0.0	1.7	0.3	1.1	0.5	1.1	2.3	1.2	0.8	0.0	9.0	1.0	4.6	1.3	0.9	1.6	0.0	7.7	0.0	2.0
02-05	Mushrooms	0.0	0.5	0.1	0.0	0.1	0.0	0.0	0.0	0.1	0.1	0.3	0.0	0.0	0.0	0.0	0.0	0.1	0.3	0.1	0.0	0.0	0.0	0.0
02-06	Grain and pod vegetables	0.2	0.4	0.8	0.0	0.9	0.1	0.4	0.4	0.4	0.4	0.1	0.5	0.0	2.1	0.3	0.8	1.1	0.7	0.4	0.0	0.9	0.0	0.1
02-07	Onion, garlic	0.5	0.7	0.4	0.0	0.5	0.2	0.4	0.1	0.4	0.9	0.1	0.4	0.0	0.7	0.1	1.2	0.4	0.2	0.9	0.0	0.8	0.0	0.3
02-08	Stalk vegetables, sprouts	0.1	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.1	0.1	0.0	0.1	0.0	0.2	0.0	0.2	0.1	0.1	0.0	0.0	0.2	0.0	0.1
02-09	Mixed salad, mixed vegetables	0.3	0.4	0.5	0.0	0.5	0.1	0.4	0.3	0.2	0.6	0.1	0.3	0.0	7.0	2.1	1.0	0.4	0.2	0.4	0.0	1.3	0.0	0.3
03	Legumes	0.1	0.5	0.3	0.0	0.4	0.0	0.2	0.3	0.2	0.3	0.1	0.1	0.0	0.0	0.0	0.1	0.2	0.1	0.1	0.0	0.0	0.0	0.0
03-01	Legumes	0.1	0.5	0.3	0.0	0.4	0.0	0.2	0.3	0.2	0.3	0.1	0.1	0.0	0.0	0.0	0.1	0.2	0.1	0.1	0.0	0.0	0.0	0.0
04	Fruits, nuts and olives	2.9	11.9	4.9	0.0	5.7	1.4	9.9	1.6	5.3	10.5	6.2	4.3	0.0	6.9	1.6	6.3	5.7	2.9	7.7	0.0	18.2	0.0	7.6
04-01	Fruits	1.9	6.0	2.7	0.0	3.1	1.1	5.0	0.1	2.0	8.3	2.7	1.8	0.0	6.7	1.6	4.8	3.7	1.9	6.4	0.0	18.2	0.0	3.5
04-02	Nuts and seeds (+nut spread)	0.7	5.2	1.9	0.0	2.3	0.2	4.6	1.0	3.1	1.9	2.7	2.3	0.0	0.0	0.0	1.1	1.6	0.8	1.1	0.0	0.0	0.0	3.6
04-03	Mixed fruits	0.2	0.5	0.2	0.0	0.2	0.1	0.4	0.0	0.3	0.3	0.7	0.2	0.0	0.1	0.0	0.4	0.4	0.1	0.2	0.0	0.0	0.0	0.5
04-04	Olives	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.6	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	
05	Dairy products	62.0	4.3	2.6	0.0	2.9	15.7	14.4	17.8	33.0	15.6	13.3	22.9	22.6	8.0	17.9	9.3	9.9	40.0	10.5	32.0	4.5	4.3	4.1
05-01	Milk	15.4	0.6	0.3	0.0	0.4	5.8	4.7	2.5	8.7	6.3	2.3	4.8	2.7	1.1	2.0	2.6	3.3	13.3	2.4	9.6	0.6	0.0	0.4
05-02	Milk beverages	2.2	0.5	0.5	0.0	0.6	1.0	0.9	0.3	1.3	1.3	0.3	0.8	0.4	0.1	0.3	0.3	1.8	3.2	2.5	1.4	1.8	0.1	0.5
05-03	Yoghurt	10.0	0.7	0.4	0.0	0.4	2.5	2.7	1.5	5.4	3.6	1.2	3.3	3.1	0.9	2.4	2.6	2.0	9.0	2.9	5.4	1.4	0.4	0.4
05-04	Fromage blanc, petits suisses	0.9	0.1	0.1	0.0	0.1	0.9	0.3	0.1	0.5	0.3	0.3	0.4	0.4	0.1	0.3	0.2	0.3	1.1	0.1	0.7	0.1	0.2	0.1
05-05	Cheese (including fresh cheeses)	26.2	1.5	0.6	0.0	0.7	3.2	3.2	11.6	12.4	1.2	7.6	11.1	12.9	4.2	10.6	2.8	0.7	7.0	1.2	11.0	0.1	2.7	1.9
05-06	Cream desserts, puddings (milk based)	5.2	0.8	0.6	0.0	0.7	1.2	1.9	1.2	3.3	2.0	0.9	1.9	1.6	1.1	1.3	0.7	1.4	4.3	1.2	2.9	0.3	0.4	0.4
05-07	Dairy and non-dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.7	0.2	0.6	0.0	0.0	0.1	0.0	0.1	0.0	0.3	0.1
05-07-01	Dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.7	0.2	0.5	0.0	0.0	0.1	0.0	0.1	0.0	0.3	0.1
05-07-02	Non-dairy creams	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
05-08	Milk for coffee and creamers	2.0	0.1	0.0	0.0	0.1	1.2	0.6	0.4	1.3	0.9	0.6	0.6	0.8	0.2	0.5	0.1	0.4	1.8	0.3	1.0	0.0	0.1	0.3
06	Cereals and cereal products	6.4	27.5	23.6	0.0	27.4	48.0	23.9	26.9	17.3	10.3	15.0	17.3	0.6	0.4	0.3	16.0	18.3	8.2	9.0	0.3	0.1	0.7	7.2
06-01	Flour, flakes, starches, semolina	0.0	0.3	0.3	0.0	0.3	0.0	0.4	0.2	0.2	0.1	0.1	0.2	0.0	0.0	0.0	0.1	0.2	0.1	0.2	0.0	0.0	0.0	0.1
06-02	Pasta, rice, other grain	0.6	2.8	1.4	0.0	1.5	1.0	2.1	0.1	1.6	0.4	1.1	2.5	0.0	0.1	0.0	0.6	0.9	0.3	0.5	0.0	0.0	0.0	0.2
06-03	Bread, crisp bread, rusks	5.1	22.0	19.2	0.0	22.2	46.7	19.3	24.4	13.7	8.7	12.7	13.0	0.0	0.0	0.0	13.6	13.9	6.6	6.8	0.0	0.0	0.1	5.4
06-03-01	Bread	4.9	20.9	18.4	0.0	21.4	46.6	18.5	23.7	13.1	8.2	12.3	12.5	0.0	0.0	0.0	13.3	12.8	6.2	6.5	0.0	0.0	0.1	5.1

Group=Male older adults - High Education (n=86)

Food groups based on EPIC-Soft Classification	Micronutrient Content (mg/100g)																		Beta-	Ret.						
	Cal	Cop	ium	per	Iron	Heme	Non-heme	Iron	Io-	Mag	ne	So-	Phos	rus	Potas	Sele	Zinc	Reti-	caro-	Act.	Folate	Vit.	Vit.	Vit.	Vit.	
									dine	ne	Mag	ne	So-	Phos	rus	Sium	nium	Zinc	Reti-	caro-	Act.	Folate	Vit.	Vit.	Vit.	Vit.
06-03-02 Crispbread, rusks	0.2	1.1	0.8	0.0	0.9	0.0	0.8	0.7	0.6	0.4	0.4	0.5	0.0	0.0	0.0	0.3	1.1	0.4	0.3	0.0	0.0	0.0	0.0	0.3		
06-04 Breakfast cereals	0.2	1.5	2.0	0.0	2.4	0.0	1.6	0.6	1.2	0.7	0.3	1.0	0.0	0.0	0.0	0.0	1.2	2.6	0.7	1.2	0.1	0.0	0.3	0.9		
06-05 Salty biscuits, aperitif biscuits, crackers	0.4	0.7	0.7	0.0	0.8	0.1	0.5	1.6	0.5	0.3	0.7	0.5	0.6	0.2	0.3	0.2	0.6	0.5	0.2	0.2	0.0	0.3	0.6			
06-06 Dough and pastry (puff, shortcrust, pizza)	0.0	0.1	0.1	0.0	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.0	0.0	0.0	0.0	0.2	0.1	0.1	0.1	0.0	0.0	0.0			
07 Meat and meat products	1.3	11.4	18.3	90.3	10.2	4.0	7.0	18.3	15.8	11.3	28.2	27.7	27.0	1.3	24.0	5.5	22.3	14.8	18.9	35.2	9.3	13.2	4.4			
07-01 Fresh meat	0.4	2.9	6.5	42.1	1.8	0.8	3.4	2.4	6.7	5.3	10.5	14.3	0.8	0.7	0.7	0.6	9.8	4.8	9.6	12.6	2.0	2.5	1.7			
07-01-00 Unclassified	0.1	0.6	1.4	10.2	0.4	0.2	0.6	0.7	1.3	1.0	2.1	3.1	0.2	0.1	0.2	0.1	2.1	0.9	1.7	3.0	0.8	1.1	0.2			
07-01-01 Beef	0.1	1.3	3.8	22.7	0.8	0.4	1.3	0.8	2.6	2.2	3.7	7.7	0.4	0.6	0.4	0.4	0.9	2.2	3.8	7.4	1.1	0.7	0.7			
07-01-02 Veal	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.2	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.2	0.0	0.0	0.0			
07-01-03 Pork	0.1	0.9	1.1	8.1	0.5	0.2	1.3	0.8	2.5	1.9	4.5	3.0	0.1	0.0	0.1	0.1	6.6	1.4	3.9	1.6	0.0	0.5	0.7			
07-01-04 Mutton/Lamb	0.0	0.1	0.2	0.8	0.1	0.0	0.1	0.0	0.2	0.1	0.1	0.3	0.0	0.0	0.0	0.0	0.2	0.2	0.1	0.4	0.0	0.0	0.0			
07-01-05 Horse	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
07-01-06 Goat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
07-02 Poultry	0.1	1.2	0.8	5.0	0.5	0.3	0.8	0.3	1.2	1.0	3.2	0.8	0.4	0.0	0.4	0.3	0.9	0.4	3.1	0.7	0.0	3.9	0.5			
07-02-00 Unclassified and other poultry	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
07-02-01 Chicken, hen	0.1	1.2	0.7	4.7	0.5	0.3	0.8	0.3	1.1	0.9	3.2	0.8	0.4	0.0	0.3	0.3	0.8	0.3	2.9	0.4	0.0	3.9	0.5			
07-02-02 Turkey, young turkey	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
07-02-03 Duck	0.0	0.0	0.1	0.3	0.1	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.1	0.1	0.2	0.0	0.0	0.0			
07-02-05 Rabbit (domestic)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
07-03 Game	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
07-04 Processed meat	0.8	5.4	8.1	37.8	5.1	2.6	2.5	15.2	6.5	4.5	12.2	10.4	20.5	0.7	17.7	1.8	11.2	6.5	5.2	17.4	6.5	6.7	2.0			
07-05 Offals	0.0	1.9	3.0	5.4	2.8	0.2	0.4	0.3	1.4	0.6	2.3	2.2	5.3	0.0	5.3	2.8	0.5	3.1	1.1	4.5	0.8	0.1	0.3			
08 Fish and shellfish	0.8	2.3	1.3	5.3	1.1	4.4	1.6	3.8	3.9	2.0	9.0	1.4	0.8	0.0	0.7	0.7	1.8	1.9	2.2	11.3	0.1	13.1	2.3			
08-01 Fish	0.7	2.0	1.2	5.1	1.0	3.8	1.4	3.5	3.7	1.9	8.2	1.3	0.8	0.0	0.7	0.7	1.7	1.7	1.7	2.1	10.5	0.1	12.7	2.0		
08-02 Crustaceans, molluscs	0.1	0.2	0.0	0.1	0.0	0.2	0.1	0.2	0.1	0.0	0.3	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.5	0.0	0.0			
08-03 Fish products, fish in crumbs	0.0	0.1	0.0	0.1	0.0	0.4	0.1	0.1	0.1	0.1	0.5	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.3	0.0	0.3	0.0			
09 Eggs and egg products	1.1	1.0	3.3	0.0	3.7	3.3	0.8	1.1	2.7	0.8	5.8	2.4	4.1	0.0	3.2	3.0	1.1	3.4	1.2	5.5	0.0	5.0	4.1			
09-01 Egg	1.1	1.0	3.3	0.0	3.7	3.3	0.8	1.1	2.7	0.8	5.8	2.4	4.1	0.0	3.2	3.0	1.1	3.4	1.2	5.5	0.0	5.0	4.1			
10 Fat	0.5	0.0	0.2	0.0	0.2	1.1	0.1	1.1	0.4	0.3	0.1	0.0	26.2	1.7	19.9	14.5	1.9	1.8	10.5	4.4	0.0	37.4	30.6			
10-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.9	0.0	0.6	0.0	0.0	0.0	0.0	0.0	0.0	2.0	1.6			
10-01 Vegetable oils	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0				
10-02 Butter	0.1	0.0	0.0	0.0	0.0	0.9	0.0	0.2	0.1	0.0	0.1	0.0	3.2	1.7	2.5	0.0	0.0	0.1	0.0	0.2	0.0	1.3	0.5			
10-03 Margarines	0.4	0.0	0.2	0.0	0.2	0.2	0.1	0.8	0.3	0.2	0.0	0.0	22.2	0.0	16.7	14.5	1.8	1.7	10.5	4.2	0.0	34.1	22.0			
10-04 Deep frying fats	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
10-06 Other animal fat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
11 Sugar and confectionery	1.1	4.9	5.5	0.0	6.3	0.4	2.4	0.5	1.1	2.0	0.5	1.0	0.4	1.2	0.4	0.4	0.6	1.1	0.9	0.4	1.1	0.2	1.4			

Group=Male older adults - High Education (n=86)

Food groups based on EPIC-Soft Classification		Cal	Cop	ium per Iron	Heme	Non-heme	Mag	Phos	Beta-	Ret.	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.				
		ium	per Iron	Iron	Iron	Iron	lo	ne	So	pho	Potas	Sele	Zinc	nol	Eq.	B1	B2	B6	B12	C	D	E
11-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11-01	Sugar, honey ,jam	0.1	0.5	0.6	0.0	0.7	0.0	0.2	0.1	0.1	0.2	0.1	0.1	0.0	0.7	0.1	0.0	0.0	0.1	0.1	0.0	
11-02	Chocolate, candy bars, paste, chocolate confetti	0.5	2.9	2.0	0.0	2.3	0.2	1.2	0.1	0.6	0.8	0.3	0.5	0.2	0.2	0.2	0.3	0.3	0.6	0.1	0.3	0.0
11-03	Confectionery non-chocolate	0.2	0.2	0.3	0.0	0.4	0.0	0.3	0.1	0.1	0.2	0.1	0.1	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.1
11-04	Syrup	0.1	1.2	2.5	0.0	3.0	0.0	0.6	0.1	0.2	0.7	0.0	0.2	0.0	0.0	0.0	0.1	0.1	0.7	0.0	0.6	0.0
11-05	Ice cream, water ice	0.1	0.1	0.0	0.0	0.0	0.2	0.1	0.1	0.1	0.1	0.1	0.1	0.2	0.3	0.2	0.0	0.1	0.1	0.0	0.1	0.1
11-05-01	Ice cream	0.1	0.1	0.0	0.0	0.0	0.2	0.1	0.1	0.1	0.1	0.1	0.1	0.2	0.3	0.2	0.0	0.1	0.1	0.0	0.1	0.1
11-05-02	Sorbet	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11-05-03	Water ice	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
12	Cakes	1.8	4.0	4.7	0.0	5.4	4.1	2.8	5.1	4.0	2.4	4.5	2.9	7.8	3.5	6.2	2.1	2.4	2.7	1.2	2.0	0.2
12-01	Cakes, pies, pastries, etc	1.2	2.0	2.5	0.0	2.8	3.6	1.5	2.9	2.4	1.3	3.1	1.7	5.2	2.2	4.6	1.6	1.4	2.0	0.9	1.8	0.2
12-02	Dry cakes, biscuits	0.6	1.9	2.2	0.0	2.6	0.5	1.4	2.1	1.6	1.1	1.4	1.3	2.6	1.3	1.6	0.6	1.0	0.7	0.3	0.2	0.0
13	Non-alcoholic beverages	7.2	7.7	8.8	0.0	10.2	3.4	13.4	1.2	2.7	16.2	2.3	1.6	0.2	3.9	1.2	8.1	10.4	6.5	6.7	1.0	26.1
13-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
13-01	Fruit and vegetable juices	1.2	1.9	1.2	0.0	1.4	0.5	3.0	0.1	1.2	4.4	0.1	0.7	0.0	3.7	1.0	5.8	6.4	2.8	4.2	0.6	24.7
13-02	Carbonated/soft/isotonic drinks, diluted syrups	0.3	0.5	0.6	0.0	0.7	0.0	0.1	0.2	0.6	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.4	0.0
13-03	Coffee, tea and herbal teas	3.5	5.0	7.0	0.0	8.1	2.0	9.5	0.6	0.8	11.7	1.0	0.9	0.2	0.1	0.2	2.3	4.0	3.8	2.5	0.4	1.0
13-03-01	Coffee	2.1	2.9	6.5	0.0	7.5	1.3	8.7	0.4	0.5	11.0	1.0	0.7	0.2	0.1	0.2	0.1	4.0	3.1	0.1	0.4	0.0
13-03-02	Tea	1.3	1.9	0.4	0.0	0.5	0.6	0.8	0.2	0.3	0.6	0.0	0.2	0.0	0.0	0.0	2.0	0.0	0.6	2.2	0.0	0.9
13-03-03	Herbal tea	0.1	0.2	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.1	0.2	0.0	0.1
13-03-04	Chicory, substitutes	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
13-04	Waters	2.3	0.3	0.1	0.0	0.1	0.9	0.8	0.4	0.0	0.0	1.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14	Alcoholic beverages	1.2	2.0	4.6	0.0	5.3	3.9	4.2	0.4	1.8	3.1	0.4	0.5	0.0	0.0	0.0	1.7	0.0	2.1	3.1	0.4	0.0
14-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-01	Wine	0.9	1.4	4.3	0.0	5.0	3.9	2.6	0.3	0.7	2.1	0.1	0.4	0.0	0.0	0.0	0.2	0.0	1.0	1.3	0.0	0.0
14-02	Fortified wines (sherry, port, vermouth)	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-03	Beer, cider	0.2	0.3	0.2	0.0	0.2	0.0	1.5	0.1	1.1	1.0	0.2	0.2	0.0	0.0	0.0	1.5	0.0	1.1	1.8	0.4	0.0
14-04	Spirits, brandy	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-05	Aniseed drinks (pastis,...)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-06	Liqueurs	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-07	Cocktails, punches	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15	Condiments and sauces	0.7	1.2	1.6	0.6	1.7	0.4	0.9	7.3	0.8	0.9	1.9	0.9	4.9	2.0	3.9	0.6	2.4	0.7	0.9	2.0	0.7
15-01	Sauces	0.5	1.1	1.3	0.6	1.4	0.4	0.7	5.0	0.7	0.7	1.8	0.7	4.9	1.8	3.9	0.5	1.3	0.5	0.9	2.0	0.4
15-01-00	Unclassified and other sauces	0.2	0.6	0.8	0.0	0.9	0.1	0.5	3.2	0.3	0.4	0.1	0.3	4.8	0.3	3.6	0.1	1.1	0.3	0.2	0.0	0.2
15-01-01	Tomato sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.1	0.0	0.0	0.0	0.8	0.0	0.0	0.0	0.0	0.0	0.1	
15-01-02	Dressing sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.6	

Group=Male older adults - High Education (n=86)

Food groups based on EPIC-Soft Classification	Cal cium per Iron			Heme Iron			Non-heme Iron			Mag ne			Phos			Beta-			Ret. Act. Eq.			Folate Eq.			Vit. Vit. Vit. Vit.			Vit. Vit. Vit.					
	Cal	Cop	cium	Heme	Iron	heme	Iron	dine	ne	Mag	ne	So	Phos	Potas	Sele	Zinc	Reti	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.	B1	B2	B6	B12	C	D	E		
15-01-03 Mayonnaises and similars	0.3	0.5	0.5	0.6	0.5	0.3	0.2	1.2	0.4	0.2	1.6	0.4	0.1	0.7	0.2	0.4	0.2	0.2	0.6	2.0	0.1	2.9	4.6										
15-01-04 Dessert sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
15-02 Yeast	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
15-04 Condiments	0.1	0.1	0.3	0.0	0.3	0.0	0.2	2.2	0.1	0.2	0.0	0.1	0.0	0.2	0.0	0.0	0.0	0.0	1.0	0.1	0.1	0.0	0.3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
16 Soups, bouillon	0.6	1.2	1.5	2.0	1.4	0.3	1.9	9.2	1.0	1.5	1.0	1.0	0.4	6.5	1.2	1.3	2.5	0.7	1.4	1.1	1.4	3.5	0.9										
16-01 Soups	0.6	1.2	1.4	2.0	1.4	0.2	1.9	6.5	1.0	1.5	0.9	1.0	0.4	6.5	1.2	1.3	2.5	0.7	1.4	1.1	1.4	3.5	0.9										
16-02 Bouillon	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2.8	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17 Miscellaneous	2.9	1.1	2.1	1.8	2.2	2.8	2.1	2.5	2.1	0.9	2.2	2.7	0.6	1.4	0.5	1.2	2.4	1.2	1.2	1.2	1.2	1.3	1.7										
17-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17-01 Soya products	0.6	0.0	0.7	0.0	0.8	0.0	0.8	0.0	0.3	0.1	0.0	0.4	0.0	0.5	0.1	0.2	0.3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17-02 Dietetic products	1.1	0.6	0.7	0.0	0.9	0.9	0.7	0.4	0.5	0.5	0.6	0.8	0.2	0.8	0.1	0.4	1.1	0.5	0.8	0.2	1.0	0.7	0.8										
17-02-00 Unclassified	1.1	0.6	0.7	0.0	0.9	0.9	0.7	0.4	0.5	0.5	0.6	0.8	0.2	0.8	0.1	0.4	1.1	0.5	0.8	0.2	1.0	0.7	0.8										
17-02-01 Artificial sweeteners	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17-03 Snacks	1.2	0.5	0.7	1.8	0.5	1.9	0.5	2.1	1.3	0.4	1.6	1.4	0.4	0.2	0.3	0.5	1.0	0.6	0.4	1.0	0.1	0.6	0.8										

Group=Female older adults - Low Education (n=169)

Food groups based on EPIC-Soft Classification		Cal	Copper	Iron	Heme Iron		Non-heme Iron		Magnesium		Phosphorus		Beta-carotene		Retinol		Act. folate		Vitamin B1		Vitamin B2		Vitamin B6		Vitamin B12		Vitamin C		Vitamin D		Vitamin E	
					Heme Iron	Iron	Iron	Dine	Lanthanum	Sodium	Rus	Phosphorus	Potassium	Selenium	Zinc	Nylon	Tene	Carcotene	Eq.	Vit. Eq.	B1	Vit. B2	Vit. B6	Vit. B12	Vit. C	Vit. D	Vit. E					
01	Potatoes and other tubers	1.0	7.4	5.4	0.0	6.3	1.5	6.3	0.7	3.2	10.6	1.2	3.3	0.0	0.3	0.1	5.1	4.6	1.2	9.9	0.0	9.3	0.0	1.1								
01-01	Potatoes	1.0	7.4	5.4	0.0	6.3	1.5	6.3	0.7	3.2	10.6	1.2	3.3	0.0	0.3	0.1	5.1	4.6	1.2	9.9	0.0	9.3	0.0	1.1								
01-02	Other tubers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
02	Vegetables	5.3	7.6	8.5	0.0	9.8	2.0	6.5	1.9	4.3	10.4	2.6	4.7	0.0	59.3	15.9	18.2	5.4	5.2	6.2	0.0	17.8	0.0	6.9								
02-01	Leafy vegetables (except cabbages)	1.3	1.4	2.1	0.0	2.4	0.4	1.6	0.2	0.7	2.0	0.2	1.0	0.0	13.3	2.9	3.4	1.1	1.0	0.9	0.0	0.5	0.0	1.6								
02-02	Fruiting vegetables	1.4	1.9	2.4	0.0	2.7	0.6	2.1	0.5	1.0	2.9	0.2	1.1	0.0	10.8	1.6	3.1	1.5	1.2	1.6	0.0	4.9	0.0	1.6								
02-03	Root vegetables	0.4	0.6	0.4	0.0	0.4	0.2	0.4	0.2	0.3	1.1	0.0	0.5	0.0	15.1	6.7	1.3	0.4	0.3	0.4	0.0	0.5	0.0	0.6								
02-04	Cabbages	1.4	1.3	1.6	0.0	1.9	0.4	1.2	0.3	1.3	2.5	1.4	0.9	0.0	9.6	1.7	6.7	1.2	1.4	1.7	0.0	9.2	0.0	1.6								
02-05	Mushrooms	0.0	0.6	0.2	0.0	0.2	0.0	0.0	0.0	0.1	0.1	0.3	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.3	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
02-06	Grain and pod vegetables	0.1	0.2	0.2	0.0	0.2	0.0	0.2	0.1	0.1	0.1	0.0	0.1	0.0	0.2	0.0	0.3	0.2	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.1	0.0	0.1	0.0			
02-07	Onion, garlic	0.2	0.5	0.2	0.0	0.3	0.1	0.2	0.0	0.2	0.4	0.0	0.2	0.0	0.6	0.1	0.7	0.2	0.1	0.5	0.0	0.5	0.0	0.3								
02-08	Stalk vegetables, sprouts	0.2	0.6	0.7	0.0	0.7	0.0	0.3	0.3	0.2	0.5	0.2	0.4	0.0	0.7	0.3	0.9	0.3	0.3	0.1	0.0	0.8	0.0	0.7								
02-09	Mixed salad, mixed vegetables	0.3	0.5	0.9	0.0	1.0	0.2	0.5	0.3	0.3	0.7	0.2	0.4	0.0	9.0	2.5	1.7	0.5	0.5	0.8	0.0	1.3	0.0	0.3								
03	Legumes	0.0	0.2	0.1	0.0	0.2	0.0	0.1	0.1	0.1	0.1	0.2	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
03-01	Legumes	0.0	0.2	0.1	0.0	0.2	0.0	0.1	0.1	0.1	0.1	0.2	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
04	Fruits, nuts and olives	2.6	13.2	5.6	0.0	6.4	2.1	8.9	0.8	4.1	11.2	3.9	4.0	0.0	7.5	2.2	7.8	4.6	2.5	7.2	0.0	30.6	0.0	8.1								
04-01	Fruits	2.2	8.8	4.3	0.0	4.9	2.0	6.0	0.1	2.5	10.2	2.3	2.6	0.0	7.3	2.1	7.2	3.8	2.2	6.7	0.0	30.5	0.0	5.3								
04-02	Nuts and seeds (+nut spread)	0.4	4.1	1.2	0.0	1.4	0.1	2.8	0.7	1.5	0.9	1.5	1.4	0.0	0.1	0.0	0.6	0.8	0.4	0.5	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
04-03	Mixed fruits	0.0	0.2	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.1			
04-04	Olives	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
05	Dairy products	62.0	6.1	3.2	0.0	3.7	19.2	17.2	17.8	36.6	18.3	16.0	26.0	26.3	7.9	20.0	10.5	10.1	43.5	9.7	37.0	3.0	4.5	5.5								
05-01	Milk	20.6	1.0	0.7	0.0	0.8	7.9	7.1	3.7	12.6	9.4	3.5	7.9	3.8	0.9	2.7	4.7	4.7	19.2	3.9	15.0	0.9	0.1	0.5								
05-02	Milk beverages	0.8	0.4	0.5	0.0	0.6	0.5	0.5	0.2	0.5	0.5	0.1	0.4	0.2	0.2	0.2	0.1	0.2	0.7	0.2	0.4	0.1	0.2	0.1	0.1	0.2	0.1	0.1	0.2			
05-03	Yoghurt	8.9	0.9	0.4	0.0	0.5	2.6	2.9	1.7	5.3	3.3	1.4	3.3	1.9	1.0	1.6	1.9	2.5	8.5	2.9	5.4	1.3	0.2	0.8								
05-04	Fromage blanc, petits suisses	1.5	0.3	0.2	0.0	0.2	1.6	0.5	0.3	1.1	0.7	0.7	0.7	0.6	0.1	0.3	0.3	0.6	2.3	0.3	1.8	0.2	0.2	0.1								
05-05	Cheese (including fresh cheeses)	22.3	1.7	0.5	0.0	0.6	3.1	3.2	10.1	12.1	1.0	7.6	10.6	13.6	4.0	10.3	2.3	0.4	5.3	0.8	9.6	0.1	1.7	1.9								
05-06	Cream desserts, puddings (milk based)	4.5	1.7	0.8	0.0	0.9	1.5	2.0	1.1	2.6	1.9	1.6	2.0	4.0	1.1	3.3	1.1	1.0	4.3	1.3	3.2	0.4	1.6	1.7								
05-07	Dairy and non-dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.6	0.3	0.5	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.2	0.1							
05-07-01	Dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.5	0.2	0.4	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.2	0.1							
05-07-02	Non-dairy creams	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
05-08	Milk for coffee and creamers	3.4	0.1	0.1	0.0	0.1	2.1	1.1	0.6	2.2	1.4	1.1	1.0	1.5	0.4	1.2	0.1	0.6	3.2	0.4	1.5	0.1	0.2	0.5								
06	Cereals and cereal products	5.6	27.4	25.9	0.2	29.9	49.7	23.0	29.5	17.2	9.8	14.2	16.7	0.2	0.2	0.2	14.7	13.8	7.0	7.5	0.4	0.1	0.3	5.4								
06-01	Flour, flakes, starches, semolina	0.0	0.2	0.1	0.0	0.2	0.0	0.2	0.1	0.2	0.1	0.2	0.1	0.0	0.0	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
06-02	Pasta, rice, other grain	0.3	1.8	0.9	0.0	1.2	0.3	1.0	0.0	0.9	0.2	0.5	1.2	0.0	0.1	0.0	0.3	0.3	0.2	0.2	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.2		
06-03	Bread, crisp bread, rusks	4.9	24.2	23.1	0.0	26.7	49.0	20.7	28.3	15.1	8.9	13.1	14.6	0.0	0.0	0.0	13.5	11.9	6.2	6.4	0.0	0.0	0.1	4.5								
06-03-01	Bread	4.5	21.7	20.6	0.0	23.8	48.8	18.9	26.5	13.8	8.1	12.3	13.4	0.0	0.0	0.0	12.6	10.4	5.5	5.7	0.0	0.0	0.1	3.3								

Group=Female older adults - Low Education (n=169)

Food groups based on EPIC-Soft Classification	Cal	Cop	Non-heme Iron	Heme Iron	Mag	Phos	Beta-	Ret.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.									
	ium per Iron	rium per Iron	Iron	Iron	ne	rus	pho	Potas	Sele	caro	Act.	Folate	B1	B2	B6	Vit.	Vit.	Vit.	C	D	E		
06-03-02 Crispbread, rusks	0.4	2.5	2.5	0.0	2.9	0.2	1.8	1.8	1.3	0.9	0.8	1.2	0.0	0.0	0.0	0.8	1.6	0.7	0.7	0.0	0.0	1.2	
06-04 Breakfast cereals	0.2	0.6	1.3	0.0	1.5	0.0	0.8	0.2	0.8	0.3	0.2	0.6	0.0	0.0	0.0	0.5	1.2	0.4	0.5	0.1	0.0	0.3	
06-05 Salty biscuits, aperitif biscuits, crackers	0.1	0.2	0.3	0.2	0.4	0.1	0.2	0.6	0.2	0.2	0.1	0.1	0.1	0.1	0.1	0.0	0.1	0.1	0.1	0.3	0.1	0.3	
06-06 Dough and pastry (puff, shortcrust, pizza)	0.0	0.3	0.1	0.0	0.1	0.2	0.1	0.2	0.1	0.1	0.2	0.1	0.0	0.0	0.0	0.3	0.1	0.1	0.1	0.0	0.0	0.0	
07 Meat and meat products	1.1	9.1	14.7	84.0	6.3	2.5	8.2	14.2	15.9	11.9	27.5	27.7	13.5	1.0	11.1	2.3	23.6	10.6	21.1	26.6	5.6	12.1	5.5
07-01 Fresh meat	0.5	4.1	8.8	53.5	2.4	1.1	4.9	3.2	9.1	7.2	14.6	19.7	1.1	0.8	0.9	0.7	13.9	6.1	12.3	17.3	1.9	3.1	2.7
07-01-00 Unclassified	0.1	0.5	1.3	7.9	0.3	0.2	0.5	0.6	1.0	0.8	1.8	2.6	0.3	0.1	0.2	0.1	1.6	0.7	1.4	2.7	0.7	0.7	0.2
07-01-01 Beef	0.2	1.9	5.4	31.3	1.2	0.5	2.0	1.3	3.8	3.1	5.7	11.0	0.6	0.7	0.5	0.5	1.1	2.8	4.4	10.9	1.1	1.1	1.0
07-01-02 Veal	0.0	0.1	0.1	0.7	0.0	0.0	0.1	0.0	0.2	0.1	0.2	0.3	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.4	0.1	0.1	0.0
07-01-03 Pork	0.2	1.5	1.9	13.1	0.8	0.3	2.1	1.2	4.0	3.1	6.8	5.5	0.2	0.0	0.2	0.1	11.1	2.3	6.1	2.7	0.1	1.0	1.4
07-01-04 Mutton/Lamb	0.0	0.1	0.1	0.5	0.0	0.0	0.1	0.0	0.1	0.1	0.3	0.0	0.0	0.0	0.0	0.0	0.2	0.2	0.2	0.5	0.0	0.2	0.0
07-01-05 Horse	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-01-06 Goat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-02 Poultry	0.1	1.8	1.2	5.6	0.8	0.6	1.2	0.5	2.1	1.4	4.3	1.6	0.9	0.0	0.6	0.4	0.9	0.6	4.3	1.2	0.0	5.7	1.0
07-02-00 Unclassified and other poultry	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-02-01 Chicken, hen	0.1	1.8	1.1	5.6	0.8	0.6	1.2	0.5	2.0	1.4	4.2	1.5	0.9	0.0	0.6	0.4	0.9	0.6	4.2	1.1	0.0	5.7	1.0
07-02-02 Turkey, young turkey	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	
07-02-03 Duck	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-02-05 Rabbit (domestic)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-03 Game	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-04 Processed meat	0.5	3.1	4.7	24.8	3.0	0.9	2.1	10.5	4.7	3.3	8.5	6.4	11.4	0.1	9.5	1.1	8.8	3.8	4.4	8.0	3.7	3.3	1.8
07-05 Offals	0.0	0.1	0.1	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.2	0.1	0.2	0.1	0.0	0.1	0.1	0.2	0.0	0.0	
08 Fish and shellfish	0.6	0.9	1.4	7.0	1.1	4.8	1.8	3.6	4.0	2.0	9.2	1.1	0.4	0.0	0.3	0.5	1.6	1.3	2.2	9.7	0.0	10.1	1.7
08-01 Fish	0.5	0.7	1.2	6.4	0.9	3.9	1.6	3.3	3.6	1.8	8.1	1.0	0.3	0.0	0.2	0.5	1.5	1.2	2.2	8.8	0.0	9.5	1.6
08-02 Crustaceans, molluscs	0.1	0.2	0.0	0.1	0.0	0.2	0.1	0.2	0.1	0.0	0.2	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.6	0.0	0.0	
08-03 Fish products, fish in crumbs	0.1	0.1	0.1	0.5	0.1	0.7	0.1	0.1	0.4	0.2	0.9	0.1	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.3	0.0	0.6	
09 Eggs and egg products	1.0	1.0	3.7	0.0	4.1	3.5	0.7	1.0	2.6	0.6	6.4	2.5	5.4	0.0	4.1	2.7	0.8	3.4	1.0	5.1	0.0	5.9	5.0
09-01 Egg	1.0	1.0	3.7	0.0	4.1	3.5	0.7	1.0	2.6	0.6	6.4	2.5	5.4	0.0	4.1	2.7	0.8	3.4	1.0	5.1	0.0	5.9	5.0
10 Fat	0.5	0.0	0.2	0.0	0.3	1.3	0.2	1.4	0.4	0.3	0.1	0.0	36.2	1.7	26.0	16.0	1.1	0.8	11.6	5.2	0.0	39.6	34.4
10-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	1.2	0.0	0.9	0.0	0.0	0.0	0.0	0.0	2.1	1.5	
10-01 Vegetable oils	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	5.4	
10-02 Butter	0.1	0.0	0.0	0.0	0.0	1.1	0.0	0.2	0.1	0.0	0.1	0.0	4.9	1.7	3.7	0.0	0.0	0.1	0.0	0.2	0.0	1.2	0.9
10-03 Margarines	0.4	0.0	0.2	0.0	0.2	0.1	1.1	0.3	0.3	0.0	0.0	30.2	0.0	21.4	16.0	1.1	0.7	11.6	5.0	0.0	36.2	26.6	
10-04 Deep frying fats	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
10-06 Other animal fat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11 Sugar and confectionery	1.5	4.5	5.6	0.0	6.6	0.6	2.1	0.5	1.1	1.8	0.5	1.0	0.8	1.4	0.7	0.3	0.7	1.3	0.8	0.5	1.1	0.7	1.5

Group=Female older adults - Low Education (n=169)

Food groups based on EPIC-Soft Classification		Cal	Cop	ium per Iron	Heme Iron	Non-heme Iron	Mag	lo	ne	So	Phos	rus	Potas	Sele	Zinc	Reti	Beta-	Ret.	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.	C	D	E					
		0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0						
11-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0						
11-01	Sugar, honey ,jam	0.1	0.4	0.5	0.0	0.7	0.0	0.2	0.1	0.1	0.3	0.1	0.1	0.1	0.0	0.0	0.8	0.1	0.0	0.1	0.1	0.1	0.0	0.5	0.0	0.4	0.0	0.0						
11-02	Chocolate, candy bars, paste, chocolate confetti	0.7	2.4	1.6	0.0	1.9	0.2	1.0	0.1	0.5	0.6	0.3	0.5	0.2	0.2	0.1	0.2	0.3	0.5	0.2	0.3	0.5	0.2	0.3	0.1	0.2	0.7	0.1	0.2					
11-03	Confectionery non-chocolate	0.1	0.1	0.2	0.0	0.2	0.0	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0					
11-04	Syrup	0.1	1.4	3.2	0.0	3.7	0.0	0.6	0.1	0.2	0.7	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.1	0.2	0.4	0.0	0.5	0.0	0.2	0.0	0.0	0.0	0.2					
11-05	Ice cream, water ice	0.5	0.1	0.1	0.0	0.1	0.4	0.2	0.1	0.2	0.2	0.1	0.1	0.6	0.4	0.5	0.1	0.2	0.5	0.1	0.2	0.0	0.5	0.1	0.0	0.0	0.0	0.0	0.1					
11-05-01	Ice cream	0.5	0.1	0.1	0.0	0.1	0.4	0.2	0.1	0.2	0.2	0.1	0.1	0.6	0.4	0.5	0.1	0.2	0.5	0.1	0.2	0.0	0.5	0.1	0.0	0.0	0.0	0.0	0.0					
11-05-02	Sorbet	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0					
11-05-03	Water ice	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0					
12	Cakes	1.8	4.0	4.7	0.0	5.4	3.5	2.9	5.2	3.9	2.3	3.8	2.8	7.5	3.1	6.0	1.9	2.3	2.4	1.2	1.0	0.4	6.3	7.1	0.0	0.0	0.0	0.0	0.0					
12-01	Cakes, pies, pastries, etc	1.2	2.6	2.9	0.0	3.3	2.9	1.9	3.4	2.7	1.5	2.7	1.9	5.6	2.4	4.5	1.4	1.6	2.0	0.8	0.8	0.4	4.8	4.2	0.0	0.0	0.0	0.0	0.0					
12-02	Dry cakes, biscuits	0.5	1.4	1.8	0.0	2.1	0.6	1.0	1.8	1.3	0.8	1.1	0.9	1.9	0.6	1.4	0.5	0.7	0.5	0.4	0.2	0.0	1.5	2.8	0.0	0.0	0.0	0.0	0.0					
13	Non-alcoholic beverages	9.2	8.7	9.2	0.0	10.7	4.5	13.2	1.7	1.6	13.8	3.9	1.5	0.2	1.8	0.5	5.9	6.4	6.0	6.3	0.9	13.8	0.1	1.9	0.0	0.0	0.0	0.0	0.0	0.0				
13-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0					
13-01	Fruit and vegetable juices	0.7	1.0	1.1	0.0	1.3	0.2	1.7	0.2	0.6	2.4	0.2	0.3	0.0	1.5	0.3	2.0	2.5	1.4	2.1	0.4	11.6	0.0	1.8	0.0	0.0	0.0	0.0	0.0	0.0				
13-02	Carbonated/soft/isotonic drinks, diluted syrups	0.1	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.3	0.0	0.0	0.2	0.3	0.3	0.1	0.7	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0				
13-03	Coffee, tea and herbal teas	4.2	7.1	7.9	0.0	9.1	2.5	10.0	0.7	0.9	11.3	1.1	1.1	0.2	0.1	0.2	3.9	3.6	4.3	4.0	0.4	1.4	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
13-03-01	Coffee	2.0	3.2	7.0	0.0	8.1	1.3	8.4	0.4	0.4	10.1	1.1	0.6	0.2	0.1	0.2	0.1	3.6	3.1	0.1	0.4	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0					
13-03-02	Tea	1.9	3.2	0.7	0.0	0.9	1.0	1.3	0.3	0.5	0.9	0.0	0.4	0.0	0.0	0.0	3.2	0.0	1.0	3.2	0.0	1.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0					
13-03-03	Herbal tea	0.3	0.6	0.1	0.0	0.2	0.2	0.2	0.0	0.1	0.2	0.0	0.1	0.0	0.0	0.0	0.6	0.0	0.1	0.6	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0					
13-03-04	Chicory, substitutes	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0					
13-04	Waters	4.2	0.6	0.1	0.0	0.2	1.8	1.5	0.7	0.0	0.1	2.6	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0					
14	Alcoholic beverages	0.5	1.2	2.8	0.0	3.2	1.5	1.4	0.2	0.5	1.1	0.3	0.3	0.2	0.0	0.1	0.3	0.0	0.6	0.6	0.6	0.2	0.0	0.2	0.1	0.0	0.0	0.0	0.0	0.0				
14-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
14-01	Wine	0.4	0.7	2.5	0.0	2.8	1.4	1.1	0.1	0.3	0.8	0.1	0.2	0.0	0.0	0.0	0.1	0.0	0.3	0.5	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
14-02	Fortified wines (sherry, port, vermouth)	0.0	0.4	0.2	0.0	0.3	0.0	0.2	0.0	0.0	0.2	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
14-03	Beer, cider	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
14-04	Spirits, brandy	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
14-05	Aniseed drinks (pastis,...)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
14-06	Liqueurs	0.0	0.1	0.1	0.0	0.1	0.1	0.0	0.0	0.1	0.0	0.2	0.0	0.2	0.0	0.0	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.1	0.0	0.2	0.1	0.0	0.0	0.0	0.0			
14-07	Cocktails, punches	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
15	Condiments and sauces	0.4	0.4	1.0	0.1	1.3	0.2	0.5	4.9	0.4	0.6	0.5	0.5	4.5	1.0	3.7	0.2	2.7	0.5	0.4	0.5	0.8	5.7	6.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15-01	Sauces	0.4	0.4	1.0	0.1	1.2	0.2	0.5	4.3	0.4	0.6	0.5	0.5	4.5	0.9	3.6	0.2	2.7	0.5	0.3	0.5	0.6	5.7	6.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15-01-00	Unclassified and other sauces	0.3	0.3	0.7	0.0	0.9	0.1	0.3	2.9	0.2	0.3	0.1	0.3	4.3	0.2	3.3	0.1	1.9	0.3	0.1	0.1	0.4	5.2	4.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15-01-01	Tomato sauces	0.0	0.0	0.1	0.0	0.1	0.0	0.1	0.6	0.1	0.2	0.0	0.0	0.1	0.4	0.3	0.1	0.7	0.1	0.0	0.0	0.2	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
15-01-02	Dressing sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

Group=Female older adults - Low Education (n=169)

Food groups based on EPIC-Soft Classification	Nutrient Content (mg/100g)												Vitamin Content (µg/100g)												
	Cal	Cop	Iron	Heme Iron	Non-heme Iron	lo	ne	Mag	So	Phos	Potas	Selene	Zinc	Retinol	Beta-	Ret.	caro	Act.	Folate	Vit. B1	Vit. B2	Vit. B6	Vit. B12	Vit. C	Vit. D
15-01-03 Mayonnaises and similars	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.5	0.1	0.1	0.4	0.1	0.0	0.3	0.1	0.1	0.1	0.1	0.2	0.4	0.0	0.4	1.4		
15-01-04 Dessert sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
15-02 Yeast	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
15-04 Condiments	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.7	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2		
16 Soups, bouillon	1.1	3.5	3.9	5.4	3.8	0.5	5.0	15.5	3.4	4.8	2.6	2.2	0.3	12.2	3.1	2.5	9.8	1.6	3.0	4.0	3.9	2.3	2.5		
16-01 Soups	1.1	3.5	3.9	5.4	3.8	0.5	5.0	14.8	3.4	4.8	2.6	2.2	0.3	12.2	3.1	2.5	9.8	1.6	3.0	4.0	3.9	2.3	2.5		
16-02 Bouillon	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.7	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17 Miscellaneous	0.7	0.8	1.1	3.3	1.1	0.3	0.6	1.1	0.6	0.3	1.1	1.1	0.4	0.0	0.4	0.6	0.4	0.4	0.2	1.0	0.2	0.9	0.7		
17-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17-01 Soya products	0.1	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.1		
17-02 Dietetic products	0.4	0.5	0.5	0.0	0.5	0.3	0.2	0.1	0.2	0.1	0.4	0.4	0.4	0.0	0.3	0.4	0.1	0.1	0.1	0.3	0.2	0.3	0.4		
17-02-00 Unclassified	0.4	0.5	0.5	0.0	0.5	0.3	0.2	0.1	0.2	0.1	0.4	0.4	0.4	0.0	0.3	0.4	0.1	0.1	0.1	0.3	0.2	0.3	0.4		
17-02-01 Artificial sweeteners	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17-03 Snacks	0.1	0.3	0.6	3.3	0.4	0.1	0.2	1.0	0.3	0.2	0.7	0.7	0.1	0.0	0.0	0.1	0.3	0.1	0.1	0.6	0.0	0.5	0.3		

Group=Female older adults - Moderate Education (n=121)

Food groups based on EPIC-Soft Classification		Cal	Copper	Iron	Non-heme Iron		Heme Iron		Magnesium		Phosphorus			Beta-carotene		Vitamin A		Folate		Vitamin B1		Vitamin B2		Vitamin B6		Vitamin B12		Vitamin C		Vitamin D		Vitamin E		
					Heme Iron	Non-heme Iron	Iron	Iron	Liodine	Sodium	Phosphorus	Potassium	Selenium	Zinc	Nylon	Tene	Carotene Eq.	Vitamin A Eq.	Vitamin B1	Vitamin B2	Vitamin B6	Vitamin B12	Vitamin C	Vitamin D	Vitamin E									
01	Potatoes and other tubers	0.9	6.5	5.2	0.0	6.6	1.4	6.2	0.5	3.2	10.9	0.9	2.9	0.0	0.3	0.0	4.8	5.9	1.3	9.5	0.0	8.2	0.0	1.0										
01-01	Potatoes	0.9	6.5	5.2	0.0	6.6	1.4	6.2	0.5	3.2	10.9	0.9	2.9	0.0	0.3	0.0	4.8	5.9	1.3	9.5	0.0	8.2	0.0	1.0										
01-02	Other tubers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
02	Vegetables	5.4	7.8	8.9	0.0	11.1	2.0	7.7	2.2	5.3	12.7	4.9	4.8	0.1	57.4	16.0	19.5	8.9	6.1	7.1	0.0	26.3	0.0	7.1										
02-01	Leafy vegetables (except cabbages)	1.5	1.4	2.4	0.0	2.7	0.3	1.9	0.2	0.8	2.2	0.1	1.2	0.0	14.1	3.3	3.1	1.1	1.1	0.6	0.0	0.7	0.0	1.7										
02-02	Fruiting vegetables	1.0	1.6	1.8	0.0	2.3	0.6	1.7	0.4	0.9	2.7	0.2	0.9	0.0	8.9	1.3	2.4	1.2	0.9	1.5	0.0	4.3	0.0	1.4										
02-03	Root vegetables	0.4	0.5	0.4	0.0	0.5	0.2	0.3	0.3	0.3	1.0	0.0	0.4	0.0	16.6	8.4	1.4	0.4	0.3	0.4	0.0	0.6	0.0	0.6										
02-04	Cabbages	1.6	2.1	2.6	0.0	3.6	0.4	2.7	0.7	2.3	5.1	3.9	1.2	0.1	9.3	1.2	9.6	4.4	2.3	3.3	0.0	19.0	0.0	2.7										
02-05	Mushrooms	0.0	0.8	0.3	0.0	0.3	0.0	0.1	0.0	0.1	0.2	0.3	0.1	0.0	0.0	0.0	0.1	0.2	0.6	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
02-06	Grain and pod vegetables	0.3	0.6	0.6	0.0	0.6	0.2	0.3	0.3	0.4	0.3	0.1	0.5	0.0	1.2	0.2	1.4	0.9	0.5	0.2	0.0	0.4	0.0	0.3										
02-07	Onion, garlic	0.3	0.5	0.3	0.0	0.4	0.1	0.3	0.0	0.3	0.6	0.1	0.2	0.0	0.6	0.1	0.8	0.3	0.1	0.6	0.0	0.3	0.0	0.2										
02-08	Stalk vegetables, sprouts	0.1	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.9	0.2	0.0	0.1	0.1	0.0	0.0	0.1	0.0	0.0										
02-09	Mixed salad, mixed vegetables	0.3	0.4	0.6	0.0	0.6	0.1	0.3	0.3	0.2	0.5	0.1	0.3	0.0	5.7	1.3	0.8	0.3	0.2	0.3	0.0	0.8	0.0	0.2										
03	Legumes	0.3	1.6	1.0	0.0	1.2	0.0	0.8	0.7	0.7	0.7	0.5	0.5	0.0	0.0	0.0	0.4	0.7	0.3	0.3	0.0	0.0	0.0	0.2										
03-01	Legumes	0.3	1.6	1.0	0.0	1.2	0.0	0.8	0.7	0.7	0.7	0.5	0.5	0.0	0.0	0.0	0.4	0.7	0.3	0.3	0.0	0.0	0.0	0.2										
04	Fruits, nuts and olives	2.3	10.2	5.0	0.0	6.0	1.6	8.0	0.8	3.6	10.5	4.0	3.6	0.0	5.9	1.9	6.8	5.6	2.8	7.2	0.0	26.2	0.0	5.3										
04-01	Fruits	2.0	7.4	3.7	0.0	4.4	1.5	5.9	0.1	2.4	9.7	2.8	2.2	0.0	5.8	1.9	6.4	4.8	2.4	6.8	0.0	26.2	0.0	4.0										
04-02	Nuts and seeds (+nut spread)	0.3	2.7	1.3	0.0	1.5	0.0	2.1	0.3	1.2	0.7	1.2	1.4	0.0	0.0	0.0	0.4	0.8	0.4	0.4	0.0	0.0	0.0	1.3										
04-03	Mixed fruits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0										
04-04	Olives	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.4	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1										
05	Dairy products	58.5	4.1	2.6	0.0	3.2	15.1	13.6	20.7	32.8	12.9	13.8	21.4	28.9	9.8	21.8	7.4	7.3	35.3	6.5	31.5	2.3	2.7	4.4										
05-01	Milk	12.3	0.5	0.3	0.0	0.4	5.5	4.0	2.5	8.0	5.7	1.8	4.6	3.1	0.8	2.1	2.1	3.1	12.1	2.0	9.0	0.5	0.0	0.3										
05-02	Milk beverages	0.8	0.4	0.5	0.0	0.6	0.5	0.5	0.2	0.7	0.6	0.1	0.3	0.2	0.1	0.1	0.1	0.3	0.8	0.3	0.5	0.1	0.1	0.0										
05-03	Yoghurt	7.5	0.7	0.5	0.0	0.5	2.0	2.2	1.5	4.5	2.7	1.0	2.6	2.3	0.7	1.8	1.5	1.7	7.3	2.2	5.1	1.3	0.4	0.5										
05-04	Fromage blanc, petits suisses	0.9	0.2	0.2	0.0	0.2	1.0	0.3	0.2	0.8	0.4	0.3	0.4	0.7	0.2	0.4	0.2	0.5	1.7	0.4	1.1	0.1	0.2	0.0										
05-05	Cheese (including fresh cheeses)	32.8	1.8	0.7	0.0	1.0	4.5	5.1	15.3	15.9	1.6	9.6	11.9	19.8	7.2	15.5	3.1	0.8	9.6	0.9	13.5	0.1	1.5	3.0										
05-06	Cream desserts, puddings (milk based)	2.4	0.4	0.4	0.0	0.5	0.6	1.0	0.7	1.6	1.1	0.4	0.9	1.2	0.4	0.8	0.3	0.6	2.2	0.6	1.5	0.1	0.2	0.2										
05-07	Dairy and non-dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	1.0	0.2	0.7	0.0	0.0	0.2	0.0	0.1	0.0	0.3	0.1										
05-07-01	Dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	1.0	0.2	0.7	0.0	0.0	0.2	0.0	0.1	0.0	0.3	0.1										
05-07-02	Non-dairy creams	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0										
05-08	Milk for coffee and creamers	1.7	0.1	0.0	0.0	0.0	1.1	0.5	0.4	1.2	0.8	0.5	0.6	0.5	0.2	0.3	0.0	0.3	1.5	0.2	0.7	0.0	0.0	0.3										
06	Cereals and cereal products	5.6	23.4	21.5	0.0	27.3	49.2	19.6	30.6	15.6	9.1	12.0	13.9	0.6	0.2	0.4	13.4	18.2	7.5	5.8	0.3	0.0	0.5	5.1										
06-01	Flour, flakes, starches, semolina	0.0	0.1	0.1	0.0	0.1	0.0	0.1	0.3	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0										
06-02	Pasta, rice, other grain	0.3	1.5	0.9	0.0	1.1	0.3	1.0	0.0	0.9	0.3	0.5	1.1	0.0	0.1	0.0	0.2	0.4	0.3	0.2	0.0	0.0	0.0	0.2										
06-03	Bread, crisp bread, rusks	5.0	20.6	19.2	0.0	24.5	48.8	17.5	28.8	13.7	8.4	10.9	11.8	0.0	0.0	0.0	12.5	16.1	6.6	5.2	0.0	0.0	0.1	3.9										
06-03-01	Bread	4.6	18.9	17.5	0.0	22.5	48.5	16.0	27.1	12.5	7.6	10.3	10.8	0.0	0.0	0.0	12.0	14.8	6.1	4.7	0.0	0.0	0.1	3.3										

Group=Female older adults - Moderate Education (n=121)

Food groups based on EPIC-Soft Classification	Cal		Copper		Non-heme Iron		Iron		Magnesium		Phosphorus		Sodium		Potassium		Selenium		Zinc		Beta-carotene		Act. Eq.		Folate		Vitamin B1		Vitamin B2		Vitamin B6		Vitamin B12		Vitamin C		Vitamin D		Vitamin E	
	Cium	per	Iron	Heme Iron	heme Iron	Iron	dine	Iron	ne	Sodium	pho	Rus	So	rum	Potas	sele	nium	Zinc	Retinol	tene	caro	Act.	Folate	Vit.	B1	Vit.	B2	Vit.	B6	Vit.	B12	Vit.	C	Vit.	D	Vit.	E			
06-03-02 Crispbread, rusks	0.4	1.7	1.7	0.0	2.1	0.3	1.5	1.7	1.2	0.7	0.6	1.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.5	1.3	0.5	0.5	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.6				
06-04 Breakfast cereals	0.1	0.7	0.9	0.0	1.1	0.0	0.7	0.2	0.6	0.3	0.2	0.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.5	1.3	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.5					
06-05 Salty biscuits, aperitif biscuits, crackers	0.2	0.5	0.4	0.0	0.5	0.0	0.3	1.1	0.3	0.2	0.4	0.3	0.4	0.1	0.3	0.1	0.2	0.1	0.0	0.1	0.2	0.2	0.1	0.0	0.1	0.1	0.0	0.1	0.2	0.1	0.0	0.1	0.5							
06-06 Dough and pastry (puff, shortcrust, pizza)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0					
07 Meat and meat products	1.3	9.7	20.1	90.5	7.8	2.7	10.7	12.6	19.3	16.2	26.8	33.2	11.0	3.2	8.8	2.9	22.3	15.7	22.2	31.4	5.4	14.5	6.4	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0						
07-01 Fresh meat	0.6	5.2	13.9	54.2	4.2	1.2	6.9	3.5	11.7	10.6	13.7	23.0	1.5	2.8	1.5	1.3	9.9	9.9	13.0	20.6	2.1	5.6	3.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0						
07-01-00 Unclassified	0.0	0.0	0.1	1.7	0.0	0.0	0.1	0.1	0.1	0.1	0.2	0.3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.1	0.2	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0					
07-01-01 Beef	0.5	4.4	12.8	43.6	3.6	1.1	5.8	2.5	9.2	8.8	10.4	20.1	1.3	2.8	1.4	1.2	4.3	8.6	10.3	18.8	1.9	5.0	3.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0					
07-01-02 Veal	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
07-01-03 Pork	0.1	0.7	1.0	8.4	0.5	0.1	1.1	0.9	2.3	1.6	3.1	2.5	0.1	0.0	0.1	0.1	5.2	1.2	2.4	1.4	0.1	0.5	0.5	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0					
07-01-04 Mutton/Lamb	0.0	0.0	0.0	0.3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
07-01-05 Horse	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
07-01-06 Goat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
07-02 Poultry	0.2	1.7	1.7	9.5	1.1	0.6	1.5	0.7	2.6	1.9	5.1	2.1	1.5	0.0	0.6	0.6	2.1	1.1	4.7	1.9	0.0	5.9	1.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0						
07-02-00 Unclassified and other poultry	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
07-02-01 Chicken, hen	0.2	1.7	1.4	8.8	1.0	0.6	1.5	0.6	2.3	1.8	5.1	2.1	1.5	0.0	0.6	0.5	1.7	0.9	4.3	1.4	0.0	5.9	1.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0					
07-02-02 Turkey, young turkey	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
07-02-03 Duck	0.0	0.0	0.2	0.7	0.2	0.0	0.0	0.1	0.2	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.4	0.2	0.4	0.4	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
07-02-05 Rabbit (domestic)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
07-03 Game	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
07-04 Processed meat	0.5	2.8	4.4	26.5	2.4	0.8	2.3	8.4	5.0	3.6	7.8	8.0	7.6	0.3	6.3	0.8	10.3	4.6	4.5	8.5	3.3	2.9	1.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0					
07-05 Offals	0.0	0.0	0.1	0.2	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.5	0.0	0.5	0.1	0.1	0.1	0.0	0.4	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
08 Fish and shellfish	0.9	1.3	1.7	7.7	1.3	7.0	1.9	3.9	4.5	2.4	13.7	1.3	0.6	0.0	0.4	1.0	2.2	2.1	2.6	12.0	0.1	10.8	1.3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0					
08-01 Fish	0.8	0.9	1.4	6.5	1.1	5.3	1.6	3.2	4.0	2.1	11.6	1.1	0.5	0.0	0.4	0.9	1.8	1.9	2.4	10.5	0.1	9.5	0.9	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0					
08-02 Crustaceans, molluscs	0.0	0.2	0.0	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.2	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
08-03 Fish products, fish in crumbs	0.1	0.3	0.2	1.1	0.2	1.5	0.3	0.6	0.4	0.3	1.9	0.2	0.1	0.0	0.1	0.1	0.5	0.2	0.2	0.2	1.1	0.0	1.2	0.3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
09 Eggs and egg products	0.7	0.6	2.4	0.0	2.9	2.4	0.5	0.8	2.0	0.5	3.9	1.8	3.6	0.0	2.5	1.6	0.6	2.4	0.6	3.5	0.0	4.2	2.8	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0					
09-01 Egg	0.7	0.6	2.4	0.0	2.9	2.4	0.5	0.8	2.0	0.5	3.9	1.8	3.6	0.0	2.5	1.6	0.6	2.4	0.6	3.5	0.0	4.2	2.8	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0					
10 Fat	0.4	0.1	0.2	0.0	0.3	2.2	0.2	1.0	0.4	0.3	0.2	0.1	33.3	6.0	25.1	16.0	1.3	1.1	10.2	5.2	0.0	31.2	23.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0					
10-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	1.6	0.0	1.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
10-01 Vegetable oils	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
10-02 Butter	0.2	0.1	0.1	0.0	0.1	2.1	0.1	0.3	0.2	0.1	0.2	0.1	11.6	5.9	10.0	0.0	0.2	0.3	0.0	0.5	0.0	6.7	1.8	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0					
10-03 Margarines	0.2	0.0	0.1	0.0	0.1	0.1	0.5	0.2	0.2	0.0	0.0	0.0</																												

Group=Female older adults - Moderate Education (n=121)

Food groups based on EPIC-Soft Classification		Cal	Cop	ium per	Heme	Non-	Mag	Phos	Beta-	Ret.	caro	Act.	Folate	Vit.									
		C	o	Iron	Iron	heme	lo	ne	So	pho	Potas	Sele	Zinc	Reti	tene	Eq.	B1	B2	B6	B12	C	D	E
11-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11-01	Sugar, honey ,jam	0.1	0.4	0.4	0.0	0.5	0.0	0.2	0.1	0.1	0.2	0.0	0.1	0.0	0.7	0.1	0.0	0.0	0.1	0.1	0.0	0.3	0.0
11-02	Chocolate, candy bars, paste, chocolate confetti	1.0	4.5	3.4	0.0	4.8	0.5	2.4	0.3	1.2	1.5	0.4	0.8	0.9	0.2	0.6	0.5	0.7	1.2	0.4	0.6	0.3	0.0
11-03	Confectionery non-chocolate	0.1	0.2	0.3	0.0	0.4	0.0	0.2	0.1	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.1	0.2
11-04	Syrup	0.1	1.0	2.2	0.0	2.6	0.0	0.4	0.1	0.1	0.5	0.0	0.2	0.0	0.0	0.0	0.0	0.1	0.1	0.8	0.0	1.4	0.0
11-05	Ice cream, water ice	0.4	0.1	0.0	0.0	0.1	0.2	0.2	0.1	0.2	0.1	0.0	0.1	0.5	0.4	0.4	0.1	0.1	0.3	0.1	0.1	0.0	0.5
11-05-01	Ice cream	0.3	0.1	0.0	0.0	0.0	0.2	0.1	0.1	0.1	0.1	0.0	0.1	0.4	0.3	0.3	0.1	0.1	0.2	0.0	0.1	0.0	0.5
11-05-02	Sorbet	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11-05-03	Water ice	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
12	Cakes	1.5	4.5	5.1	0.0	6.3	2.9	3.4	6.0	4.2	3.0	3.6	2.8	7.0	2.0	5.1	1.7	3.3	2.4	1.2	1.1	0.2	10.1
12-01	Cakes, pies, pastries, etc	0.6	1.8	2.0	0.0	2.3	1.8	1.3	2.7	1.8	1.1	1.7	1.3	3.3	0.9	2.2	0.8	1.3	1.3	0.5	0.6	0.2	2.9
12-02	Dry cakes, biscuits	0.8	2.7	3.1	0.0	4.0	1.1	2.1	3.3	2.5	1.9	2.0	1.5	3.7	1.1	3.0	1.0	2.0	1.1	0.7	0.5	0.0	7.2
13	Non-alcoholic beverages	10.7	11.6	8.1	0.0	10.3	5.0	13.0	1.9	2.6	13.5	3.0	1.6	0.2	1.9	0.8	10.5	5.6	6.3	9.7	0.3	13.1	0.0
13-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0
13-01	Fruit and vegetable juices	0.7	0.8	1.1	0.0	1.3	0.2	1.6	0.2	0.7	2.7	0.2	0.4	0.0	1.8	0.7	2.4	2.2	0.7	1.3	0.0	11.0	0.0
13-02	Carbonated/soft/isotonic drinks, diluted syrups	0.2	0.2	0.1	0.0	0.1	0.0	0.1	0.1	0.3	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0
13-03	Coffee, tea and herbal teas	5.8	10.0	6.7	0.0	8.7	3.1	9.8	0.9	1.5	10.7	0.8	1.1	0.2	0.1	0.2	8.0	3.3	5.6	8.2	0.2	2.0	0.0
13-03-01	Coffee	1.7	2.3	5.1	0.0	6.3	1.0	6.1	0.4	0.4	8.2	0.8	0.5	0.2	0.1	0.2	0.1	3.3	2.7	0.1	0.2	0.0	0.0
13-03-02	Tea	3.9	7.4	1.5	0.0	2.3	1.9	3.5	0.5	1.1	2.4	0.0	0.6	0.0	0.0	0.0	7.6	0.0	2.8	7.8	0.0	1.9	0.0
13-03-03	Herbal tea	0.2	0.3	0.1	0.0	0.1	0.1	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.3	0.0	0.1	0.3	0.0	0.1	0.0
13-03-04	Chicory, substitutes	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
13-04	Waters	4.0	0.6	0.1	0.0	0.2	1.7	1.5	0.7	0.0	0.1	2.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14	Alcoholic beverages	0.6	1.1	3.0	0.0	3.5	1.5	1.8	0.2	0.7	1.6	0.1	0.3	0.0	0.0	0.0	0.5	0.0	0.8	1.0	0.3	0.0	0.0
14-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-01	Wine	0.5	0.7	2.6	0.0	3.0	1.4	1.2	0.1	0.3	1.2	0.0	0.2	0.0	0.0	0.0	0.1	0.0	0.4	0.6	0.0	0.0	0.0
14-02	Fortified wines (sherry, port, vermouth)	0.1	0.3	0.4	0.0	0.4	0.0	0.2	0.1	0.1	0.2	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0
14-03	Beer, cider	0.1	0.0	0.0	0.0	0.0	0.0	0.3	0.0	0.3	0.2	0.0	0.0	0.0	0.0	0.0	0.4	0.0	0.3	0.3	0.2	0.0	0.0
14-04	Spirits, brandy	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-05	Aniseed drinks (pastis,...)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-06	Liqueurs	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-07	Cocktails, punches	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15	Condiments and sauces	0.4	0.6	0.8	0.3	1.0	0.3	0.6	7.0	0.5	0.6	1.1	0.5	4.7	2.0	3.8	0.5	1.8	0.4	0.2	1.6	0.2	5.3
15-01	Sauces	0.4	0.6	0.7	0.3	1.0	0.3	0.5	6.4	0.5	0.6	1.1	0.5	4.7	2.0	3.8	0.4	1.6	0.3	0.2	1.5	0.2	5.3
15-01-00	Unclassified and other sauces	0.2	0.3	0.4	0.0	0.4	0.2	0.3	2.8	0.2	0.3	0.1	0.2	4.5	0.9	3.5	0.1	1.4	0.1	0.1	0.1	0.1	4.8
15-01-01	Tomato sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.0	0.1	0.0	0.0	0.0	0.6	0.0	0.1	0.0	0.0	0.0	0.1	0.0	
15-01-02	Dressing sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.4	

Group=Female older adults - Moderate Education (n=121)

Food groups based on EPIC-Soft Classification	Cal			Copper			Heme Iron			Non-heme Iron			Magnesium			Phosphorus			Selenium			Zinc			Retinol			Beta-carotene			Act. Folate			Vitamin A			Vitamin C			Vitamin D			Vitamin E		
	per	Cu	Iron	Heme	Iron	heme	Iron	lo-	ne	So-	pho-	Potas-	Sele-	Zinc	Reti-	tene	Eq.	caro-	Act.	Folate	Vit.	Vit.	Vit.	B1	B2	B6	B12	C	D	E															
15-01-03 Mayonnaises and similars	0.2	0.2	0.3	0.2	0.5	0.1	0.1	3.1	0.3	0.2	0.9	0.3	0.1	0.5	0.2	0.2	0.2	0.2	0.2	0.1	1.4	0.0	0.8	10.0																					
15-01-04 Dessert sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0														
15-02 Yeast	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0														
15-04 Condiments	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.5	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0														
16 Soups, bouillon	0.7	1.5	1.6	1.3	1.7	0.1	2.6	9.2	1.1	1.8	0.8	0.9	0.1	6.1	1.2	0.8	2.1	0.6	1.0	1.0	1.6	1.0	1.4																						
16-01 Soups	0.7	1.4	1.5	1.3	1.6	0.1	2.5	7.3	1.1	1.7	0.8	0.9	0.1	6.1	1.2	0.8	2.1	0.6	1.0	1.0	1.6	1.0	1.4																						
16-02 Bouillon	0.0	0.0	0.1	0.0	0.1	0.0	0.0	1.9	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0														
17 Miscellaneous	1.7	0.7	1.2	0.2	1.2	0.6	1.4	1.1	1.2	0.6	0.8	1.1	0.8	0.2	0.6	0.9	0.8	1.4	0.4	1.2	0.2	1.7	0.6																						
17-00 Unclassified	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0														
17-01 Soya products	0.7	0.1	0.5	0.0	0.6	0.0	1.1	0.4	0.6	0.4	0.1	0.3	0.0	0.0	0.0	0.0	0.0	0.5	0.2	0.6	0.0	0.6	0.0	0.9	0.0																				
17-02 Dietetic products	0.6	0.5	0.4	0.0	0.4	0.3	0.3	0.2	0.4	0.2	0.6	0.6	0.6	0.0	0.5	0.3	0.5	0.6	0.3	0.5	0.1	0.6	0.3																						
17-02-00 Unclassified	0.6	0.5	0.4	0.0	0.4	0.3	0.3	0.2	0.4	0.2	0.6	0.6	0.6	0.0	0.5	0.3	0.5	0.6	0.3	0.5	0.1	0.6	0.3																						
17-02-01 Artificial sweeteners	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0														
17-03 Snacks	0.4	0.1	0.1	0.2	0.1	0.3	0.1	0.3	0.2	0.1	0.2	0.2	0.1	0.1	0.1	0.1	0.1	0.2	0.1	0.1	0.1	0.1	0.1	0.2	0.1	0.1	0.1	0.1	0.1	0.1	0.2														

Group=Female older adults - High Education (n=70)

Food groups based on EPIC-Soft Classification		Cal	Copper	Iron	Non-heme Iron		Iron		Magnesium		Phosphorus			Beta-carotene		Vitamin A		Vitamin C		Vitamin D				
					Heme Iron	heme Iron	Iron	dine	Sodium	So	phorus	Potassium	Selenium	Zinc	Nylon	Carotenoids	Act. Eq.	Folate Eq.	Vitamin B1	Vitamin B2	Vitamin B6	Vitamin B12	Vitamin C	Vitamin D
01	Potatoes and other tubers	0.6	4.8	3.9	0.0	4.6	1.2	4.1	0.2	2.1	7.4	0.8	2.3	0.0	0.2	0.0	4.3	4.1	0.8	7.7	0.0	6.3	0.0	0.7
01-01	Potatoes	0.6	4.7	3.8	0.0	4.6	1.2	4.0	0.2	2.1	7.4	0.8	2.3	0.0	0.2	0.0	4.3	4.0	0.8	7.7	0.0	6.3	0.0	0.7
01-02	Other tubers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
02	Vegetables	4.7	7.4	10.4	0.0	12.4	2.2	7.2	2.6	5.1	12.8	2.5	4.5	0.6	59.2	17.8	18.7	7.5	5.2	7.3	0.0	21.8	1.1	11.7
02-01	Leafy vegetables (except cabbages)	1.4	1.6	2.9	0.0	3.4	0.3	1.9	0.9	0.9	2.2	0.2	0.8	0.6	12.7	4.9	3.9	1.7	1.2	1.0	0.0	1.0	1.1	3.7
02-02	Fruiting vegetables	1.1	2.0	2.5	0.0	2.9	0.9	2.4	0.4	1.3	4.0	0.4	1.4	0.0	16.7	2.3	4.1	1.8	1.1	2.2	0.0	8.5	0.0	2.5
02-03	Root vegetables	0.3	0.5	0.8	0.0	0.9	0.2	0.3	0.2	0.3	1.0	0.1	0.4	0.0	13.0	7.2	1.8	0.5	0.3	0.7	0.0	1.0	0.0	0.7
02-04	Cabbages	1.1	1.6	2.3	0.0	3.0	0.5	1.8	0.9	1.9	3.6	1.2	1.2	0.0	7.8	1.3	5.7	1.4	1.3	2.2	0.0	9.3	0.0	4.0
02-05	Mushrooms	0.0	0.5	0.1	0.0	0.2	0.0	0.0	0.0	0.1	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.1	0.3	0.1	0.0	0.0	0.0	0.0
02-06	Grain and pod vegetables	0.0	0.2	0.2	0.0	0.2	0.1	0.1	0.0	0.1	0.2	0.1	0.1	0.0	0.4	0.1	0.7	0.3	0.2	0.1	0.0	0.3	0.0	0.1
02-07	Onion, garlic	0.3	0.6	0.4	0.0	0.5	0.1	0.3	0.0	0.3	0.7	0.1	0.3	0.0	1.9	0.3	1.4	0.3	0.2	0.8	0.0	0.5	0.0	0.4
02-08	Stalk vegetables, sprouts	0.1	0.1	0.2	0.0	0.2	0.0	0.1	0.0	0.1	0.2	0.1	0.1	0.0	0.3	0.1	0.3	0.2	0.1	0.1	0.0	0.2	0.0	0.1
02-09	Mixed salad, mixed vegetables	0.2	0.3	1.0	0.0	1.1	0.1	0.2	0.1	0.2	0.6	0.1	0.2	0.0	6.5	1.7	0.8	1.2	0.6	0.2	0.0	1.1	0.0	0.2
03	Legumes	0.3	1.0	0.8	0.0	0.9	0.0	0.4	0.3	0.6	0.5	0.2	0.5	0.0	0.0	0.0	0.6	0.5	0.2	0.2	0.0	0.0	0.0	0.1
03-01	Legumes	0.3	1.0	0.8	0.0	0.9	0.0	0.4	0.3	0.6	0.5	0.2	0.5	0.0	0.0	0.0	0.6	0.5	0.2	0.2	0.0	0.0	0.0	0.1
04	Fruits, nuts and olives	3.0	14.1	6.6	0.0	8.0	1.4	9.6	3.0	5.0	13.2	4.7	4.7	0.0	11.7	3.3	7.9	6.5	3.8	9.9	0.0	33.1	0.0	9.8
04-01	Fruits	2.3	10.0	5.0	0.0	6.0	1.3	6.1	0.1	2.8	11.8	2.8	2.6	0.0	11.3	3.2	6.9	5.2	3.0	9.2	0.0	33.1	0.0	6.8
04-02	Nuts and seeds (+nut spread)	0.5	3.7	1.3	0.0	1.5	0.1	3.3	0.9	2.0	1.1	1.8	2.0	0.0	0.0	0.0	1.0	1.2	0.8	0.6	0.0	0.0	0.0	2.7
04-03	Mixed fruits	0.1	0.2	0.1	0.0	0.2	0.0	0.1	0.0	0.1	0.2	0.1	0.1	0.0	0.1	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.1
04-04	Olives	0.1	0.3	0.2	0.0	0.3	0.0	0.1	1.9	0.0	0.1	0.0	0.0	0.0	0.3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	
05	Dairy products	60.4	5.8	4.1	0.0	4.8	21.5	17.7	24.2	40.2	18.9	18.4	28.7	34.5	7.8	24.2	11.9	11.2	42.9	11.3	36.6	2.7	6.0	4.9
05-01	Milk	14.7	0.8	0.6	0.0	0.7	7.9	6.1	3.4	11.0	8.0	3.6	6.8	4.2	1.0	2.8	3.8	4.7	16.4	3.3	11.3	0.8	0.1	0.6
05-02	Milk beverages	2.4	1.3	1.5	0.0	1.7	1.3	1.4	0.5	1.8	1.8	0.3	1.3	0.6	0.2	0.6	0.4	0.9	2.7	0.6	1.4	0.1	0.1	0.1
05-03	Yoghurt	10.4	1.0	0.6	0.0	0.7	4.5	4.1	2.8	7.4	4.9	2.1	4.7	2.9	0.8	2.1	3.5	3.3	10.7	5.0	7.1	1.4	0.4	0.4
05-04	Fromage blanc, petits suisses	1.3	0.2	0.2	0.0	0.3	1.2	0.4	0.3	1.0	0.6	0.3	0.5	1.2	0.2	0.6	0.2	0.6	2.0	0.3	1.7	0.1	0.4	0.1
05-05	Cheese (including fresh cheeses)	27.8	2.1	0.7	0.0	0.9	4.9	4.2	15.7	15.8	1.3	10.9	13.9	23.1	4.2	16.1	3.4	0.7	7.5	1.2	12.9	0.2	4.2	2.9
05-06	Cream desserts, puddings (milk based)	2.1	0.4	0.4	0.0	0.6	0.5	1.0	1.0	1.7	1.4	0.6	0.9	1.3	0.9	1.1	0.4	0.6	1.7	0.6	1.2	0.2	0.4	0.3
05-07	Dairy and non-dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.6	0.2	0.5	0.0	0.1	0.1	0.0	0.1	0.0	0.3	0.1
05-07-01	Dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.6	0.2	0.5	0.0	0.1	0.1	0.0	0.1	0.0	0.3	0.1
05-07-02	Non-dairy creams	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
05-08	Milk for coffee and creamers	1.6	0.1	0.0	0.0	0.0	1.2	0.6	0.4	1.3	0.9	0.7	0.7	0.6	0.3	0.4	0.1	0.4	1.8	0.2	0.9	0.0	0.2	0.5
06	Cereals and cereal products	4.8	26.2	23.4	0.0	27.7	46.2	22.7	27.3	16.6	9.6	14.4	16.5	0.7	0.3	0.5	16.1	16.5	6.8	8.4	0.3	0.1	1.1	6.8
06-01	Flour, flakes, starches, semolina	0.0	0.1	0.1	0.0	0.1	0.0	0.2	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.1	0.3	0.1	0.0	0.0	0.0	0.0	0.0	0.1
06-02	Pasta, rice, other grain	0.4	2.3	1.1	0.0	1.3	0.4	1.3	0.0	1.2	0.3	0.8	1.5	0.0	0.1	0.0	0.4	0.7	0.3	0.3	0.0	0.0	0.0	0.2
06-03	Bread, crisp bread, rusks	3.9	21.9	19.6	0.0	23.3	45.5	19.5	25.2	13.8	8.1	12.8	13.5	0.0	0.0	0.0	14.2	13.0	5.3	6.7	0.0	0.0	0.1	4.4
06-03-01	Bread	3.5	20.1	18.2	0.0	21.6	45.5	18.0	24.0	12.8	7.5	12.2	12.6	0.0	0.0	0.0	13.6	11.4	4.8	6.2	0.0	0.1	0.1	4.0

Group=Female older adults - High Education (n=70)

Food groups based on EPIC-Soft Classification																											
	Cal	Cop	Heme	Iron	Non-heme	Iron	Mag	lo	ne	So	Phos	pho	Potas	Sele	Zinc	Reti	caro	Ret.	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.		
	cium	per	Iron	Iron	Iron	Iron	dine	Iron	ne	sium	rus	sium	sium	nium	Zinc	nol	tene	Eq.	Eq.	B1	B2	B6	Vit.	B12	C	D	E
06-03-02 Crispbread, rusks	0.4	1.8	1.4	0.0	1.7	0.1	1.5	1.2	1.1	0.6	0.6	1.0	0.0	0.0	0.0	0.0	0.6	1.6	0.6	0.5	0.0	0.0	0.0	0.0	0.4		
06-04 Breakfast cereals	0.2	1.2	1.9	0.0	2.2	0.0	1.3	0.2	1.0	0.6	0.1	0.9	0.0	0.0	0.0	0.0	1.0	1.9	0.7	0.9	0.1	0.0	0.5	0.0	1.4		
06-05 Salty biscuits, aperitif biscuits, crackers	0.2	0.4	0.5	0.0	0.6	0.1	0.4	1.5	0.4	0.4	0.4	0.3	0.6	0.2	0.4	0.2	0.5	0.3	0.4	0.2	0.1	0.5	0.7	0.0	0.0		
06-06 Dough and pastry (puff, shortcrust, pizza)	0.0	0.2	0.1	0.0	0.2	0.2	0.1	0.3	0.1	0.1	0.2	0.1	0.0	0.0	0.0	0.0	0.2	0.1	0.1	0.1	0.0	0.0	0.0	0.0	0.0		
07 Meat and meat products	0.8	6.6	12.5	80.4	4.7	2.0	6.0	13.9	12.1	9.0	21.7	22.3	9.0	2.4	8.1	1.7	20.0	9.3	15.4	25.0	3.8	9.5	3.9	0.0	0.0		
07-01 Fresh meat	0.4	3.0	6.7	43.7	1.8	0.9	3.5	2.8	6.5	4.9	10.5	13.6	0.9	0.6	0.7	0.5	10.7	4.9	9.4	12.3	1.4	3.6	1.8	0.0	0.0		
07-01-00 Unclassified	0.1	0.4	1.3	10.1	0.3	0.2	0.5	0.8	1.1	0.8	1.7	2.8	0.2	0.2	0.2	0.1	1.7	0.7	1.5	2.6	0.6	0.3	0.2	0.0	0.0		
07-01-01 Beef	0.1	1.6	4.2	26.3	0.9	0.4	1.3	1.4	2.3	1.9	3.9	7.6	0.5	0.4	0.4	0.4	0.7	1.8	2.8	7.2	0.8	1.2	0.8	0.0	0.0		
07-01-02 Veal	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
07-01-03 Pork	0.1	0.9	0.9	4.4	0.4	0.2	1.5	0.6	2.8	2.0	4.7	2.6	0.1	0.0	0.1	0.0	8.1	2.0	4.7	1.5	0.0	2.1	0.8	0.0	0.0		
07-01-04 Mutton/Lamb	0.0	0.2	0.4	2.9	0.1	0.1	0.2	0.1	0.3	0.2	0.2	0.6	0.1	0.0	0.0	0.0	0.2	0.4	0.4	1.0	0.0	0.1	0.0	0.0	0.0		
07-01-05 Horse	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
07-01-06 Goat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
07-02 Poultry	0.1	0.8	0.7	5.0	0.4	0.2	0.6	0.4	1.2	0.8	3.3	0.8	0.4	0.0	0.3	0.2	0.8	0.3	2.3	2.2	0.0	2.1	0.5	0.0	0.0		
07-02-00 Unclassified and other poultry	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
07-02-01 Chicken, hen	0.0	0.7	0.3	2.6	0.2	0.2	0.5	0.4	1.0	0.6	2.4	0.5	0.4	0.0	0.3	0.1	0.4	0.2	1.8	0.4	0.0	2.1	0.3	0.0	0.0		
07-02-02 Turkey, young turkey	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
07-02-03 Duck	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
07-02-05 Rabbit (domestic)	0.0	0.1	0.4	2.4	0.1	0.0	0.1	0.0	0.2	0.2	0.9	0.3	0.0	0.0	0.0	0.0	0.3	0.1	0.5	1.8	0.0	0.0	0.2	0.0	0.0		
07-03 Game	0.0	0.1	0.1	0.3	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.1	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.2	0.0	0.0	0.0	0.0	0.0		
07-04 Processed meat	0.3	2.4	4.3	28.7	2.3	0.9	1.7	10.6	3.9	3.0	7.7	6.8	7.7	1.4	7.1	0.7	8.2	3.3	3.6	8.5	2.4	3.8	1.6	0.0	0.0		
07-05 Offals	0.0	0.3	0.6	2.8	0.1	0.0	0.2	0.1	0.4	0.3	0.1	1.0	0.0	0.3	0.1	0.2	0.3	0.8	0.0	1.8	0.0	0.0	0.0	0.0	0.0		
08 Fish and shellfish	0.9	2.5	2.2	12.1	1.9	7.6	2.3	3.5	5.2	3.2	13.9	1.9	1.4	0.0	0.9	1.2	3.0	2.4	4.2	15.6	0.3	12.4	2.8	0.0	0.0		
08-01 Fish	0.6	1.6	1.5	8.9	1.3	5.1	1.8	2.5	4.6	2.8	10.7	1.3	1.1	0.0	0.7	0.9	2.5	2.1	3.9	12.4	0.3	11.2	2.4	0.0	0.0		
08-02 Crustaceans, molluscs	0.2	0.5	0.5	1.5	0.5	1.0	0.4	0.6	0.3	0.2	1.2	0.5	0.2	0.0	0.2	0.2	0.0	0.2	0.1	2.5	0.0	0.0	0.3	0.0	0.0		
08-03 Fish products, fish in crumbs	0.0	0.4	0.2	1.7	0.2	1.5	0.2	0.4	0.3	0.2	2.1	0.1	0.1	0.0	0.0	0.2	0.5	0.1	0.2	0.8	0.0	1.2	0.1	0.0	0.0		
09 Eggs and egg products	0.3	0.3	1.0	0.0	1.3	1.0	0.2	0.4	1.0	0.2	2.0	0.8	2.0	0.0	1.6	0.8	0.3	0.9	0.3	1.4	0.0	1.7	1.3	0.0	0.0		
09-01 Egg	0.3	0.3	1.0	0.0	1.3	1.0	0.2	0.4	1.0	0.2	2.0	0.8	2.0	0.0	1.6	0.8	0.3	0.9	0.3	1.4	0.0	1.7	1.3	0.0	0.0		
10 Fat	0.4	0.1	0.2	0.0	0.2	1.7	0.1	1.4	0.4	0.2	0.2	0.1	32.3	2.3	23.7	10.5	0.7	0.8	7.2	3.5	0.0	28.3	23.0	0.0	0.0		
10-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.7	0.0	0.5	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.8	0.7	0.0		
10-01 Vegetable oils	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	3.6		
10-02 Butter	0.1	0.1	0.0	0.0	0.1	1.5	0.0	0.2	0.1	0.1	0.2	0.1	10.4	2.2	7.3	0.0	0.1	0.1	0.0	0.5	0.0	4.2	1.3	0.0	0.0		
10-03 Margarines	0.3	0.0	0.1	0.0	0.2	0.1	0.1	1.2	0.2	0.2	0.0	0.0	21.2	0.1	15.8	10.5	0.7	0.6	7.2	3.0	0.0	23.3	17.5	0.0	0.0		
10-04 Deep frying fats	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
10-06 Other animal fat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
11 Sugar and confectionery	1.3	5.8	7.4	0.0	8.6	0.9	2.6	0.7	1.4	2.3	0.7	1.4	1.1	1.9	1.0	0.4	1.1	1.9	0.8	0.7	0.5	0.6	1.4	0.0	0.0		

Group=Female older adults - High Education (n=70)

Food groups based on EPIC-Soft Classification		Nutrient Content (mg/100g)														Vitamin Content (µg/100g)												
		Cal	Cop	cium	per Iron	Heme Iron	Non-heme Iron	lo	ne	Mag	So	Phos	rus	Potas	Sele	Zinc	Reti	Beta-	Ret.	caro	Act.	Folate	Vit.	Vit.	Vit.			
		Eq.	Eq.	Eq.	Iron	Iron	Iron	dine	sium	rium	So	pho	rus	sium	nium	Zinc	nol	tene	Eq.	Eq.	B1	B2	B6	B12	C	D	E	
11-00	Unclassified	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
11-01	Sugar, honey ,jam	0.1	0.3	0.4	0.0	0.6	0.0	0.1	0.1	0.1	0.2	0.0	0.1	0.0	0.0	0.0	0.7	0.1	0.0	0.0	0.1	0.1	0.0	0.3	0.0	0.2		
11-02	Chocolate, candy bars, paste, chocolate confetti	0.6	3.5	2.3	0.0	2.8	0.4	1.3	0.2	0.8	0.9	0.5	0.7	0.4	0.3	0.3	0.3	0.5	0.9	0.2	0.4	0.1	0.0	0.9				
11-03	Confectionery non-chocolate	0.0	0.1	0.1	0.0	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1		
11-04	Syrup	0.1	1.7	4.5	0.0	5.1	0.0	0.7	0.1	0.2	0.9	0.0	0.3	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.3	0.4	0.0	0.1	0.0	0.1		
11-05	Ice cream, water ice	0.5	0.1	0.1	0.0	0.1	0.4	0.3	0.1	0.3	0.3	0.1	0.2	0.6	0.8	0.6	0.1	0.4	0.6	0.1	0.2	0.0	0.4	0.1				
11-05-01	Ice cream	0.4	0.1	0.1	0.0	0.1	0.4	0.3	0.1	0.3	0.2	0.1	0.2	0.6	0.8	0.6	0.1	0.4	0.6	0.1	0.2	0.0	0.4	0.1				
11-05-02	Sorbet	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11-05-03	Water ice	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
12	Cakes	1.4	4.0	4.7	0.0	5.7	3.0	2.9	5.3	3.7	2.3	3.4	2.9	6.9	1.8	4.6	1.6	2.7	2.0	1.2	0.8	0.1	4.4	6.1				
12-01	Cakes, pies, pastries, etc	0.7	1.7	2.1	0.0	2.6	2.1	1.4	2.4	1.9	1.1	1.7	1.4	2.4	0.8	1.3	0.7	1.1	1.0	0.4	0.5	0.1	1.6	1.8				
12-02	Dry cakes, biscuits	0.7	2.3	2.7	0.0	3.1	0.9	1.5	3.0	1.8	1.2	1.8	1.5	4.5	1.0	3.3	0.9	1.6	0.9	0.8	0.3	0.0	2.8	4.3				
13	Non-alcoholic beverages	8.4	9.4	9.2	0.0	11.3	4.8	13.6	1.8	2.6	15.9	4.0	2.0	0.7	3.1	1.2	9.3	6.9	5.8	7.2	1.2	18.2	0.3	1.9				
13-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
13-01	Fruit and vegetable juices	0.9	1.9	1.7	0.0	2.2	0.4	2.7	0.1	1.1	4.1	0.5	0.5	0.0	2.2	0.6	4.5	2.8	0.8	1.8	0.0	16.0	0.0	1.3				
13-02	Carbonated/soft/isotonic drinks, diluted syrups	0.1	0.2	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.8	0.1	0.0	0.5	0.4	0.5	0.1	0.5	0.0	0.5				
13-03	Coffee, tea and herbal teas	4.3	6.7	7.3	0.0	8.9	2.8	9.6	1.1	1.4	11.7	1.4	1.4	0.7	0.1	0.5	4.8	3.6	4.6	4.9	1.1	1.6	0.3	0.1				
13-03-01	Coffee	2.1	2.9	6.3	0.0	7.7	1.5	8.0	0.7	0.8	10.4	1.4	0.8	0.7	0.1	0.5	0.2	3.6	3.3	0.2	1.1	0.0	0.3	0.1				
13-03-02	Tea	1.4	2.5	0.6	0.0	0.8	0.9	1.0	0.2	0.4	0.8	0.0	0.3	0.0	0.0	0.0	2.8	0.0	0.8	2.8	0.0	0.9	0.0	0.0				
13-03-03	Herbal tea	0.8	1.4	0.3	0.0	0.4	0.5	0.5	0.1	0.2	0.4	0.0	0.2	0.0	0.0	0.0	1.7	0.0	0.5	1.9	0.0	0.7	0.0	0.0				
13-03-04	Chicory, substitutes	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
13-04	Waters	3.0	0.5	0.1	0.0	0.1	1.5	1.2	0.6	0.0	0.0	2.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
14	Alcoholic beverages	0.7	1.9	3.5	0.0	4.5	2.0	2.1	0.3	0.9	1.9	0.4	0.6	0.2	0.0	0.2	0.4	0.1	0.9	1.0	0.4	0.0	0.3	0.2				
14-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
14-01	Wine	0.5	0.8	2.6	0.0	3.3	1.8	1.4	0.1	0.4	1.2	0.1	0.2	0.0	0.0	0.0	0.1	0.0	0.5	0.7	0.0	0.0	0.0	0.0				
14-02	Fortified wines (sherry, port, vermouth)	0.1	0.9	0.7	0.0	0.9	0.0	0.6	0.1	0.2	0.5	0.0	0.3	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0				
14-03	Beer, cider	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.2	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.1	0.0	0.0	0.0				
14-04	Spirits, brandy	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
14-05	Aniseed drinks (pastis,...)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
14-06	Liqueurs	0.0	0.2	0.2	0.0	0.2	0.2	0.0	0.0	0.1	0.0	0.2	0.1	0.2	0.0	0.2	0.0	0.2	0.1	0.3	0.0	0.3	0.0	0.3	0.2			
14-07	Cocktails, punches	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
15	Condiments and sauces	0.6	0.8	1.0	1.1	1.1	0.5	0.5	5.5	0.7	0.7	2.6	0.7	2.6	1.9	1.9	0.7	1.6	0.5	1.1	3.2	0.2	5.9	10.2				
15-01	Sauces	0.6	0.7	0.9	1.1	1.0	0.5	0.4	3.9	0.7	0.6	2.6	0.7	2.6	1.9	1.9	0.6	1.4	0.4	1.1	3.2	0.1	5.9	10.2				
15-01-00	Unclassified and other sauces	0.2	0.1	0.2	0.0	0.2	0.1	0.1	1.8	0.1	0.1	0.0	0.1	2.4	0.0	1.5	0.0	1.1	0.1	0.0	0.0	0.0	1.6	3.4				
15-01-01	Tomato sauces	0.1	0.1	0.1	0.0	0.1	0.0	0.1	0.4	0.1	0.1	0.0	0.0	0.0	0.3	0.0	0.1	0.1	0.1	0.0	0.0	0.1	0.0	0.2				
15-01-02	Dressing sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.4				

Group=Female older adults - High Education (n=70)

Food groups based on EPIC-Soft Classification	Nutrient Content (mg/100g)																								
	Cal	Cop	Iron	Heme Iron	Non-heme Iron	lo	ne	Mag	So	Phos	Potas	Selene	Zinc	Retinol	Beta-	Ret.	caro	Act.	Folate	Vit. B1	Vit. B2	Vit. B6	Vit. B12	Vit. C	Vit. D
15-01-03 Mayonnaises and similars	0.3	0.6	0.6	1.1	0.6	0.4	0.2	1.6	0.5	0.3	2.5	0.5	0.2	1.6	0.4	0.5	0.2	0.3	1.0	3.1	0.0	4.3	6.2		
15-01-04 Dessert sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
15-02 Yeast	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0		
15-04 Condiments	0.0	0.0	0.1	0.0	0.1	0.0	0.1	1.5	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0		
16 Soups, bouillon	0.3	0.9	1.0	2.0	0.9	0.1	1.9	6.8	0.6	0.9	0.7	0.8	0.1	3.3	0.6	0.6	1.6	0.4	1.0	0.5	1.2	1.3	1.0		
16-01 Soups	0.3	0.9	0.9	2.0	0.9	0.1	1.9	4.6	0.6	0.9	0.6	0.8	0.1	3.3	0.6	0.6	1.5	0.4	1.0	0.5	1.2	1.3	1.0		
16-02 Bouillon	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2.2	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17 Miscellaneous	1.7	0.8	1.6	4.3	1.4	0.2	1.8	2.8	1.5	0.7	1.2	1.4	0.6	0.1	0.4	1.0	1.1	1.8	0.6	2.4	0.1	3.9	1.0		
17-00 Unclassified	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.1	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17-01 Soya products	1.4	0.4	0.7	0.0	0.8	0.0	1.4	0.7	0.9	0.5	0.1	0.3	0.1	0.1	0.1	0.9	0.3	1.2	0.1	1.4	0.0	1.5	0.6		
17-02 Dietetic products	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17-02-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17-02-01 Artificial sweeteners	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17-03 Snacks	0.1	0.4	0.8	4.3	0.5	0.1	0.3	2.0	0.5	0.2	0.9	1.0	0.5	0.1	0.4	0.1	0.7	0.6	0.5	1.0	0.1	2.4	0.4		

Table 2.5.a Average contribution of food subgroups to the intake of micronutrients of the Dutch population aged 70 years and older stratified by BMI category (DNFCS-Older adults 2010-2012), weighted for socio-demographic factors, season and day of the week

Group=Older adults - Under and normal weight (n=186)

Food groups based on EPIC-Soft Classification		Micronutrient Intake (mg/day)																								
		Cal	Cop	Iron	Heme	Non-heme	Mag	Phos	Beta-	Ret.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.							
		cium	per	Iron	Iron	Iron	Iron	dine	lo	ne	So	pho	Potas	Sele	Zinc	Reti	caro	Act.	Folate	Vit.	B1	Vit.	Vit.	Vit.	Vit.	E
01	Potatoes and other tubers	0.9	6.5	4.8	0.0	6.0	1.3	5.8	0.4	3.1	10.5	1.2	2.6	0.0	0.2	0.0	5.3	5.3	1.4	9.5	0.0	9.1	0.0	1.0		
01-01	Potatoes	0.9	6.5	4.8	0.0	6.0	1.3	5.8	0.4	3.1	10.5	1.2	2.6	0.0	0.2	0.0	5.2	5.3	1.4	9.5	0.0	9.1	0.0	1.0		
01-02	Other tubers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
02	Vegetables	5.1	6.7	8.5	0.0	10.3	1.9	7.2	2.0	4.7	11.6	4.0	4.4	0.1	57.2	15.6	19.7	7.9	5.7	6.5	0.0	23.7	0.0	7.1		
02-01	Leafy vegetables (except cabbages)	1.5	1.4	2.7	0.0	3.1	0.3	2.0	0.3	0.7	2.1	0.2	1.1	0.0	15.2	4.5	3.5	1.1	1.2	0.7	0.0	0.9	0.0	1.8		
02-02	Fruiting vegetables	1.2	1.6	1.8	0.0	2.1	0.6	1.7	0.5	0.9	2.6	0.2	0.9	0.0	9.2	1.2	3.0	1.4	1.1	1.4	0.0	4.1	0.0	1.3		
02-03	Root vegetables	0.4	0.5	0.4	0.0	0.5	0.2	0.4	0.2	0.3	1.1	0.1	0.4	0.0	13.9	6.3	1.5	0.4	0.3	0.5	0.0	0.6	0.0	0.6		
02-04	Cabbages	1.2	1.7	2.0	0.0	2.7	0.4	2.1	0.5	1.8	4.0	3.0	1.0	0.0	8.3	1.1	8.5	3.3	1.8	2.6	0.0	15.6	0.0	2.6		
02-05	Mushrooms	0.0	0.2	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0		
02-06	Grain and pod vegetables	0.2	0.5	0.5	0.0	0.5	0.2	0.4	0.2	0.4	0.4	0.1	0.5	0.0	1.0	0.2	1.4	0.9	0.6	0.2	0.0	0.6	0.0	0.2		
02-07	Onion, garlic	0.3	0.4	0.2	0.0	0.3	0.1	0.2	0.0	0.2	0.5	0.1	0.2	0.0	0.4	0.1	0.7	0.2	0.1	0.5	0.0	0.4	0.0	0.2		
02-08	Stalk vegetables, sprouts	0.1	0.0	0.1	0.0	0.1	0.0	0.1	0.1	0.1	0.2	0.1	0.1	0.0	1.1	0.3	0.1	0.2	0.2	0.1	0.0	0.3	0.0	0.1		
02-09	Mixed salad, mixed vegetables	0.3	0.4	0.7	0.0	0.8	0.1	0.4	0.3	0.3	0.7	0.2	0.4	0.0	8.0	2.0	1.1	0.5	0.3	0.5	0.0	1.1	0.0	0.3		
03	Legumes	0.1	0.5	0.4	0.0	0.4	0.0	0.3	0.1	0.2	0.3	0.2	0.2	0.0	0.0	0.0	0.3	0.2	0.1	0.1	0.0	0.0	0.0	0.1		
03-01	Legumes	0.1	0.5	0.4	0.0	0.4	0.0	0.3	0.1	0.2	0.3	0.2	0.2	0.0	0.0	0.0	0.3	0.2	0.1	0.1	0.0	0.0	0.0	0.1		
04	Fruits, nuts and olives	2.1	10.5	4.6	0.0	5.5	1.3	7.7	1.1	3.9	9.0	3.8	3.3	0.0	5.3	1.7	5.0	4.4	2.2	5.3	0.0	19.6	0.0	6.4		
04-01	Fruits	1.6	5.8	2.9	0.0	3.4	1.2	4.0	0.1	1.8	7.6	1.5	1.5	0.0	5.1	1.6	4.2	3.3	1.7	4.6	0.0	19.6	0.0	3.6		
04-02	Nuts and seeds (+nut spread)	0.5	4.3	1.6	0.0	1.9	0.1	3.4	0.9	2.0	1.2	2.0	1.7	0.0	0.0	0.0	0.7	1.0	0.5	0.5	0.0	0.0	0.0	2.5		
04-03	Mixed fruits	0.1	0.3	0.1	0.0	0.2	0.0	0.2	0.0	0.1	0.2	0.3	0.1	0.0	0.1	0.0	0.1	0.1	0.1	0.1	0.0	0.0	0.0	0.3		
04-04	Olives	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
05	Dairy products	63.5	4.7	2.8	0.0	3.4	17.3	16.1	22.3	36.6	17.2	16.3	24.6	29.3	9.1	22.0	10.0	8.9	39.7	8.2	37.0	3.3	3.8	4.7		
05-01	Milk	17.7	0.9	0.6	0.0	0.7	7.4	6.4	3.5	11.5	9.2	3.2	6.9	3.9	1.2	2.8	4.0	4.6	16.8	3.4	13.8	1.0	0.0	0.5		
05-02	Milk beverages	1.2	0.3	0.4	0.0	0.5	0.6	0.6	0.3	0.8	0.8	0.2	0.5	0.3	0.1	0.2	0.2	0.4	1.5	0.6	0.8	0.4	0.1	0.0		
05-03	Yoghurt	6.7	0.5	0.3	0.0	0.4	1.9	2.0	1.3	4.0	2.7	0.9	2.4	1.9	0.5	1.3	1.5	1.6	6.6	2.1	4.4	1.3	0.4	0.4		
05-04	Fromage blanc, petits suisses	0.7	0.1	0.1	0.0	0.1	0.8	0.2	0.2	0.6	0.3	0.3	0.3	0.5	0.1	0.3	0.2	0.3	1.1	0.1	1.2	0.1	0.2	0.0		
05-05	Cheese (including fresh cheeses)	31.6	2.0	0.7	0.0	0.9	4.5	4.8	15.6	16.1	1.5	10.5	12.5	19.8	6.0	15.2	3.6	0.8	9.0	1.1	13.8	0.2	2.5	3.0		
05-06	Cream desserts, puddings (milk based)	3.8	0.8	0.6	0.0	0.8	0.9	1.5	1.1	2.2	1.8	0.7	1.4	2.0	1.0	1.6	0.5	0.9	3.1	0.8	2.1	0.3	0.4	0.4		
05-07	Dairy and non-dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0		
05-07-01	Dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0		
05-07-02	Non-dairy creams	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
05-08	Milk for coffee and creamers	1.8	0.1	0.0	0.0	0.1	1.1	0.6	0.4	1.2	0.8	0.5	0.5	0.7	0.2	0.5	0.1	0.3	1.6	0.2	0.9	0.0	0.1	0.2		
06	Cereals and cereal products	5.3	25.1	23.7	0.1	28.8	51.8	21.7	29.7	16.5	9.5	13.6	15.1	0.3	0.2	0.2	15.2	18.3	7.1	7.6	0.3	0.1	0.5	5.2		
06-01	Flour, flakes, starches, semolina	0.0	0.2	0.1	0.0	0.2	0.0	0.2	0.2	0.2	0.1	0.1	0.0	0.0	0.0	0.1	0.2	0.0	0.1	0.0	0.0	0.0	0.0	0.0		

Group=Older adults - Under and normal weight (n=186)

Food groups based on EPIC-Soft Classification	Nutrient Content (mg/100g)																										
	Cal	Cop	ium	per	Iron	Heme	heme	Iron	Non-heme	Iron	Mag	ne	So	pho	Phos	Potas	Sele	Zinc	Beta-	Ret.	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.
																			Eq.	Eq.	B1	B2	B6	B12	C	D	E
06-02 Pasta, rice, other grain	0.4	2.1	1.2	0.0	1.3	0.4	1.5	0.0	1.2	0.3	0.8	1.6	0.0	0.1	0.0	0.4	0.7	0.3	0.3	0.0	0.0	0.0	0.2				
06-03 Bread, crisp bread, rusks	4.6	21.3	20.1	0.0	24.6	51.2	18.6	28.0	13.7	8.3	12.2	12.3	0.0	0.0	0.0	13.5	15.4	5.8	6.0	0.0	0.0	0.1	3.9				
06-03-01 Bread	4.3	19.7	18.5	0.0	22.8	51.1	17.5	26.9	12.9	7.7	11.7	11.5	0.0	0.0	0.0	12.9	14.2	5.4	5.5	0.0	0.0	0.1	3.5				
06-03-02 Crispbread, rusks	0.3	1.6	1.6	0.0	1.9	0.0	1.2	1.0	0.8	0.6	0.5	0.8	0.0	0.0	0.0	0.6	1.2	0.4	0.5	0.0	0.0	0.0	0.5				
06-04 Breakfast cereals	0.2	1.1	1.8	0.0	2.1	0.1	1.1	0.3	1.1	0.5	0.2	0.8	0.0	0.0	0.0	1.0	1.7	0.6	0.9	0.1	0.0	0.4	0.6				
06-05 Salty biscuits, aperitif biscuits, crackers	0.2	0.3	0.4	0.1	0.5	0.1	0.2	0.9	0.3	0.2	0.2	0.2	0.2	0.1	0.2	0.1	0.2	0.2	0.2	0.1	0.0	0.1	0.4				
06-06 Dough and pastry (puff, shortcrust, pizza)	0.0	0.2	0.1	0.0	0.1	0.1	0.1	0.3	0.1	0.0	0.1	0.1	0.1	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0				
07 Meat and meat products	1.1	9.7	17.8	87.1	7.5	2.5	9.6	13.6	17.5	14.5	27.4	29.5	11.5	2.3	9.7	3.2	23.7	14.5	22.0	29.9	5.8	12.0	5.7				
07-01 Fresh meat	0.5	4.9	11.9	51.1	3.5	1.2	6.3	3.0	10.6	9.4	14.2	21.0	1.2	2.1	1.2	1.2	11.1	9.2	13.5	20.1	2.3	5.4	3.3				
07-01-00 Unclassified	0.0	0.3	0.7	5.3	0.2	0.1	0.3	0.4	0.6	0.5	1.0	1.5	0.1	0.1	0.1	0.0	1.0	0.4	0.9	1.5	0.5	0.3	0.1				
07-01-01 Beef	0.3	3.6	9.9	37.4	2.7	0.8	4.5	1.8	7.1	6.8	8.9	16.1	1.0	2.0	1.0	1.0	3.3	6.7	8.6	16.2	1.7	4.1	2.4				
07-01-02 Veal	0.0	0.0	0.1	0.4	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.2	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.2	0.1	0.0	0.0				
07-01-03 Pork	0.1	1.0	1.2	7.3	0.6	0.2	1.4	0.8	2.7	2.0	4.2	3.2	0.1	0.0	0.1	0.1	6.7	1.8	3.9	2.0	0.1	1.0	0.8				
07-01-04 Mutton/Lamb	0.0	0.0	0.1	0.7	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.2	0.0	0.0	0.0				
07-01-05 Horse	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
07-01-06 Goat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
07-02 Poultry	0.1	1.3	1.1	9.6	0.7	0.5	1.0	0.5	1.7	1.3	4.0	1.6	0.6	0.0	0.4	0.3	1.0	0.6	3.4	1.6	0.0	3.9	0.7				
07-02-00 Unclassified and other poultry	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
07-02-01 Chicken, hen	0.1	1.3	0.9	8.8	0.6	0.5	0.9	0.4	1.6	1.2	3.7	1.5	0.6	0.0	0.4	0.3	0.9	0.5	3.1	0.9	0.0	3.9	0.7				
07-02-02 Turkey, young turkey	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0				
07-02-03 Duck	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
07-02-05 Rabbit (domestic)	0.0	0.0	0.1	0.7	0.0	0.0	0.0	0.0	0.1	0.0	0.3	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.2	0.5	0.0	0.0	0.0				
07-03 Game	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
07-04 Processed meat	0.5	2.9	4.0	24.9	2.7	0.9	2.2	10.0	4.8	3.6	8.5	6.2	8.3	0.2	6.7	0.9	11.4	3.9	4.8	7.0	3.3	2.6	1.6				
07-05 Offals	0.0	0.6	0.8	1.4	0.7	0.1	0.1	0.4	0.2	0.6	0.6	1.3	0.1	1.3	0.7	0.1	0.8	0.3	1.2	0.2	0.0	0.1					
08 Fish and shellfish	0.6	1.6	1.2	6.7	1.0	3.5	1.4	2.8	3.2	1.7	8.4	1.2	0.7	0.0	0.5	0.5	1.7	1.3	2.0	9.4	0.1	9.4	2.0				
08-01 Fish	0.5	1.1	0.9	5.4	0.8	2.6	1.2	2.5	2.9	1.6	7.2	0.9	0.6	0.0	0.5	0.4	1.5	1.2	1.9	8.2	0.1	8.9	1.8				
08-02 Crustaceans, molluscs	0.1	0.4	0.2	0.7	0.2	0.5	0.1	0.3	0.1	0.1	0.7	0.2	0.1	0.0	0.1	0.1	0.0	0.1	0.0	0.8	0.0	0.0	0.2				
08-03 Fish products, fish in crumbs	0.0	0.1	0.0	0.6	0.0	0.4	0.1	0.1	0.2	0.1	0.5	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.4	0.0	0.5	0.0				
09 Eggs and egg products	0.5	0.5	2.0	0.0	2.4	1.9	0.4	0.6	1.5	0.4	3.3	1.3	2.7	0.0	2.0	1.5	0.5	1.7	0.6	2.8	0.0	3.3	2.2				
09-01 Egg	0.5	0.5	2.0	0.0	2.4	1.9	0.4	0.6	1.5	0.4	3.3	1.3	2.7	0.0	2.0	1.5	0.5	1.7	0.6	2.8	0.0	3.3	2.2				
10 Fat	0.4	0.1	0.2	0.0	0.3	2.0	0.2	1.2	0.4	0.3	0.2	0.1	35.1	5.0	25.1	12.0	0.4	0.5	8.3	3.8	0.0	37.4	27.4				
10-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.9	0.0	0.6	0.0	0.0	0.0	0.0	0.0	0.0	1.5	1.1				
10-01 Vegetable oils	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	4.5				
10-02 Butter	0.1	0.1	0.1	0.0	0.1	1.8	0.1	0.2	0.2	0.1	0.2	0.1	10.4	4.9	8.6	0.0	0.1	0.2	0.0	0.5	0.0	5.9	1.9				
10-03 Margarines	0.2	0.0	0.2	0.0	0.2	0.2	0.1	0.9	0.3	0.2	0.0	0.0	23.8	0.1	15.9	12.0	0.3	0.3	8.3	3.4	0.0	30.1	19.9				

Group=Older adults - Under and normal weight (n=186)

Food groups based on EPIC-Soft Classification		Cal	Copper	Iron	Heme Iron		Non-heme Iron		Magnesium		Phosphorus		Selenium		Zinc		Vitamin A		Beta-carotene		Vitamin E		Folate		Vitamin C		Vitamin D		Vitamin E	
					Heme Iron	Iron	Iron	Dine	Sodium	So	phorus	Potassium	Selenium	Zinc	Nickel	Retinol	Tene	Eq.	Act.	Vitamin B1	Vitamin B2	Vitamin B6	Vitamin B12	Vitamin C	Vitamin D	Vitamin E				
10-04	Deep frying fats	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
10-06	Other animal fat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
11	Sugar and confectionery	2.0	7.7	8.9	0.0	11.0	1.1	4.1	0.8	2.1	3.4	0.8	1.8	1.5	1.2	1.1	0.7	1.4	2.5	1.5	1.0	2.1	0.7	2.7						
11-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
11-01	Sugar, honey ,jam	0.2	0.7	0.8	0.0	0.9	0.0	0.3	0.1	0.1	0.3	0.1	0.2	0.0	0.5	0.1	0.0	0.0	0.1	0.1	0.0	0.5	0.0	0.3						
11-02	Chocolate, candy bars, paste, chocolate confetti	1.2	5.3	4.2	0.0	5.4	0.7	2.7	0.4	1.5	1.9	0.6	1.2	0.9	0.2	0.6	0.6	0.9	1.7	0.3	0.8	0.3	0.0	1.5						
11-03	Confectionery non-chocolate	0.1	0.2	0.2	0.0	0.2	0.0	0.1	0.1	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1				
11-04	Syrup	0.1	1.5	3.6	0.0	4.3	0.0	0.7	0.1	0.2	0.9	0.0	0.3	0.0	0.0	0.0	0.0	0.0	0.1	0.2	1.0	0.0	1.2	0.0	0.6					
11-05	Ice cream, water ice	0.4	0.1	0.1	0.0	0.1	0.4	0.3	0.1	0.2	0.2	0.1	0.1	0.5	0.4	0.4	0.1	0.3	0.4	0.1	0.2	0.0	0.6	0.1						
11-05-01	Ice cream	0.4	0.1	0.1	0.0	0.1	0.4	0.3	0.1	0.2	0.2	0.1	0.1	0.5	0.4	0.4	0.1	0.3	0.4	0.1	0.2	0.0	0.6	0.1						
11-05-02	Sorbet	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
11-05-03	Water ice	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
12	Cakes	1.3	3.6	4.0	0.0	4.9	2.2	2.8	4.7	3.3	2.4	3.1	2.1	5.5	1.9	4.2	1.5	2.6	1.9	1.1	0.9	0.2	9.0	5.7						
12-01	Cakes, pies, pastries, etc	0.6	1.4	1.7	0.0	1.9	1.5	1.1	2.0	1.6	1.0	1.6	1.0	2.8	0.9	2.1	0.7	1.1	1.1	0.5	0.7	0.2	3.0	2.1						
12-02	Dry cakes, biscuits	0.7	2.2	2.3	0.0	2.9	0.7	1.7	2.7	1.8	1.4	1.5	1.1	2.7	0.9	2.2	0.7	1.5	0.7	0.6	0.2	0.0	6.0	3.6						
13	Non-alcoholic beverages	8.5	10.0	7.7	0.0	9.5	4.3	12.4	1.6	2.4	13.6	2.7	1.5	0.2	2.8	0.9	9.5	5.4	5.9	8.5	0.5	16.0	0.0	1.8						
13-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
13-01	Fruit and vegetable juices	0.6	0.8	0.9	0.0	1.1	0.3	1.7	0.2	0.7	2.7	0.1	0.4	0.0	2.4	0.6	2.8	2.1	0.8	1.5	0.1	12.6	0.0	1.6						
13-02	Carbonated/soft/isotonic drinks, diluted syrups	0.2	0.3	0.1	0.0	0.1	0.0	0.1	0.1	0.3	0.1	0.1	0.0	0.0	0.3	0.0	0.0	0.2	0.1	0.3	0.0	1.6	0.0	0.2						
13-03	Coffee, tea and herbal teas	5.0	8.4	6.6	0.0	8.1	2.8	9.5	0.8	1.4	10.8	0.8	1.1	0.2	0.1	0.2	6.6	3.1	5.0	6.7	0.4	1.8	0.0	0.0						
13-03-01	Coffee	1.8	2.3	5.3	0.0	6.2	1.1	6.7	0.4	0.5	8.8	0.8	0.6	0.2	0.1	0.2	0.1	3.1	2.7	0.1	0.4	0.0	0.0	0.0						
13-03-02	Tea	2.9	5.5	1.1	0.0	1.7	1.4	2.6	0.4	0.8	1.8	0.0	0.5	0.0	0.0	0.0	5.9	0.0	2.1	6.0	0.0	1.6	0.0	0.0						
13-03-03	Herbal tea	0.3	0.5	0.1	0.0	0.2	0.2	0.2	0.0	0.1	0.2	0.0	0.1	0.0	0.0	0.0	0.6	0.0	0.1	0.6	0.0	0.2	0.0	0.0						
13-03-04	Chicory, substitutes	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
13-04	Waters	2.7	0.4	0.1	0.0	0.1	1.3	1.1	0.5	0.0	0.0	1.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
14	Alcoholic beverages	0.8	1.4	3.7	0.0	4.3	2.7	2.5	0.3	0.8	2.1	0.2	0.4	0.0	0.0	0.0	0.6	0.0	1.1	1.7	0.1	0.0	0.0	0.0						
14-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
14-01	Wine	0.7	1.0	3.4	0.0	3.9	2.7	2.0	0.2	0.5	1.7	0.1	0.3	0.0	0.0	0.0	0.2	0.0	0.7	1.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
14-02	Fortified wines (sherry, port, vermouth)	0.1	0.2	0.3	0.0	0.3	0.0	0.2	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
14-03	Beer, cider	0.0	0.1	0.0	0.0	0.1	0.0	0.3	0.0	0.2	0.3	0.1	0.0	0.0	0.0	0.0	0.5	0.0	0.3	0.5	0.1	0.0	0.0	0.0						
14-04	Spirits, brandy	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
14-05	Aniseed drinks (pastis,...)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
14-06	Liqueurs	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
14-07	Cocktails, punches	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
15	Condiments and sauces	0.5	0.6	0.7	0.5	0.9	0.3	0.5	6.7	0.6	0.7	1.4	0.6	3.2	2.1	2.8	0.5	2.4	0.5	0.4	1.9	0.5	5.3	11.8						
15-01	Sauces	0.4	0.5	0.7	0.5	0.8	0.3	0.5	5.6	0.5	0.6	1.4	0.5	3.2	2.0	2.7	0.4	2.3	0.4	0.4	1.9	0.3	5.3	11.8						

Group=Older adults - Under and normal weight (n=186)

Food groups based on EPIC-Soft Classification			Cal			Copper			Heme Iron			Non-heme Iron			Magnesium			Phosphorus			Selenium			Zinc			Vitamin A			Beta-carotene			Retinol			Vitamin C		
			Cal	Copper	Iron	Heme Iron	Non-heme Iron	Magnesium	So	Phosphorus	Potassium	Selenium	Zinc	Vitamin A	Beta-carotene	Act. Eq.	Folate Eq.	Vitamin B1	Vitamin B2	Vitamin B6	Vitamin B12	Vitamin C	Vitamin D	Vitamin E	Vitamin A	Beta-carotene	Act. Eq.	Folate Eq.	Vitamin B1	Vitamin B2	Vitamin B6	Vitamin B12	Vitamin C	Vitamin D	Vitamin E			
15-01-00 Unclassified and other sauces			0.2	0.2	0.3	0.0	0.3	0.1	0.2	2.3	0.2	0.2	0.0	0.1	3.1	0.2	2.2	0.1	1.9	0.1	0.1	0.0	0.1	3.7	2.8													
15-01-01 Tomato sauces			0.0	0.1	0.1	0.0	0.1	0.0	0.1	0.6	0.1	0.2	0.0	0.0	0.0	1.5	0.3	0.1	0.2	0.1	0.1	0.0	0.2	0.0	0.2													
15-01-02 Dressing sauces			0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.4	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.5						
15-01-03 Mayonnaises and similars			0.2	0.3	0.3	0.5	0.4	0.2	0.2	2.4	0.3	0.2	1.3	0.4	0.1	0.3	0.1	0.3	0.2	0.2	0.2	1.8	0.0	1.7	8.3													
15-01-04 Dessert sauces			0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0						
15-02 Yeast			0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0						
15-04 Condiments			0.0	0.0	0.0	0.0	0.1	0.0	0.0	1.1	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0						
16 Soups, bouillon			0.6	1.5	1.6	3.3	1.5	0.3	2.4	9.9	1.2	1.8	1.5	1.3	0.4	6.7	1.6	1.3	2.4	0.8	1.6	1.4	2.2	1.3	1.2													
16-01 Soups			0.6	1.5	1.6	3.3	1.5	0.2	2.4	7.2	1.2	1.8	1.5	1.3	0.4	6.7	1.6	1.3	2.3	0.8	1.6	1.4	2.2	1.3	1.2													
16-02 Bouillon			0.0	0.0	0.0	0.0	0.0	0.1	0.0	2.7	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0						
17 Miscellaneous			1.9	1.6	2.4	2.3	2.4	1.0	1.9	2.0	1.5	0.8	1.8	1.9	1.0	0.9	0.9	1.5	1.4	1.4	0.9	2.0	1.0	2.7	1.6													
17-00 Unclassified			0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0						
17-01 Soya products			0.8	0.2	0.7	0.0	0.7	0.0	1.1	0.4	0.6	0.3	0.1	0.3	0.0	0.2	0.0	0.5	0.2	0.6	0.1	0.5	0.0	0.5	0.1													
17-02 Dietetic products			0.8	1.0	1.0	0.0	1.1	0.7	0.5	0.2	0.5	0.3	0.9	0.9	0.7	0.7	0.7	0.9	0.7	0.5	0.6	0.5	1.0	0.8	1.0													
17-02-00 Unclassified			0.8	1.0	1.0	0.0	1.1	0.7	0.5	0.2	0.5	0.3	0.9	0.9	0.7	0.7	0.7	0.9	0.7	0.5	0.6	0.5	1.0	0.8	1.0													
17-02-01 Artificial sweeteners			0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0							
17-03 Snacks			0.3	0.3	0.7	2.3	0.5	0.3	0.3	1.3	0.4	0.2	0.8	0.8	0.3	0.0	0.2	0.1	0.4	0.3	0.2	1.0	0.0	1.3	0.4													

Group=Older adults - Overweight and obese (n=523)

Food groups based on EPIC-Soft Classification		Cal	Copper	Iron	Non-heme Iron		Magnesium		Phosphorus			Beta-carotene		Retinol		Vitamin A		Vitamin C		Vitamin D		Vitamin E		
					Heme Iron	heme Iron	Iron	Iron	Sodium	So	phorus	Potassium	Selenium	Zinc	Nicotinol	Tene	Act. Eq.	Folate Eq.	Vitamin B1	Vitamin B2	Vitamin B6	Vitamin B12	Vitamin C	Vitamin D
01	Potatoes and other tubers	1.1	7.3	5.5	0.0	6.5	1.6	6.2	0.5	3.2	10.7	1.1	3.3	0.0	0.3	0.0	5.3	5.0	1.2	10.1	0.0	10.3	0.0	1.0
01-01	Potatoes	1.1	7.3	5.5	0.0	6.5	1.6	6.2	0.5	3.2	10.7	1.1	3.3	0.0	0.3	0.0	5.3	5.0	1.2	10.1	0.0	10.3	0.0	1.0
01-02	Other tubers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
02	Vegetables	5.8	7.9	8.8	0.0	10.3	2.0	6.7	2.5	4.4	11.0	2.6	4.7	0.1	60.4	16.0	17.2	6.2	5.3	6.3	0.0	18.4	0.2	7.0
02-01	Leafy vegetables (except cabbages)	1.8	1.5	2.4	0.0	2.7	0.4	1.7	0.4	0.8	2.2	0.2	1.0	0.1	14.1	3.6	3.8	1.4	1.2	0.9	0.0	0.7	0.2	2.0
02-02	Fruiting vegetables	1.3	2.0	2.4	0.0	2.8	0.7	2.2	0.6	1.0	3.3	0.3	1.2	0.0	13.4	1.8	3.4	1.6	1.2	1.8	0.0	6.0	0.0	1.9
02-03	Root vegetables	0.5	0.6	0.5	0.0	0.6	0.2	0.4	0.3	0.3	1.2	0.1	0.5	0.0	15.3	7.0	1.5	0.5	0.3	0.5	0.0	0.6	0.0	0.6
02-04	Cabbages	1.4	1.3	1.6	0.0	2.0	0.4	1.2	0.6	1.3	2.5	1.4	0.8	0.0	7.4	1.4	5.4	1.3	1.2	1.7	0.0	8.5	0.0	1.5
02-05	Mushrooms	0.0	0.8	0.3	0.0	0.3	0.0	0.1	0.0	0.1	0.2	0.3	0.1	0.0	0.0	0.0	0.1	0.2	0.5	0.1	0.0	0.0	0.0	0.0
02-06	Grain and pod vegetables	0.1	0.3	0.3	0.0	0.4	0.1	0.2	0.2	0.2	0.1	0.0	0.2	0.0	0.0	0.7	0.1	0.4	0.3	0.1	0.1	0.0	0.2	0.0
02-07	Onion, garlic	0.3	0.5	0.3	0.0	0.3	0.1	0.3	0.0	0.2	0.6	0.1	0.3	0.0	0.0	0.8	0.1	0.9	0.2	0.1	0.6	0.0	0.5	0.0
02-08	Stalk vegetables, sprouts	0.1	0.3	0.4	0.0	0.4	0.0	0.1	0.1	0.1	0.3	0.1	0.3	0.0	0.3	0.1	0.5	0.2	0.2	0.1	0.0	0.4	0.0	0.4
02-09	Mixed salad, mixed vegetables	0.4	0.5	0.8	0.0	0.9	0.1	0.4	0.3	0.3	0.6	0.2	0.3	0.0	8.3	1.9	1.2	0.6	0.4	0.5	0.0	1.4	0.0	0.3
03	Legumes	0.1	0.7	0.5	0.0	0.5	0.0	0.3	0.3	0.3	0.3	0.2	0.2	0.0	0.0	0.0	0.2	0.3	0.1	0.1	0.0	0.0	0.0	0.1
03-01	Legumes	0.1	0.7	0.5	0.0	0.5	0.0	0.3	0.3	0.3	0.3	0.2	0.2	0.0	0.0	0.0	0.2	0.3	0.1	0.1	0.0	0.0	0.0	0.1
04	Fruits, nuts and olives	2.7	11.5	5.2	0.0	6.1	1.8	8.4	1.0	4.0	10.8	3.9	3.9	0.0	8.0	2.1	7.7	5.4	2.8	7.5	0.0	29.6	0.0	7.3
04-01	Fruits	2.3	8.1	4.1	0.0	4.7	1.7	5.8	0.1	2.5	9.9	2.5	2.5	0.0	7.8	2.1	7.0	4.5	2.4	7.0	0.0	29.5	0.0	4.9
04-02	Nuts and seeds (+nut spread)	0.4	3.2	1.1	0.0	1.2	0.1	2.5	0.4	1.5	0.9	1.3	1.4	0.0	0.0	0.0	0.7	0.9	0.5	0.5	0.0	0.0	0.0	2.3
04-03	Mixed fruits	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0
04-04	Olives	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.4	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
05	Dairy products	60.7	5.0	2.9	0.0	3.4	17.7	15.4	17.8	34.6	16.2	14.1	24.4	25.6	8.3	19.5	9.1	9.6	41.2	9.4	34.1	3.1	4.0	4.5
05-01	Milk	17.1	0.8	0.4	0.0	0.5	6.8	5.5	2.9	10.4	7.2	2.7	6.2	3.8	1.1	2.8	3.2	3.9	16.0	2.8	11.5	0.8	0.1	0.5
05-02	Milk beverages	1.0	0.4	0.5	0.0	0.5	0.5	0.5	0.2	0.7	0.6	0.2	0.4	0.2	0.1	0.2	0.1	0.4	1.0	0.3	0.5	0.1	0.1	0.1
05-03	Yoghurt	10.1	0.9	0.5	0.0	0.5	2.9	3.1	1.9	5.9	3.7	1.5	3.5	2.2	1.0	1.8	2.3	2.6	9.3	3.6	6.0	1.4	0.3	0.6
05-04	Fromage blanc, petits suisses	1.3	0.2	0.2	0.0	0.3	1.4	0.5	0.3	1.0	0.6	0.5	0.6	0.7	0.3	0.5	0.3	0.6	2.0	0.3	1.5	0.2	0.2	0.1
05-05	Cheese (including fresh cheeses)	23.7	1.5	0.6	0.0	0.7	3.1	3.1	10.7	11.9	1.0	7.3	10.8	14.2	4.2	10.7	2.3	0.5	5.9	0.8	10.2	0.1	2.0	1.8
05-06	Cream desserts, puddings (milk based)	4.5	1.1	0.7	0.0	0.8	1.2	1.7	1.1	2.6	1.8	1.1	1.8	2.6	1.0	2.1	0.8	1.1	4.3	1.2	2.9	0.4	0.9	0.9
05-07	Dairy and non-dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.7	0.2	0.6	0.0	0.0	0.1	0.0	0.1	0.0	0.3	0.1
05-07-01	Dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.6	0.2	0.5	0.0	0.0	0.1	0.0	0.1	0.0	0.3	0.1
05-07-02	Non-dairy creams	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
05-08	Milk for coffee and creamers	2.9	0.1	0.1	0.0	0.1	1.8	0.9	0.6	2.0	1.3	0.9	0.9	1.1	0.4	0.9	0.1	0.5	2.7	0.3	1.3	0.1	0.2	0.4
06	Cereals and cereal products	6.1	27.4	24.4	0.1	28.5	49.0	23.2	29.1	17.4	9.9	14.4	17.3	0.4	0.3	0.3	15.1	15.3	7.4	7.5	0.3	0.1	0.4	5.8
06-01	Flour, flakes, starches, semolina	0.0	0.2	0.1	0.0	0.2	0.0	0.2	0.2	0.2	0.1	0.1	0.0	0.0	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0	
06-02	Pasta, rice, other grain	0.3	2.0	1.0	0.0	1.2	0.4	1.1	0.0	1.0	0.3	0.6	1.5	0.0	0.1	0.0	0.4	0.5	0.3	0.3	0.0	0.0	0.0	0.2
06-03	Bread, crisp bread, rusks	5.4	23.6	21.4	0.0	25.0	48.1	20.5	27.4	15.0	8.7	13.0	14.6	0.0	0.0	0.0	13.6	13.1	6.5	6.4	0.0	0.0	0.1	4.5
06-03-01	Bread	5.0	21.7	19.7	0.0	23.0	48.0	19.0	25.8	13.9	8.0	12.3	13.6	0.0	0.0	0.0	13.0	11.7	5.9	5.8	0.0	0.0	0.1	3.7

Group=Older adults - Overweight and obese (n=523)

Food groups based on EPIC-Soft Classification	Cal		Copper		Heme Iron		Non-heme Iron		Magnesium		Phosphorus		Potassium		Selenium		Zinc		Retinol		Beta-carotene		Act. Eq.		Folate		Vitamin A		Vitamin B1		Vitamin B2		Vitamin B6		Vitamin B12		Vitamin C		Vitamin D		Vitamin E	
	C	ium	per	Iron	Heme	Iron	heme	Iron	dine	ne	So	rus	pho	Potas	sele	nium	Zinc	Reti	caro	tene	Act.	Folat	Vit.	B1	Vit.	B2	Vit.	B6	Vit.	B12	Vit.	C	Vit.	D	Vit.	E						
06-03-02 Crispbread, rusks	0.4	1.9	1.7	0.0	2.0	0.2	1.5	1.6	1.1	0.7	0.7	1.0	0.0	0.0	0.0	0.0	0.0	0.6	1.4	0.6	0.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.8									
06-04 Breakfast cereals	0.1	0.9	1.1	0.0	1.3	0.0	0.9	0.2	0.7	0.4	0.1	0.7	0.0	0.0	0.0	0.0	0.0	0.5	1.2	0.2	0.3	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.6												
06-05 Salty biscuits, aperitif biscuits, crackers	0.2	0.4	0.5	0.1	0.6	0.1	0.3	1.1	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.1	0.2	0.1	0.3	0.2	0.3	0.1	0.1	0.1	0.1	0.1	0.1	0.5												
06-06 Dough and pastry (puff, shortcrust, pizza)	0.0	0.3	0.2	0.0	0.2	0.2	0.1	0.3	0.1	0.1	0.2	0.1	0.0	0.0	0.0	0.0	0.0	0.3	0.1	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0										
07 Meat and meat products	1.3	9.4	15.4	85.3	6.8	2.9	7.8	16.0	15.9	11.6	27.4	28.2	15.3	1.6	13.0	2.6	22.9	11.7	19.5	28.5	7.1	12.6	5.5																			
07-01 Fresh meat	0.4	3.6	8.1	47.3	2.2	1.0	4.1	2.9	8.0	6.1	12.7	17.5	1.0	0.9	0.8	0.7	11.8	5.6	10.6	15.2	1.7	2.7	2.3																			
07-01-00 Unclassified	0.1	0.4	1.0	6.9	0.3	0.2	0.4	0.5	0.8	0.6	1.5	2.1	0.2	0.1	0.2	0.1	1.4	0.6	1.2	2.1	0.6	0.6	0.2																			
07-01-01 Beef	0.2	1.9	5.3	27.9	1.2	0.5	1.9	1.3	3.6	2.9	5.3	10.4	0.5	0.8	0.4	0.5	1.1	2.7	4.3	10.0	1.1	0.9	1.0																			
07-01-02 Veal	0.0	0.0	0.1	0.4	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.3	0.0	0.1																			
07-01-03 Pork	0.2	1.3	1.6	11.6	0.7	0.2	1.7	1.0	3.3	2.4	5.8	4.6	0.2	0.0	0.2	0.1	9.2	2.1	4.9	2.4	0.1	1.0	1.1																			
07-01-04 Mutton/Lamb	0.0	0.1	0.1	0.5	0.0	0.0	0.1	0.0	0.1	0.1	0.1	0.2	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.3	0.0	0.1	0.0																			
07-01-05 Horse	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0																			
07-01-06 Goat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0																			
07-02 Poultry	0.2	1.9	1.4	6.6	1.0	0.6	1.4	0.6	2.4	1.7	4.8	1.9	1.1	0.0	0.7	0.5	1.5	0.9	4.6	1.6	0.0	5.8	1.1																			
07-02-00 Unclassified and other poultry	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0																			
07-02-01 Chicken, hen	0.2	1.9	1.2	6.2	0.9	0.6	1.4	0.5	2.2	1.6	4.7	1.8	1.1	0.0	0.6	0.4	1.2	0.7	4.4	1.3	0.0	5.8	1.1																			
07-02-02 Turkey, young turkey	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0																			
07-02-03 Duck	0.0	0.0	0.1	0.3	0.1	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.1	0.2	0.2	0.0	0.0																			
07-02-05 Rabbit (domestic)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0																			
07-03 Game	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0																			
07-04 Processed meat	0.6	3.7	5.8	30.8	3.4	1.3	2.2	12.6	5.4	3.7	9.7	8.6	12.7	0.6	11.0	1.3	9.6	5.0	4.2	11.0	5.3	4.1	2.0																			
07-05 Offals	0.0	0.1	0.2	0.7	0.1	0.0	0.0	0.0	0.1	0.1	0.1	0.2	0.6	0.0	0.6	0.2	0.1	0.2	0.0	0.6	0.0	0.0	0.0																			
08 Fish and shellfish	0.9	1.6	1.8	8.0	1.5	6.3	2.1	4.0	4.7	2.5	12.6	1.5	0.6	0.0	0.5	0.9	2.2	2.0	3.0	12.9	0.1	12.2	1.8																			
08-01 Fish	0.7	1.0	1.5	7.0	1.2	4.7	1.8	3.5	4.1	2.1	10.5	1.1	0.5	0.0	0.4	0.7	1.8	1.7	2.8	11.1	0.1	11.1	1.5																			
08-02 Crustaceans, molluscs	0.1	0.3	0.1	0.1	0.1	0.3	0.1	0.2	0.1	0.0	0.3	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.9	0.0	0.0																			
08-03 Fish products, fish in crumbs	0.1	0.3	0.2	0.9	0.2	1.4	0.2	0.4	0.5	0.3	1.8	0.2	0.1	0.0	0.1	0.1	0.1	0.4	0.2	0.2	0.9	0.0	1.1																			
09 Eggs and egg products	1.0	0.9	3.2	0.0	3.8	3.2	0.7	1.0	2.5	0.6	5.6	2.3	4.8	0.0	3.7	2.4	0.8	3.1	0.8	4.4	0.0	5.2	4.3																			
09-01 Egg	1.0	0.9	3.2	0.0	3.8	3.2	0.7	1.0	2.5	0.6	5.6	2.3	4.8	0.0	3.7	2.4	0.8	3.1	0.8	4.4	0.0	5.2	4.3																			
10 Fat	0.5	0.0	0.2	0.0	0.3	1.1	0.1	1.2	0.4	0.3	0.1	0.0	34.0	1.4	25.5	18.4	1.5	1.3	13.4	5.9	0.0	36.9	32.5																			
10-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.1	0.0	0.8	0.0	0.0	0.0	0.0	0.0	0.0	1.7	1.5																		
10-01 Vegetable oils	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0																			
10-02 Butter	0.1	0.0	0.0	0.0	0.0	0.9	0.0	0.2	0.1	0.0	0.1	0.0	5.1	1.3	3.8	0.0	0.0	0.1	0.0	0.2	0.0	0.0	1.3	0.8																		
10-03 Margarines	0.5	0.0	0.2	0.0	0.2	0.1	0.9	0.3	0.2	0.0	0.0	27.8	0.0	20.9	18.4	1.5	1.2	13.4	5.7	0.0	33.8	25.1																				
10-04 Deep frying fats	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0																			
10-06 Other animal fat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0																			
11 Sugar and confectionery	1.6	4.9	5.6	0.0	6.4	0.8	2.3	0.6	1.3	2.0	0.6	1.2	0.9	1.7	0.9	0.4	0.9	1.6	0.8	0.7	1.2	0.7	1.6																			

Group=Older adults - Overweight and obese (n=523)

Food groups based on EPIC-Soft Classification		Cal	Cop	ium per	Heme	Non-	Mag	Phos	Beta-	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.							
		cium	per	Iron	Iron	heme	lo	ne	So	pho	Potas	Sele	Zinc	Reti	tene	Eq.	B1	B2	B6	B12	C	D	E	
11-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11-01	Sugar, honey ,jam	0.1	0.5	0.6	0.0	0.7	0.0	0.2	0.1	0.1	0.3	0.1	0.1	0.0	0.8	0.1	0.0	0.1	0.1	0.1	0.0	0.5	0.0	0.3
11-02	Chocolate, candy bars, paste, chocolate confetti	0.7	2.9	2.1	0.0	2.4	0.3	1.2	0.2	0.7	0.8	0.4	0.6	0.3	0.2	0.2	0.3	0.4	0.7	0.2	0.4	0.1	0.1	0.9
11-03	Confectionery non-chocolate	0.1	0.2	0.2	0.0	0.3	0.0	0.2	0.1	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1
11-04	Syrup	0.1	1.1	2.6	0.0	2.9	0.0	0.5	0.1	0.2	0.6	0.0	0.2	0.0	0.0	0.0	0.0	0.1	0.2	0.4	0.0	0.6	0.0	0.2
11-05	Ice cream, water ice	0.5	0.1	0.1	0.0	0.1	0.4	0.2	0.1	0.3	0.2	0.1	0.1	0.6	0.6	0.5	0.1	0.3	0.5	0.1	0.3	0.0	0.6	0.1
11-05-01	Ice cream	0.5	0.1	0.1	0.0	0.1	0.4	0.2	0.1	0.3	0.2	0.1	0.1	0.6	0.6	0.5	0.1	0.3	0.5	0.1	0.2	0.0	0.5	0.1
11-05-02	Sorbet	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11-05-03	Water ice	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
12	Cakes	1.7	4.1	4.7	0.0	5.5	3.3	3.0	5.3	4.0	2.4	3.7	2.9	7.1	3.1	5.5	1.8	2.4	2.3	1.0	1.0	0.3	5.5	6.9
12-01	Cakes, pies, pastries, etc	1.1	2.4	2.5	0.0	2.9	2.6	1.7	3.1	2.4	1.4	2.4	1.7	4.7	2.1	3.7	1.2	1.4	1.7	0.6	0.8	0.3	4.1	3.6
12-02	Dry cakes, biscuits	0.6	1.8	2.2	0.0	2.6	0.7	1.3	2.2	1.6	1.0	1.4	1.2	2.4	1.0	1.8	0.6	1.0	0.6	0.4	0.2	0.0	1.4	3.3
13	Non-alcoholic beverages	8.7	8.7	9.5	0.0	11.3	4.1	13.4	1.6	1.9	15.0	3.4	1.6	0.3	2.6	0.8	6.6	7.7	6.1	6.3	0.9	16.9	0.1	2.1
13-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0
13-01	Fruit and vegetable juices	0.7	1.1	1.1	0.0	1.3	0.3	1.9	0.2	0.7	2.7	0.2	0.4	0.0	2.3	0.5	3.0	3.3	1.4	2.3	0.3	14.8	0.0	1.9
13-02	Carbonated/soft/isotonic drinks, diluted syrups	0.2	0.2	0.2	0.0	0.2	0.0	0.1	0.1	0.2	0.1	0.0	0.0	0.0	0.2	0.0	0.1	0.2	0.2	0.3	0.2	0.8	0.0	0.1
13-03	Coffee, tea and herbal teas	4.4	6.8	8.1	0.0	9.6	2.5	10.3	0.8	0.9	12.1	1.2	1.1	0.3	0.1	0.2	3.6	4.2	4.5	3.7	0.5	1.4	0.1	0.0
13-03-01	Coffee	2.2	3.3	7.3	0.0	8.6	1.4	8.8	0.5	0.4	11.0	1.1	0.6	0.3	0.1	0.2	0.1	4.2	3.4	0.1	0.5	0.0	0.1	0.0
13-03-02	Tea	1.8	3.0	0.7	0.0	0.8	0.9	1.2	0.2	0.4	0.8	0.0	0.4	0.0	0.0	0.0	2.9	0.0	0.9	3.1	0.0	1.2	0.0	0.0
13-03-03	Herbal tea	0.3	0.5	0.1	0.0	0.1	0.2	0.2	0.0	0.1	0.2	0.0	0.1	0.0	0.0	0.0	0.5	0.0	0.2	0.5	0.0	0.2	0.0	0.0
13-03-04	Chicory, substitutes	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
13-04	Waters	3.4	0.5	0.1	0.0	0.1	1.4	1.2	0.6	0.0	0.0	1.9	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14	Alcoholic beverages	0.9	1.7	3.6	0.0	4.2	2.1	3.0	0.3	1.5	2.3	0.4	0.5	0.1	0.0	0.1	1.5	0.0	1.6	2.1	0.5	0.0	0.1	0.1
14-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-01	Wine	0.6	0.9	3.1	0.0	3.6	2.0	1.6	0.2	0.4	1.2	0.1	0.2	0.0	0.0	0.0	0.1	0.0	0.6	0.7	0.0	0.0	0.0	0.0
14-02	Fortified wines (sherry, port, vermouth)	0.1	0.4	0.3	0.0	0.4	0.0	0.2	0.0	0.1	0.2	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-03	Beer, cider	0.2	0.2	0.1	0.0	0.1	0.0	1.2	0.1	0.9	0.8	0.2	0.1	0.0	0.0	0.0	1.3	0.0	0.9	1.3	0.4	0.0	0.0	0.0
14-04	Spirits, brandy	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-05	Aniseed drinks (pastis,...)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-06	Liqueurs	0.0	0.1	0.1	0.0	0.1	0.1	0.0	0.0	0.1	0.0	0.1	0.0	0.1	0.0	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.1	0.1
14-07	Cocktails, punches	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15	Condiments and sauces	0.5	0.7	1.2	0.3	1.3	0.3	0.6	5.8	0.6	0.7	1.0	0.6	5.4	1.8	4.3	0.5	2.5	0.6	0.6	1.2	0.8	7.0	9.2
15-01	Sauces	0.5	0.7	1.1	0.3	1.2	0.3	0.5	4.6	0.5	0.6	1.0	0.6	5.4	1.7	4.3	0.4	2.1	0.5	0.5	1.1	0.7	7.0	9.2
15-01-00	Unclassified and other sauces	0.3	0.4	0.7	0.0	0.7	0.2	0.4	3.0	0.3	0.3	0.1	0.3	5.2	0.4	4.0	0.1	1.6	0.3	0.1	0.1	0.4	5.7	5.8
15-01-01	Tomato sauces	0.0	0.0	0.1	0.0	0.1	0.0	0.1	0.4	0.0	0.1	0.0	0.1	0.6	0.1	0.1	0.1	0.3	0.0	0.0	0.2	0.0	0.1	
15-01-02	Dressing sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.4	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.6

Group=Older adults - Overweight and obese (n=523)

Food groups based on EPIC-Soft Classification	Nutrient Content (mg/100g)																										
	Cal	Cop	cium	per Iron	Heme	heme	Non-Heme	Iron	lo-	ne	Mag	So-	Phos	Potas	Selene	Zinc	Retinol	Beta-	Ret.	caro	Act.	Folate	Vit. Vit.	Vit. Vit.	Vit. Vit.	C	D
15-01-03 Mayonnaises and similars	0.2	0.2	0.3	0.3	0.3	0.2	0.1	0.7	0.2	0.1	0.8	0.2	0.2	0.1	0.1	0.6	0.1	0.2	0.1	0.1	0.3	1.0	0.0	1.3	2.8		
15-01-04 Dessert sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
15-02 Yeast	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.0	
15-04 Condiments	0.1	0.0	0.1	0.0	0.1	0.0	0.1	1.2	0.1	0.1	0.0	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.4	0.0	0.0	0.0	0.0	0.1	0.0	0.0	
16 Soups, bouillon	1.0	2.6	2.9	3.7	2.8	0.3	3.5	11.5	2.3	3.3	1.9	1.7	0.3	9.5	2.3	1.8	6.4	1.4	2.1	2.6	3.2	2.4	2.0				
16-01 Soups	1.0	2.6	2.9	3.7	2.8	0.3	3.5	10.8	2.3	3.2	1.9	1.7	0.3	9.5	2.3	1.8	6.4	1.4	2.1	2.6	3.2	2.4	2.0				
16-02 Bouillon	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.8	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
17 Miscellaneous	0.8	0.6	0.9	2.5	0.8	0.4	0.7	1.5	0.9	0.4	1.1	1.3	0.4	0.1	0.3	0.5	1.0	0.8	0.4	1.1	0.1	1.1	0.6				
17-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
17-01 Soya products	0.2	0.0	0.1	0.0	0.1	0.0	0.2	0.1	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.2	0.0	0.2	0.0	0.0	0.4	0.1	
17-02 Dietetic products	0.2	0.2	0.2	0.0	0.2	0.1	0.1	0.1	0.2	0.1	0.2	0.2	0.2	0.0	0.2	0.0	0.1	0.2	0.2	0.1	0.2	0.1	0.2	0.1	0.2	0.1	
17-02-00 Unclassified	0.2	0.2	0.2	0.0	0.2	0.1	0.1	0.1	0.2	0.1	0.2	0.2	0.2	0.0	0.2	0.1	0.2	0.2	0.1	0.2	0.1	0.2	0.1	0.2	0.1	0.2	
17-02-01 Artificial sweeteners	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
17-03 Snacks	0.3	0.4	0.6	2.5	0.5	0.3	0.3	1.3	0.6	0.3	0.8	1.0	0.2	0.1	0.1	0.2	0.8	0.4	0.3	0.7	0.1	0.5	0.4				

Table 2.5.b Average contribution of food subgroups to the intake of micronutrients of the Dutch population aged 70 years and older stratified by BMI category and gender (DNFCS-Older adults 2010-2012), weighted for socio-demographic factors, season and day of the week

Group=Male older adults - under and normal weight (n=84)

Food groups based on EPIC-Soft Classification		Micronutrient Intake (mg/day)																						
		Cal	Cop	Non-	Mag	Phos	Beta-	Ret.																
		cium	per	Heme	heme	lo	ne	So	pho	Potas	Sele	Reti	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.					
01	Potatoes and other tubers	1.1	8.1	5.6	0.0	6.7	1.5	6.6	0.5	3.7	12.1	1.7	3.2	0.0	0.2	0.0	6.9	5.8	1.7	11.3	0.0	14.8	0.0	1.4
01-01	Potatoes	1.1	8.1	5.6	0.0	6.7	1.5	6.6	0.5	3.7	12.1	1.7	3.2	0.0	0.2	0.0	6.9	5.8	1.7	11.3	0.0	14.8	0.0	1.4
01-02	Other tubers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
02	Vegetables	5.3	6.4	7.7	0.0	8.9	1.8	6.3	2.5	3.9	10.3	2.7	4.2	0.1	65.4	18.8	17.4	6.6	5.4	5.7	0.0	17.5	0.0	5.5
02-01	Leafy vegetables (except cabbages)	1.7	1.3	2.6	0.0	3.0	0.3	1.8	0.3	0.7	2.0	0.3	0.9	0.1	17.7	5.8	4.0	1.5	1.4	0.9	0.0	0.6	0.0	1.5
02-02	Fruiting vegetables	1.5	1.9	2.1	0.0	2.5	0.7	2.0	1.1	0.9	3.0	0.3	1.0	0.0	13.0	1.4	3.9	1.8	1.3	1.6	0.0	5.1	0.0	1.4
02-03	Root vegetables	0.5	0.8	0.5	0.0	0.6	0.2	0.6	0.3	0.4	1.6	0.1	0.6	0.0	21.6	8.9	2.5	0.6	0.5	0.6	0.0	0.8	0.0	0.9
02-04	Cabbages	0.7	0.9	1.0	0.0	1.1	0.2	0.9	0.3	0.9	1.9	1.6	0.7	0.0	2.8	0.4	4.5	0.9	0.7	1.3	0.0	8.0	0.0	1.0
02-05	Mushrooms	0.0	0.4	0.1	0.0	0.1	0.0	0.0	0.0	0.1	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.1	0.2	0.0	0.0	0.1	0.0	0.0
02-06	Grain and pod vegetables	0.2	0.5	0.6	0.0	0.6	0.1	0.4	0.3	0.4	0.5	0.1	0.5	0.0	1.0	0.2	0.9	1.0	0.7	0.3	0.0	0.9	0.0	0.2
02-07	Onion, garlic	0.3	0.3	0.2	0.0	0.2	0.1	0.2	0.1	0.2	0.4	0.0	0.2	0.0	0.2	0.0	0.5	0.2	0.1	0.5	0.0	0.3	0.0	0.1
02-08	Stalk vegetables, sprouts	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0
02-09	Mixed salad, mixed vegetables	0.4	0.4	0.6	0.0	0.7	0.1	0.4	0.2	0.3	0.8	0.1	0.3	0.0	9.0	2.0	1.0	0.5	0.4	0.5	0.0	1.7	0.0	0.4
03	Legumes	0.2	1.0	0.8	0.0	0.9	0.0	0.5	0.2	0.4	0.5	0.4	0.4	0.0	0.0	0.0	0.5	0.4	0.1	0.3	0.0	0.0	0.0	0.1
03-01	Legumes	0.2	1.0	0.8	0.0	0.9	0.0	0.5	0.2	0.4	0.5	0.4	0.4	0.0	0.0	0.0	0.5	0.4	0.1	0.3	0.0	0.0	0.0	0.1
04	Fruits, nuts and olives	2.0	8.3	3.9	0.0	4.5	1.2	6.4	0.6	3.5	7.2	3.3	3.0	0.0	4.6	1.0	4.5	4.2	2.0	4.1	0.0	17.5	0.0	5.3
04-01	Fruits	1.3	4.2	2.3	0.0	2.7	1.0	2.9	0.1	1.3	5.7	0.9	1.2	0.0	4.2	1.0	3.5	2.8	1.4	3.4	0.0	17.4	0.0	2.7
04-02	Nuts and seeds (+nut spread)	0.5	3.6	1.4	0.0	1.7	0.1	3.2	0.5	1.9	1.2	1.9	1.7	0.0	0.0	0.0	0.8	1.0	0.5	0.6	0.0	0.0	0.0	2.2
04-03	Mixed fruits	0.2	0.5	0.2	0.0	0.2	0.1	0.3	0.0	0.2	0.2	0.5	0.1	0.0	0.3	0.0	0.3	0.3	0.1	0.1	0.0	0.0	0.0	0.4
04-04	Olives	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
05	Dairy products	64.5	4.8	2.8	0.0	3.3	17.3	15.5	20.4	35.5	16.8	14.5	24.6	26.9	7.8	19.8	9.3	9.4	42.0	9.8	37.3	4.4	4.6	3.8
05-01	Milk	17.9	0.7	0.4	0.0	0.4	7.1	5.9	3.1	10.8	8.1	2.7	6.2	4.8	1.8	3.8	3.2	4.2	17.0	2.7	13.3	1.2	0.0	0.6
05-02	Milk beverages	2.5	0.4	0.5	0.0	0.6	1.1	1.1	0.5	1.6	1.5	0.3	1.0	0.6	0.1	0.4	0.4	0.8	3.1	1.4	1.6	1.2	0.1	0.1
05-03	Yoghurt	6.5	0.6	0.3	0.0	0.3	1.9	1.8	1.2	3.6	2.5	1.0	2.2	1.7	0.3	1.1	1.6	1.9	7.3	3.4	4.3	1.4	0.2	0.3
05-04	Fromage blanc, petits suisses	0.4	0.0	0.0	0.0	0.0	0.4	0.1	0.1	0.2	0.1	0.2	0.2	0.1	0.0	0.1	0.1	0.1	0.5	0.0	0.6	0.0	0.0	0.0
05-05	Cheese (including fresh cheeses)	29.6	1.8	0.5	0.0	0.6	3.9	3.7	13.9	14.8	1.2	8.6	12.3	16.3	4.0	11.7	3.2	0.8	7.3	1.1	13.3	0.2	3.6	2.1
05-06	Cream desserts, puddings (milk based)	4.9	1.1	1.0	0.0	1.2	1.2	2.0	1.1	2.7	2.1	0.8	1.9	2.2	1.1	1.8	0.7	1.2	4.2	0.9	2.6	0.4	0.3	0.4
05-07	Dairy and non-dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0
05-07-01	Dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1
05-07-02	Non-dairy creams	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
05-08	Milk for coffee and creamers	2.6	0.1	0.1	0.0	0.1	1.7	0.8	0.5	1.8	1.3	0.8	0.8	1.0	0.4	0.7	0.1	0.4	2.5	0.3	1.5	0.1	0.2	0.3
06	Cereals and cereal products	5.5	26.4	23.5	0.0	27.1	50.0	24.0	28.7	17.8	10.0	14.6	17.7	0.1	0.3	0.2	16.0	17.5	7.4	8.3	0.1	0.1	0.2	6.0
06-01	Flour, flakes, starches, semolina	0.0	0.2	0.2	0.0	0.2	0.0	0.2	0.3	0.2	0.1	0.2	0.1	0.0	0.0	0.2	0.2	0.0	0.1	0.0	0.0	0.0	0.0	0.1

Group=Male older adults - under and normal weight (n=84)

Food groups based on EPIC-Soft Classification	Nutrient Content (mg/100g)																			
	Cal	Cop	ium	per	Heme	heme	Mag	Phos	Beta-	Ret.	Act.	Folate	Vit.							
	Iron	Iron	Iron	Iron	Iron	Iron	So	pho	Potas	Sele	caro	Eq.	B1	B2	B6	B12	C	D	E	
06-02 Pasta, rice, other grain	0.7	3.5	2.0	0.0	2.2	0.6	2.4	0.1	1.9	0.6	1.0	2.7	0.0	0.1	0.0	0.7	1.1	0.6	0.5	0.0
06-03 Bread, crisp bread, rusks	4.5	20.4	19.0	0.0	21.9	49.2	19.6	26.9	14.0	8.3	12.6	13.4	0.0	0.0	0.0	13.9	13.9	6.0	6.6	0.0
06-03-01 Bread	4.4	19.7	18.4	0.0	21.3	49.2	19.1	26.3	13.6	8.0	12.3	13.1	0.0	0.0	0.0	13.7	13.3	5.8	6.3	0.0
06-03-02 Crispbread, rusks	0.1	0.7	0.6	0.0	0.7	0.0	0.5	0.6	0.4	0.3	0.3	0.3	0.0	0.0	0.0	0.2	0.6	0.3	0.3	0.0
06-04 Breakfast cereals	0.2	1.9	2.0	0.0	2.3	0.1	1.5	0.4	1.4	0.8	0.3	1.2	0.0	0.0	0.0	1.0	1.9	0.4	0.9	0.0
06-05 Salty biscuits, aperitif biscuits, crackers	0.1	0.4	0.4	0.0	0.5	0.0	0.2	0.9	0.3	0.3	0.3	0.2	0.1	0.1	0.1	0.1	0.3	0.3	0.2	0.1
06-06 Dough and pastry (puff, shortcrust, pizza)	0.0	0.1	0.1	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0
07 Meat and meat products	1.1	8.9	14.7	84.2	7.4	2.7	7.5	14.9	15.3	11.3	27.1	26.1	13.9	0.8	11.9	4.0	24.7	13.6	19.9	30.3
07-01 Fresh meat	0.3	3.4	7.1	44.2	1.9	0.8	3.9	2.2	7.3	5.7	12.2	15.8	0.6	0.6	0.5	0.8	10.9	6.2	11.2	17.2
07-01-00 Unclassified	0.1	0.3	0.9	8.3	0.2	0.1	0.4	0.6	0.9	0.7	1.3	2.2	0.2	0.1	0.2	0.1	1.7	0.7	1.4	2.3
07-01-01 Beef	0.1	1.7	4.5	27.5	0.9	0.5	1.7	0.9	3.2	2.6	5.8	9.7	0.3	0.5	0.3	0.6	1.2	2.9	4.9	12.0
07-01-02 Veal	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-01-03 Pork	0.1	1.4	1.7	8.4	0.8	0.3	1.8	0.7	3.3	2.3	5.1	4.0	0.1	0.0	0.1	0.2	8.1	2.6	4.9	2.9
07-01-04 Mutton/Lamb	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-01-05 Horse	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-01-06 Goat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-02 Poultry	0.2	1.4	1.3	11.9	0.9	0.6	1.2	0.7	2.0	1.6	4.1	2.3	0.7	0.0	0.5	0.4	1.2	1.0	3.6	1.8
07-02-00 Unclassified and other poultry	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-02-01 Chicken, hen	0.1	1.4	1.2	11.7	0.8	0.6	1.2	0.7	1.9	1.6	4.1	2.3	0.7	0.0	0.5	0.4	1.1	0.9	3.5	1.7
07-02-02 Turkey, young turkey	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-02-03 Duck	0.0	0.0	0.1	0.2	0.1	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0
07-02-05 Rabbit (domestic)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-03 Game	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-04 Processed meat	0.6	3.0	4.5	24.9	2.9	1.1	2.1	11.9	5.1	3.6	9.5	6.7	9.5	0.1	7.7	0.9	12.3	4.5	4.4	8.6
07-05 Offals	0.0	1.1	1.8	3.2	1.7	0.1	0.2	0.2	0.9	0.4	1.3	1.3	3.1	0.0	3.1	1.7	0.3	2.0	0.7	2.7
08 Fish and shellfish	0.6	2.0	0.9	6.8	0.8	3.3	1.6	2.2	3.9	2.2	8.9	1.3	0.8	0.0	0.7	0.6	2.7	1.5	2.0	9.8
08-01 Fish	0.5	1.8	0.8	6.0	0.7	2.7	1.4	1.9	3.6	2.1	8.0	1.2	0.8	0.0	0.7	0.5	2.6	1.3	2.0	8.8
08-02 Crustaceans, molluscs	0.1	0.1	0.0	0.3	0.0	0.1	0.0	0.2	0.0	0.0	0.2	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.4	0.0
08-03 Fish products, fish in crumbs	0.0	0.1	0.1	0.5	0.1	0.6	0.1	0.1	0.3	0.1	0.7	0.1	0.0	0.0	0.0	0.1	0.1	0.1	0.6	0.0
09 Eggs and egg products	0.7	0.7	2.2	0.0	2.6	2.2	0.5	0.7	1.7	0.5	3.7	1.6	2.9	0.0	2.2	2.0	0.7	2.2	0.8	3.6
09-01 Egg	0.7	0.7	2.2	0.0	2.6	2.2	0.5	0.7	1.7	0.5	3.7	1.6	2.9	0.0	2.2	2.0	0.7	2.2	0.8	3.6
10 Fat	0.3	0.0	0.2	0.0	0.3	1.0	0.1	1.3	0.4	0.3	0.1	0.0	34.4	1.5	24.1	17.5	0.5	0.5	12.9	4.9
10-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.6	0.0	0.5	0.0	0.0	0.0	0.0	1.2
10-01 Vegetable oils	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	7.2
10-02 Butter	0.1	0.0	0.0	0.0	0.0	0.8	0.0	0.2	0.1	0.0	0.1	0.0	4.6	1.3	3.2	0.0	0.0	0.1	0.0	0.3
10-03 Margarines	0.3	0.0	0.2	0.0	0.2	0.2	0.1	1.0	0.3	0.3	0.0	0.0	29.3	0.1	20.4	17.5	0.5	0.4	12.9	4.7

Group=Male older adults - under and normal weight (n=84)

Food groups based on EPIC-Soft Classification		Cal	Copper	Non-heme Iron		Magnesium		Phosphorus		Vitamin A		Beta-carotene		Folate		Vitamin C		Vitamin D		Vitamin E		
				Iron	Heme Iron	Iron	Heme	Sodium	So	Potassium	Selenium	Zinc	Reticulocytes	Beta Eq.	Vitamin B1	Vitamin B2	Vitamin B6	Vitamin B12	C	D	E	
10-04	Deep frying fats	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
10-06	Other animal fat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11	Sugar and confectionery	3.4	9.4	10.5	0.0	12.1	2.0	5.1	1.1	3.0	4.3	1.5	2.9	2.1	1.6	1.6	1.0	2.0	3.9	1.4	1.7	1.8
11-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11-01	Sugar, honey ,jam	0.3	1.1	1.3	0.0	1.5	0.0	0.4	0.2	0.1	0.4	0.1	0.2	0.0	0.7	0.1	0.0	0.1	0.2	0.1	0.0	0.7
11-02	Chocolate, candy bars, paste, chocolate confetti	2.1	6.9	6.0	0.0	6.8	1.4	3.5	0.6	2.3	2.6	1.2	2.1	1.2	0.3	0.8	0.7	1.3	2.8	0.3	1.4	0.2
11-03	Confectionery non-chocolate	0.1	0.2	0.2	0.0	0.3	0.0	0.2	0.1	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11-04	Syrup	0.1	0.9	2.8	0.0	3.3	0.0	0.6	0.1	0.2	0.7	0.0	0.2	0.0	0.0	0.0	0.0	0.1	0.1	0.8	0.0	0.9
11-05	Ice cream, water ice	0.7	0.2	0.3	0.0	0.3	0.6	0.4	0.2	0.4	0.4	0.2	0.3	0.9	0.6	0.7	0.2	0.5	0.8	0.2	0.4	0.0
11-05-01	Ice cream	0.7	0.2	0.3	0.0	0.3	0.6	0.4	0.2	0.4	0.4	0.2	0.3	0.9	0.6	0.7	0.2	0.5	0.8	0.2	0.4	0.0
11-05-02	Sorbet	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11-05-03	Water ice	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
12	Cakes	1.3	3.5	3.7	0.0	4.3	2.3	2.7	4.6	3.3	2.2	3.2	2.1	5.6	2.7	4.8	1.5	1.9	1.9	1.0	1.2	0.3
12-01	Cakes, pies, pastries, etc	0.8	1.5	1.8	0.0	2.1	1.8	1.4	2.4	1.9	1.2	1.9	1.1	3.3	1.6	2.9	1.0	1.1	1.3	0.6	1.0	0.3
12-02	Dry cakes, biscuits	0.6	2.0	1.9	0.0	2.2	0.5	1.3	2.2	1.4	1.1	1.3	1.0	2.3	1.0	1.9	0.6	0.8	0.5	0.4	0.1	0.0
13	Non-alcoholic beverages	6.8	7.1	8.1	0.0	9.4	3.4	12.4	1.4	2.0	14.8	2.6	1.3	0.1	2.2	0.7	6.0	6.3	4.8	4.6	0.3	22.1
13-00	Unclassified	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.2	0.0	0.0	0.0
13-01	Fruit and vegetable juices	0.6	0.9	0.6	0.0	0.7	0.2	1.7	0.3	0.6	2.6	0.1	0.3	0.0	2.1	0.6	3.0	2.2	0.5	1.2	0.0	17.0
13-02	Carbonated/soft/isotonic drinks, diluted syrups	0.3	0.5	0.2	0.0	0.3	0.0	0.2	0.1	0.5	0.2	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.3	0.0	0.1
13-03	Coffee, tea and herbal teas	3.5	5.3	7.2	0.0	8.4	2.2	9.7	0.6	0.8	11.9	1.0	0.9	0.1	0.0	0.1	2.9	4.1	4.2	2.9	0.2	1.2
13-03-01	Coffee	1.9	3.0	6.6	0.0	7.8	1.4	8.6	0.3	0.4	11.1	1.0	0.6	0.1	0.0	0.1	0.1	4.1	3.3	0.1	0.2	0.0
13-03-02	Tea	1.4	2.0	0.5	0.0	0.5	0.7	0.9	0.2	0.3	0.7	0.0	0.3	0.0	0.0	0.0	2.4	0.0	0.8	2.5	0.0	1.0
13-03-03	Herbal tea	0.2	0.3	0.1	0.0	0.1	0.1	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.4	0.0	0.1	0.3	0.0	0.2
13-03-04	Chicory, substitutes	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
13-04	Waters	2.3	0.3	0.1	0.0	0.1	0.9	0.8	0.4	0.0	0.0	1.3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14	Alcoholic beverages	1.2	2.2	5.4	0.0	6.2	4.7	4.3	0.5	1.6	3.5	0.4	0.7	0.0	0.0	0.0	1.5	0.0	2.1	3.4	0.3	0.0
14-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-01	Wine	1.0	1.6	5.0	0.0	5.7	4.7	3.2	0.4	0.9	2.6	0.2	0.5	0.0	0.0	0.0	0.3	0.0	1.4	2.0	0.0	0.0
14-02	Fortified wines (sherry, port, vermouth)	0.0	0.3	0.3	0.0	0.3	0.0	0.2	0.1	0.0	0.2	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0
14-03	Beer, cider	0.1	0.2	0.1	0.0	0.1	0.0	0.9	0.0	0.6	0.7	0.1	0.1	0.0	0.0	0.0	1.2	0.0	0.6	1.4	0.3	0.0
14-04	Spirits, brandy	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-05	Aniseed drinks (pastis,...)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-06	Liqueurs	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-07	Cocktails, punches	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15	Condiments and sauces	0.5	1.0	0.9	1.0	0.9	0.4	0.8	6.4	0.7	0.8	1.9	0.8	3.8	3.4	3.5	0.6	3.8	0.6	0.7	2.2	0.5
15-01	Sauces	0.5	0.9	0.8	1.0	0.8	0.4	0.7	5.7	0.6	0.8	1.9	0.7	3.8	3.1	3.5	0.5	3.7	0.5	0.7	2.2	0.4

Group=Male older adults - under and normal weight (n=84)

Food groups based on EPIC-Soft Classification	Nutrient Content (mg/100g)																								
	Cal	Cop	cium	per Iron	Heme	Iron	Non-heme	Iron	Mag	ne	So	Phos	Potas	Sele	Zinc	Reti	Beta-	Ret.	caro	Act.	Folate	Vit. Vit.	Vit. Vit.	C	D
15-01-00 Unclassified and other sauces	0.2	0.3	0.3	0.0	0.4	0.1	0.4	3.3	0.3	0.3	0.1	0.2	3.7	0.2	2.8	0.1	3.3	0.2	0.1	0.0	0.1	4.5	3.3		
15-01-01 Tomato sauces	0.0	0.1	0.1	0.0	0.1	0.1	0.1	0.9	0.1	0.3	0.0	0.1	0.0	2.4	0.5	0.2	0.2	0.1	0.1	0.0	0.3	0.0	0.2		
15-01-02 Dressing sauces	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.7	0.0	0.0	0.2	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.2	
15-01-03 Mayonnaises and similars	0.2	0.4	0.3	1.0	0.3	0.3	0.1	0.8	0.3	0.2	1.7	0.4	0.1	0.4	0.1	0.3	0.1	0.2	0.5	2.1	0.0	3.1	4.5		
15-01-04 Dessert sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
15-02 Yeast	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
15-04 Condiments	0.0	0.0	0.1	0.0	0.1	0.0	0.1	0.7	0.0	0.1	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.1		
16 Soups, bouillon	0.6	1.8	1.9	5.0	1.4	0.5	1.4	11.5	1.5	1.9	2.6	1.8	0.8	5.9	1.8	1.4	1.9	1.4	1.9	1.9	2.6	1.8	1.4		
16-01 Soups	0.6	1.7	1.8	5.0	1.4	0.3	1.4	6.0	1.5	1.9	2.4	1.8	0.8	5.9	1.8	1.4	1.8	1.3	1.9	1.9	2.6	1.8	1.4		
16-02 Bouillon	0.0	0.0	0.1	0.0	0.1	0.1	0.0	5.5	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0			
17 Miscellaneous	1.8	2.0	3.2	3.0	3.2	1.3	1.9	2.3	1.5	0.9	2.3	2.5	1.1	2.1	1.1	1.7	2.3	1.3	1.5	2.0	2.0	3.5	2.5		
17-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
17-01 Soya products	0.5	0.2	0.7	0.0	0.8	0.0	0.8	0.4	0.4	0.2	0.0	0.3	0.0	0.4	0.1	0.2	0.3	0.1	0.0	0.1	0.0	0.2	0.1		
17-02 Dietetic products	1.1	1.4	1.4	0.0	1.6	1.1	0.7	0.4	0.7	0.5	1.4	1.4	1.0	1.7	1.0	1.3	1.7	1.1	1.3	0.7	2.0	1.4	1.7		
17-02-00 Unclassified	1.1	1.4	1.4	0.0	1.6	1.1	0.7	0.4	0.7	0.5	1.4	1.4	1.0	1.7	1.0	1.3	1.7	1.1	1.3	0.7	2.0	1.4	1.7		
17-02-01 Artificial sweeteners	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
17-03 Snacks	0.2	0.4	1.0	3.0	0.8	0.1	0.4	1.5	0.4	0.2	0.9	0.9	0.1	0.0	0.0	0.2	0.4	0.1	0.2	1.2	0.0	1.9	0.7		

Group=Male older adults - overweight and obese (n=278)

Food groups based on EPIC-Soft Classification		Cal	Cop	cium	per	Iron	Heme	heme	Non-	Mag	Phos	Beta-	Ret.						Vit.											
						Iron	Iron	Iron	lo	ne	So	pho	Potas	Sele	Reti	caro	Act.	Folate	Vit.	B1	Vit.	B2	Vit.	B6	Vit.	B12	C	D	E	
01	Potatoes and other tubers	1.2	7.9	5.8	0.0	6.9	1.7	6.7	0.3	3.5	11.5	1.1	3.6	0.0	0.3	0.0	5.9	5.3	1.3	10.9	0.0	12.5	0.0	1.1						
01-01	Potatoes	1.2	7.9	5.8	0.0	6.9	1.7	6.7	0.3	3.5	11.5	1.1	3.6	0.0	0.3	0.0	5.9	5.3	1.3	10.9	0.0	12.5	0.0	1.1						
01-02	Other tubers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
02	Vegetables	6.4	7.3	8.4	0.0	9.8	1.9	6.4	2.7	3.9	10.1	2.2	4.4	0.0	58.2	13.8	16.0	5.9	5.1	5.7	0.0	16.9	0.0	6.1						
02-01	Leafy vegetables (except cabbages)	2.3	1.6	2.7	0.0	3.0	0.4	1.8	0.4	0.8	2.3	0.3	1.1	0.0	14.3	4.0	4.1	1.4	1.4	1.0	0.0	1.1	0.0	1.9						
02-02	Fruiting vegetables	1.5	2.1	2.4	0.0	2.8	0.7	2.2	0.7	1.0	3.1	0.2	1.3	0.0	13.7	1.7	3.7	1.6	1.4	1.7	0.0	5.4	0.0	1.8						
02-03	Root vegetables	0.5	0.5	0.4	0.0	0.5	0.2	0.4	0.3	0.3	1.1	0.1	0.4	0.0	11.6	4.5	1.2	0.4	0.3	0.4	0.0	0.7	0.0	0.4						
02-04	Cabbages	1.2	1.0	1.2	0.0	1.6	0.3	0.9	0.7	0.9	1.9	1.1	0.6	0.0	6.7	1.4	4.2	1.1	0.9	1.4	0.0	6.8	0.0	1.3						
02-05	Mushrooms	0.0	0.6	0.2	0.0	0.2	0.0	0.0	0.0	0.1	0.1	0.2	0.1	0.0	0.0	0.0	0.0	0.1	0.3	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
02-06	Grain and pod vegetables	0.1	0.3	0.3	0.0	0.4	0.1	0.2	0.1	0.2	0.1	0.0	0.2	0.0	1.0	0.1	0.4	0.3	0.2	0.1	0.0	0.4	0.0	0.1						
02-07	Onion, garlic	0.3	0.6	0.3	0.0	0.3	0.1	0.3	0.0	0.3	0.6	0.0	0.3	0.0	0.7	0.1	0.9	0.3	0.1	0.6	0.0	0.6	0.0	0.2						
02-08	Stalk vegetables, sprouts	0.1	0.2	0.2	0.0	0.2	0.0	0.1	0.0	0.1	0.2	0.1	0.2	0.0	0.2	0.0	0.4	0.2	0.2	0.0	0.0	0.3	0.0	0.1						
02-09	Mixed salad, mixed vegetables	0.4	0.5	0.7	0.0	0.9	0.1	0.4	0.4	0.3	0.6	0.2	0.3	0.0	10.0	1.9	1.0	0.5	0.3	0.4	0.0	1.7	0.0	0.3						
03	Legumes	0.1	0.7	0.4	0.0	0.5	0.0	0.3	0.3	0.3	0.3	0.2	0.2	0.0	0.0	0.0	0.2	0.3	0.1	0.1	0.0	0.0	0.0	0.1						
03-01	Legumes	0.1	0.7	0.4	0.0	0.5	0.0	0.3	0.3	0.3	0.3	0.2	0.2	0.0	0.0	0.0	0.2	0.3	0.1	0.1	0.0	0.0	0.0	0.1						
04	Fruits, nuts and olives	2.6	9.9	4.3	0.0	5.0	1.6	7.8	0.9	3.8	9.7	3.8	3.5	0.0	7.4	1.9	6.7	5.0	2.7	6.9	0.0	25.0	0.0	6.9						
04-01	Fruits	2.1	6.6	3.3	0.0	3.8	1.5	5.1	0.1	2.2	8.6	2.3	2.1	0.0	7.3	1.9	5.9	4.2	2.2	6.3	0.0	24.8	0.0	4.2						
04-02	Nuts and seeds (+nut spread)	0.4	3.2	1.0	0.0	1.2	0.1	2.7	0.6	1.6	1.1	1.5	1.3	0.0	0.0	0.0	0.8	0.8	0.5	0.6	0.0	0.0	0.0	0.2	0.7					
04-03	Mixed fruits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0				
04-04	Olives	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.3	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
05	Dairy products	62.2	4.4	2.7	0.0	3.1	16.4	14.8	16.5	33.6	16.2	13.0	23.5	23.0	8.4	18.5	8.8	9.3	40.6	9.1	33.9	3.3	3.4	3.7						
05-01	Milk	17.8	0.7	0.4	0.0	0.5	6.7	5.4	2.8	10.3	7.3	2.7	6.0	3.9	1.3	3.0	3.1	3.9	15.7	2.7	11.9	0.9	0.0	0.5						
05-02	Milk beverages	1.2	0.4	0.4	0.0	0.4	0.5	0.5	0.2	0.7	0.6	0.2	0.4	0.2	0.1	0.1	0.1	0.6	1.2	0.5	0.6	0.1	0.1	0.1						
05-03	Yoghurt	10.0	0.8	0.3	0.0	0.4	2.5	2.8	1.5	5.4	3.5	1.2	3.1	1.8	0.8	1.5	2.2	2.0	8.2	2.9	5.2	1.3	0.3	0.5						
05-04	Fromage blanc, petits suisses	1.0	0.2	0.3	0.0	0.3	1.2	0.4	0.2	0.8	0.6	0.3	0.5	0.7	0.3	0.6	0.2	0.5	1.5	0.2	1.4	0.2	0.3	0.1						
05-05	Cheese (including fresh cheeses)	23.9	1.3	0.6	0.0	0.7	2.8	3.0	10.0	11.3	1.0	7.0	10.6	12.8	4.1	10.3	2.4	0.5	6.2	0.9	10.3	0.2	1.9	1.7						
05-06	Cream desserts, puddings (milk based)	5.8	0.8	0.7	0.0	0.8	1.2	2.0	1.4	3.3	2.1	0.9	2.0	2.1	1.3	1.8	0.8	1.5	5.5	1.6	3.5	0.6	0.5	0.4						
05-07	Dairy and non-dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.6	0.2	0.5	0.0	0.0	0.1	0.0	0.1	0.0	0.3	0.1						
05-07-01	Dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.5	0.2	0.4	0.0	0.0	0.1	0.0	0.0	0.0	0.2	0.1						
05-07-02	Non-dairy creams	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0						
05-08	Milk for coffee and creamers	2.5	0.1	0.1	0.0	0.1	1.5	0.7	0.5	1.7	1.1	0.7	0.7	0.9	0.4	0.7	0.1	0.4	2.2	0.2	1.0	0.1	0.1	0.3						
06	Cereals and cereal products	7.2	29.1	25.2	0.1	29.5	52.9	24.3	28.8	18.2	10.5	15.6	18.2	0.3	0.3	0.2	16.9	16.8	8.4	8.3	0.3	0.1	0.3	5.7						
06-01	Flour, flakes, starches, semolina	0.1	0.3	0.2	0.0	0.2	0.0	0.4	0.3	0.3	0.1	0.2	0.2	0.0	0.0	0.0	0.1	0.2	0.1	0.2	0.0	0.0	0.0	0.1						
06-02	Pasta, rice, other grain	0.4	2.1	1.0	0.1	1.2	0.5	1.1	0.0	1.0	0.3	0.7	1.7	0.0	0.1	0.0	0.5	0.5	0.3	0.3	0.0	0.0	0.0	0.2						
06-03	Bread, crisp bread, rusks	6.3	24.7	21.9	0.0	25.5	51.9	21.2	26.7	15.5	9.2	14.0	15.1	0.0	0.0	0.0	14.9	14.2	7.3	6.8	0.0	0.0	0.1	4.4						
06-03-01	Bread	6.0	23.2	20.7	0.0	24.0	51.8	20.0	25.8	14.6	8.6	13.5	14.4	0.0	0.0	0.0	14.4	12.9	6.7	6.4	0.0	0.0	0.1	4.0						

Group=Male older adults - overweight and obese (n=278)

Food groups based on EPIC-Soft Classification	Micronutrient Content (mg/100g)																							
	Cal	Cop	Iron	Heme Iron	Non-heme Iron	heme Iron	lo dine	ne sium	Mag dium	Phos phorus	Potas sium	Sele nium	Zinc	Reti nol	caro tene	Beta Eq.	Ret. Eq.	Act. Folate	Vit. B1	Vit. B2	Vit. B6	Vit. B12	Vit. C	Vit. D
06-03-02 Crispbread, rusks	0.3	1.6	1.2	0.0	1.5	0.1	1.2	0.9	0.9	0.6	0.5	0.7	0.0	0.0	0.0	0.4	1.3	0.5	0.4	0.0	0.0	0.0	0.4	
06-04 Breakfast cereals	0.1	1.1	1.2	0.0	1.5	0.0	1.0	0.2	0.8	0.5	0.1	0.7	0.0	0.0	0.0	0.7	1.3	0.3	0.4	0.0	0.0	0.1	0.6	
06-05 Salty biscuits, aperitif biscuits, crackers	0.3	0.5	0.6	0.0	0.8	0.1	0.4	1.2	0.4	0.4	0.4	0.3	0.2	0.1	0.2	0.2	0.4	0.3	0.4	0.2	0.1	0.1	0.5	
06-06 Dough and pastry (puff, shortcrust, pizza)	0.1	0.4	0.3	0.0	0.3	0.3	0.2	0.4	0.2	0.1	0.2	0.2	0.0	0.0	0.0	0.6	0.3	0.2	0.2	0.0	0.0	0.0	0.1	
07 Meat and meat products	1.6	10.8	16.7	86.1	8.0	3.4	8.1	18.8	16.9	12.3	30.6	29.3	18.8	1.8	16.5	3.2	25.6	13.5	20.5	30.6	10.1	13.3	6.0	
07-01 Fresh meat	0.5	3.5	7.5	40.3	2.1	0.9	3.9	2.5	7.4	5.8	12.3	16.2	1.0	0.9	0.8	0.7	11.8	5.6	10.4	13.5	1.9	2.7	2.3	
07-01-00 Unclassified	0.1	0.4	1.0	6.7	0.3	0.2	0.5	0.5	0.9	0.7	1.6	2.2	0.2	0.1	0.2	0.1	1.7	0.7	1.4	2.1	0.7	0.8	0.2	
07-01-01 Beef	0.2	1.7	4.6	21.5	1.0	0.4	1.7	1.0	3.1	2.6	4.6	8.8	0.5	0.8	0.4	0.5	1.0	2.5	4.1	8.2	1.1	0.8	0.9	
07-01-02 Veal	0.0	0.1	0.1	0.6	0.0	0.0	0.0	0.0	0.1	0.1	0.2	0.3	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.4	0.0	0.1	0.0	
07-01-03 Pork	0.2	1.3	1.7	11.2	0.7	0.2	1.6	0.9	3.2	2.4	5.9	4.8	0.2	0.0	0.2	0.1	9.0	2.3	4.8	2.7	0.1	1.1	1.1	
07-01-04 Mutton/Lamb	0.0	0.0	0.1	0.3	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.0	
07-01-05 Horse	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-01-06 Goat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-02 Poultry	0.2	2.0	1.3	6.8	0.9	0.6	1.4	0.5	2.3	1.7	5.2	1.9	0.7	0.0	0.6	0.5	1.3	0.9	4.6	1.4	0.0	5.4	1.1	
07-02-00 Unclassified and other poultry	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-02-01 Chicken, hen	0.2	2.0	1.1	6.4	0.8	0.6	1.3	0.5	2.1	1.5	4.8	1.8	0.7	0.0	0.6	0.4	1.1	0.7	4.3	1.2	0.0	5.3	1.0	
07-02-02 Turkey, young turkey	0.0	0.0	0.1	0.4	0.1	0.0	0.1	0.0	0.1	0.1	0.4	0.1	0.0	0.0	0.0	0.0	0.1	0.1	0.2	0.2	0.0	0.0	0.0	
07-02-03 Duck	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	
07-02-05 Rabbit (domestic)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-03 Game	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
07-04 Processed meat	0.9	5.1	7.7	38.4	4.7	1.9	2.9	15.8	7.1	4.9	12.9	11.1	16.0	0.9	14.2	1.8	12.4	6.8	5.5	15.0	8.1	5.3	2.6	
07-05 Offals	0.0	0.1	0.2	0.6	0.2	0.0	0.0	0.0	0.1	0.0	0.2	0.1	1.0	0.0	1.0	0.2	0.1	0.2	0.1	0.6	0.1	0.0	0.0	
08 Fish and shellfish	0.9	1.6	1.8	6.4	1.5	4.7	1.9	3.8	3.8	2.0	10.5	1.4	0.6	0.1	0.5	0.8	1.5	1.9	2.7	12.6	0.1	12.1	1.5	
08-01 Fish	0.7	1.0	1.5	5.5	1.3	3.4	1.5	3.3	3.2	1.7	8.8	1.0	0.4	0.0	0.3	0.5	1.2	1.5	2.5	10.6	0.1	11.1	1.2	
08-02 Crustaceans, molluscs	0.1	0.3	0.1	0.3	0.1	0.4	0.1	0.2	0.1	0.0	0.5	0.2	0.1	0.0	0.0	0.0	0.0	0.2	0.0	1.1	0.0	0.0	0.2	
08-03 Fish products, fish in crumbs	0.1	0.2	0.2	0.6	0.2	1.0	0.2	0.2	0.5	0.3	1.2	0.2	0.1	0.0	0.1	0.2	0.3	0.2	0.2	0.8	0.0	0.9	0.1	
09 Eggs and egg products	1.1	0.9	3.1	0.0	3.7	3.0	0.7	0.9	2.4	0.6	5.4	2.2	4.2	0.0	3.3	2.4	0.8	3.0	0.8	4.0	0.0	4.7	4.1	
09-01 Egg	1.1	0.9	3.1	0.0	3.7	3.0	0.7	0.9	2.4	0.6	5.4	2.2	4.2	0.0	3.3	2.4	0.8	3.0	0.8	4.0	0.0	4.7	4.1	
10 Fat	0.7	0.0	0.2	0.0	0.3	1.0	0.2	1.1	0.4	0.3	0.1	0.0	34.6	1.4	26.9	18.5	1.4	1.4	13.6	6.0	0.0	41.0	34.5	
10-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	1.0	0.0	0.7	0.0	0.0	0.0	0.0	0.0	1.5	1.5		
10-01 Vegetable oils	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	5.7		
10-02 Butter	0.1	0.0	0.0	0.0	0.0	0.8	0.0	0.1	0.1	0.0	0.1	0.0	4.4	1.3	3.6	0.0	0.0	0.1	0.0	0.2	0.0	1.2	0.7	
10-03 Margarines	0.6	0.0	0.2	0.0	0.2	0.2	0.1	0.8	0.4	0.3	0.0	0.0	29.2	0.0	22.7	18.5	1.4	1.3	13.6	5.8	0.0	38.3	26.6	
10-04 Deep frying fats	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
10-06 Other animal fat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
11 Sugar and confectionery	1.3	5.1	5.7	0.0	6.4	0.7	2.4	0.6	1.2	2.1	0.5	1.2	0.7	1.7	0.7	0.4	0.8	1.4	0.9	0.6	1.4	0.6	1.5	

Group=Male older adults - overweight and obese (n=278)

Food groups based on EPIC-Soft Classification		Cal	Copper	Iron	Heme Iron		Non-heme Iron		Magnesium		Phosphorus			Vitamin A		Beta-carotene		Vitamin E		Folate		Vitamin C		Vitamin D		Vitamin E	
					Iron	Copper	Heme Iron	Non-heme Iron	Magnesium	Iron	Sodium	Phosphorus	Potassium	Selenium	Zinc	Retinol	Carotene Eq.	Act. Vit. Eq.	Beta-Carotene Eq.	Vitamin B1	Vitamin B2	Vitamin B6	Vitamin B12	Vitamin C	Vitamin D	Vitamin E	
11-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11-01	Sugar, honey ,jam	0.2	0.7	0.8	0.0	0.9	0.0	0.2	0.1	0.1	0.3	0.1	0.2	0.0	0.0	0.8	0.1	0.0	0.1	0.1	0.1	0.0	0.7	0.0	0.3		
11-02	Chocolate, candy bars, paste, chocolate confetti	0.5	2.9	2.1	0.0	2.4	0.3	1.2	0.2	0.7	0.8	0.3	0.6	0.3	0.2	0.2	0.3	0.2	0.2	0.3	0.3	0.7	0.2	0.4	0.1	0.1	0.8
11-03	Confectionery non-chocolate	0.1	0.2	0.2	0.0	0.2	0.0	0.1	0.1	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1
11-04	Syrup	0.1	1.2	2.5	0.0	2.8	0.0	0.5	0.1	0.2	0.6	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.1	0.2	0.5	0.0	0.7	0.0	0.3		
11-05	Ice cream, water ice	0.4	0.2	0.1	0.0	0.1	0.4	0.3	0.1	0.2	0.2	0.1	0.1	0.4	0.7	0.4	0.1	0.3	0.4	0.1	0.2	0.0	0.4	0.1			
11-05-01	Ice cream	0.4	0.2	0.1	0.0	0.1	0.4	0.3	0.1	0.2	0.2	0.1	0.1	0.4	0.6	0.4	0.1	0.3	0.4	0.1	0.2	0.0	0.4	0.1			
11-05-02	Sorbet	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11-05-03	Water ice	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
12	Cakes	1.6	3.7	4.2	0.0	4.9	2.7	2.7	4.4	3.5	2.1	3.4	2.6	6.1	3.1	4.9	1.5	2.1	2.1	0.9	0.9	0.3	4.8	6.1			
12-01	Cakes, pies, pastries, etc	1.0	1.9	2.0	0.0	2.3	2.1	1.4	2.3	1.9	1.1	2.0	1.3	3.6	1.8	3.1	1.0	1.2	1.4	0.5	0.7	0.2	3.5	2.8			
12-02	Dry cakes, biscuits	0.6	1.8	2.2	0.0	2.6	0.6	1.3	2.1	1.6	1.0	1.4	1.3	2.4	1.4	1.8	0.6	1.0	0.6	0.4	0.2	0.0	1.3	3.3			
13	Non-alcoholic beverages	7.6	8.0	9.2	0.0	10.8	3.4	12.7	1.3	2.0	14.9	2.5	1.5	0.3	4.1	1.0	6.8	8.5	6.1	6.4	1.0	19.3	0.0	2.7			
13-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
13-01	Fruit and vegetable juices	0.7	1.1	1.0	0.0	1.1	0.3	1.8	0.2	0.7	2.7	0.1	0.4	0.0	3.8	0.7	3.6	4.1	1.6	2.8	0.4	16.9	0.0	2.5			
13-02	Carbonated/soft/isotonic drinks, diluted syrups	0.3	0.3	0.3	0.0	0.3	0.0	0.1	0.2	0.5	0.1	0.0	0.0	0.0	0.2	0.0	0.1	0.1	0.1	0.4	0.2	1.1	0.0	0.1			
13-03	Coffee, tea and herbal teas	4.3	6.2	7.9	0.0	9.3	2.3	10.0	0.6	0.8	12.0	1.1	1.0	0.3	0.1	0.2	3.0	4.3	4.4	3.1	0.4	1.3	0.0	0.0			
13-03-01	Coffee	2.3	3.3	7.2	0.0	8.6	1.4	8.8	0.4	0.4	11.2	1.1	0.6	0.3	0.1	0.2	0.1	4.3	3.5	0.1	0.4	0.0	0.0	0.0			
13-03-02	Tea	1.7	2.5	0.6	0.0	0.6	0.8	1.0	0.2	0.4	0.7	0.0	0.3	0.0	0.0	0.0	2.5	0.0	0.8	2.7	0.0	1.1	0.0	0.0			
13-03-03	Herbal tea	0.3	0.4	0.1	0.0	0.1	0.1	0.2	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.4	0.0	0.1	0.4	0.0	0.1	0.0	0.0			
13-03-04	Chicory, substitutes	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
13-04	Waters	2.2	0.3	0.1	0.0	0.1	0.9	0.7	0.3	0.0	0.0	1.2	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14	Alcoholic beverages	1.2	2.0	3.9	0.0	4.6	2.6	4.5	0.3	2.4	3.3	0.5	0.6	0.1	0.0	0.0	2.9	0.0	2.6	3.7	0.7	0.0	0.1	0.1			
14-00	Unclassified	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-01	Wine	0.7	1.1	3.4	0.0	4.0	2.5	2.0	0.2	0.5	1.5	0.1	0.3	0.0	0.0	0.0	0.1	0.0	0.8	0.9	0.0	0.0	0.0	0.0			
14-02	Fortified wines (sherry, port, vermouth)	0.0	0.3	0.2	0.0	0.2	0.0	0.1	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-03	Beer, cider	0.4	0.5	0.3	0.0	0.3	0.0	2.4	0.1	1.8	1.7	0.3	0.2	0.0	0.0	0.0	2.7	0.0	1.8	2.8	0.7	0.0	0.0	0.1			
14-04	Spirits, brandy	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-05	Aniseed drinks (pastis,...)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-06	Liqueurs	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0
14-07	Cocktails, punches	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15	Condiments and sauces	0.7	1.0	1.4	0.4	1.6	0.5	0.8	6.5	0.8	0.9	1.5	0.8	5.9	2.2	4.8	0.7	2.4	0.8	0.8	1.8	1.2	8.7	11.1			
15-01	Sauces	0.6	1.0	1.2	0.4	1.3	0.5	0.6	4.4	0.6	0.6	1.5	0.7	5.9	2.2	4.8	0.5	1.4	0.6	0.7	1.7	1.0	8.7	11.1			
15-01-00	Unclassified and other sauces	0.3	0.5	0.7	0.0	0.8	0.2	0.4	2.8	0.3	0.3	0.2	0.4	5.8	0.2	4.5	0.1	1.2	0.4	0.2	0.1	0.7	6.7	6.7			
15-01-01	Tomato sauces	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.3	0.0	0.1	0.0	0.0	1.0	0.1	0.1	0.1	0.0	0.0	0.0	0.0	0.2	0.0	0.1			
15-01-02	Dressing sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.4	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.5

Group=Male older adults - overweight and obese (n=278)

Food groups based on EPIC-Soft Classification	Nutrient Content (mg/100g)																		Beta-									
	Cal	Cop	cium	per Iron	Heme	heme	Non-heme	Iron	lo-	ne	Mag	So-	Phos	Potas	Sele	Zinc	Reti-	Beta-	Ret.	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.	C	D
15-01-03 Mayonnaises and similars	0.2	0.4	0.4	0.4	0.4	0.2	0.1	0.9	0.3	0.2	1.2	0.3	0.1	0.8	0.2	0.3	0.1	0.2	0.5	1.6	0.1	2.0	3.8					
15-01-04 Dessert sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
15-02 Yeast	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.2	0.1	0.0	0.1	0.0	0.0		
15-04 Condiments	0.1	0.0	0.2	0.0	0.3	0.0	0.2	2.0	0.1	0.2	0.0	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.8	0.1	0.1	0.0	0.2	0.0	0.0	0.0		
16 Soups, bouillon	1.0	2.5	2.6	4.4	2.4	0.3	3.3	10.5	1.9	2.7	2.0	1.7	0.4	10.4	2.2	1.8	5.3	1.6	2.1	2.3	3.4	2.9	1.6					
16-01 Soups	1.0	2.5	2.6	4.4	2.4	0.3	3.3	9.9	1.9	2.7	2.0	1.7	0.4	10.4	2.2	1.8	5.3	1.6	2.1	2.3	3.4	2.9	1.6					
16-02 Bouillon	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.5	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17 Miscellaneous	0.7	0.7	1.0	2.6	0.9	0.7	0.7	2.2	1.1	0.5	1.5	1.7	0.4	0.1	0.3	0.5	1.6	0.9	0.5	1.3	0.2	0.7	0.7					
17-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17-01 Soya products	0.0	0.1	0.1	0.0	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.1		
17-02 Dietetic products	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17-02-00 Unclassified	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17-02-01 Artificial sweeteners	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
17-03 Snacks	0.6	0.6	0.9	2.6	0.7	0.6	0.6	2.1	1.0	0.5	1.4	1.6	0.3	0.1	0.3	0.4	1.5	0.8	0.5	1.3	0.2	0.6	0.6					

Group=Female older adults - under and normal weight (n=102)

Food groups based on EPIC-Soft Classification		Cal	Cop	cium	per	Iron	Heme	heme	Non-heme	Iron	Iron	lo-	ne-	Mag-	So-	Phos-	Potas-	Sele-	Zinc	Reti-	Beta-	Ret.	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	
01	Potatoes and other tubers	0.7	5.6	4.3	0.0	5.5	1.2	5.3	0.4	2.8	9.6	0.9	2.3	0.0	0.2	0.0	4.2	5.0	1.2	8.4	0.0	5.6	0.0	0.8							
01-01	Potatoes	0.7	5.6	4.3	0.0	5.5	1.2	5.3	0.4	2.8	9.5	0.9	2.3	0.0	0.2	0.0	4.2	5.0	1.2	8.4	0.0	5.6	0.0	0.8							
01-02	Other tubers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
02	Vegetables	5.0	6.9	9.0	0.0	11.1	1.9	7.8	1.7	5.2	12.4	4.8	4.6	0.0	52.1	13.6	21.1	8.7	5.9	7.0	0.0	27.5	0.0	8.0							
02-01	Leafy vegetables (except cabbages)	1.3	1.4	2.7	0.0	3.1	0.3	2.2	0.2	0.8	2.2	0.1	1.2	0.0	13.7	3.6	3.2	0.9	1.1	0.6	0.0	1.0	0.0	2.0							
02-02	Fruiting vegetables	1.0	1.4	1.6	0.0	1.9	0.5	1.5	0.1	0.8	2.4	0.2	0.8	0.0	6.9	1.0	2.4	1.1	0.9	1.3	0.0	3.5	0.0	1.3							
02-03	Root vegetables	0.3	0.3	0.3	0.0	0.4	0.1	0.2	0.2	0.2	0.8	0.0	0.2	0.0	9.2	4.7	0.8	0.3	0.2	0.3	0.0	0.6	0.0	0.4							
02-04	Cabbages	1.5	2.2	2.6	0.0	3.7	0.5	2.9	0.6	2.4	5.4	3.9	1.1	0.0	11.7	1.5	10.9	4.7	2.5	3.4	0.0	20.3	0.0	3.6							
02-05	Mushrooms	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
02-06	Grain and pod vegetables	0.3	0.5	0.4	0.0	0.5	0.2	0.3	0.2	0.3	0.3	0.1	0.5	0.0	0.9	0.2	1.7	0.8	0.5	0.2	0.0	0.5	0.0	0.3							
02-07	Onion, garlic	0.3	0.4	0.3	0.0	0.3	0.1	0.3	0.0	0.2	0.5	0.1	0.2	0.0	0.5	0.1	0.8	0.2	0.1	0.5	0.0	0.4	0.0	0.2							
02-08	Stalk vegetables, sprouts	0.2	0.1	0.2	0.0	0.2	0.0	0.1	0.1	0.1	0.3	0.1	0.1	0.0	1.6	0.5	0.2	0.2	0.2	0.1	0.0	0.4	0.0	0.1							
02-09	Mixed salad, mixed vegetables	0.2	0.5	0.8	0.0	0.9	0.1	0.4	0.4	0.3	0.6	0.2	0.4	0.0	7.4	2.1	1.2	0.5	0.3	0.5	0.0	0.8	0.0	0.2							
03	Legumes	0.0	0.2	0.1	0.0	0.2	0.0	0.1	0.1	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
03-01	Legumes	0.0	0.2	0.1	0.0	0.2	0.0	0.1	0.1	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
04	Fruits, nuts and olives	2.3	11.8	5.1	0.0	6.2	1.3	8.4	1.4	4.2	10.1	4.1	3.5	0.0	5.8	2.0	5.3	4.5	2.4	5.9	0.0	21.0	0.0	7.1							
04-01	Fruits	1.7	6.8	3.3	0.0	3.9	1.2	4.7	0.1	2.1	8.8	1.9	1.8	0.0	5.7	2.0	4.7	3.6	1.9	5.4	0.0	21.0	0.0	4.1							
04-02	Nuts and seeds (+nut spread)	0.5	4.8	1.7	0.0	2.0	0.1	3.6	1.1	2.1	1.2	2.0	1.7	0.0	0.0	0.0	0.6	0.9	0.4	0.5	0.0	0.0	0.0	0.2							
04-03	Mixed fruits	0.1	0.2	0.1	0.0	0.2	0.0	0.2	0.0	0.1	0.2	0.2	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0							
04-04	Olives	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0							
05	Dairy products	62.9	4.7	2.8	0.0	3.5	17.2	16.6	23.4	37.3	17.4	17.4	24.6	30.8	9.9	23.3	10.5	8.6	38.2	7.3	36.8	2.6	3.3	5.2							
05-01	Milk	17.5	1.0	0.7	0.0	0.8	7.7	6.6	3.7	11.9	9.8	3.5	7.4	3.4	0.8	2.2	4.5	4.8	16.7	3.8	14.2	0.8	0.1	0.5							
05-02	Milk beverages	0.5	0.3	0.4	0.0	0.4	0.3	0.3	0.1	0.4	0.4	0.1	0.2	0.1	0.0	0.1	0.1	0.2	0.5	0.0	0.4	0.0	0.0	0.0							
05-03	Yoghurt	6.9	0.5	0.4	0.0	0.4	1.8	2.1	1.4	4.3	2.8	0.9	2.6	2.0	0.5	1.5	1.5	1.5	6.1	1.3	4.4	1.3	0.4	0.5							
05-04	Fromage blanc, petits suisses	0.8	0.1	0.1	0.0	0.2	1.0	0.3	0.2	0.8	0.4	0.3	0.4	0.8	0.1	0.4	0.2	0.4	1.4	0.2	1.5	0.1	0.2	0.0							
05-05	Cheese (including fresh cheeses)	32.9	2.2	0.8	0.0	1.0	4.9	5.5	16.7	17.0	1.7	11.6	12.6	22.0	7.2	17.3	3.8	0.8	10.0	1.0	14.1	0.2	1.9	3.6							
05-06	Cream desserts, puddings (milk based)	3.0	0.5	0.4	0.0	0.5	0.7	1.3	1.1	2.0	1.6	0.6	1.1	1.8	1.0	1.5	0.4	0.7	2.4	0.8	1.7	0.2	0.5	0.4							
05-07	Dairy and non-dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0						
05-07-01	Dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0						
05-07-02	Non-dairy creams	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0							
05-08	Milk for coffee and creamers	1.2	0.0	0.0	0.0	0.0	0.8	0.4	0.3	0.9	0.6	0.3	0.4	0.4	0.1	0.3	0.0	0.2	1.1	0.1	0.5	0.0	0.1	0.2							
06	Cereals and cereal products	5.2	24.4	23.7	0.1	29.8	52.9	20.3	30.3	15.6	9.2	13.1	13.4	0.4	0.1	0.3	14.7	18.9	7.0	7.1	0.4	0.1	0.7	4.7							
06-01	Flour, flakes, starches, semolina	0.0	0.1	0.1	0.0	0.1	0.0	0.2	0.1	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0							
06-02	Pasta, rice, other grain	0.2	1.3	0.7	0.0	0.9	0.3	0.9	0.0	0.8	0.2	0.7	0.9	0.0	0.0	0.0	0.2	0.5	0.2	0.2	0.0	0.0	0.0	0.1							
06-03	Bread, crisp bread, rusks	4.6	21.8	20.8	0.0	26.3	52.4	18.0	28.7	13.6	8.3	11.9	11.6	0.0	0.0	0.0	13.2	16.3	5.7	5.7	0.0	0.0	0.1	3.8							
06-03-01	Bread	4.2	19.6	18.6	0.0	23.7	52.3	16.5	27.4	12.5	7.5	11.3	10.5	0.0	0.0	0.0	12.5	14.8	5.2	5.1	0.0	0.0	0.1	3.2							

Group=Female older adults - under and normal weight (n=102)

Food groups based on EPIC-Soft Classification	Nutrient Content (mg/100g)																										
	Cal	Cop	ium	per	Iron	Heme	heme	Iron	lo	ne	Mag	So	Phos	pho	Potas	Sele	nium	Zinc	Reti	Beta-	caro-	Ret.	Folate	Vit.	Vit.	Vit.	Vit.
06-03-02 Crispbread, rusks	0.4	2.2	2.3	0.0	2.6	0.1	1.6	1.3	1.1	0.7	0.5	1.1	0.0	0.0	0.0	0.0	0.0	0.0	0.8	1.5	0.5	0.6	0.0	0.0	0.0	0.6	
06-04 Breakfast cereals	0.2	0.6	1.7	0.0	2.0	0.1	0.8	0.3	0.8	0.4	0.2	0.5	0.0	0.0	0.0	0.0	0.0	0.0	1.0	1.5	0.8	1.0	0.2	0.0	0.5	0.3	
06-05 Salty biscuits, aperitif biscuits, crackers	0.2	0.3	0.4	0.1	0.5	0.1	0.2	0.9	0.3	0.2	0.2	0.2	0.1	0.2	0.1	0.2	0.1	0.2	0.1	0.1	0.2	0.2	0.3	0.0	0.0	0.5	
06-06 Dough and pastry (puff, shortcrust, pizza)	0.0	0.3	0.1	0.0	0.1	0.1	0.1	0.3	0.1	0.1	0.1	0.1	0.0	0.0	0.1	0.1	0.2	0.0	0.1	0.1	0.2	0.1	0.0	0.0	0.1	0.0	
07 Meat and meat products	1.1	10.2	19.7	88.9	7.6	2.4	10.9	12.7	18.9	16.4	27.5	31.5	10.0	3.3	8.3	2.7	23.1	15.1	23.4	29.7	4.4	13.2	6.3				
07-01 Fresh meat	0.6	5.8	14.9	55.4	4.5	1.4	7.8	3.6	12.6	11.7	15.5	24.3	1.6	3.0	1.6	1.4	11.2	11.0	14.9	21.8	2.5	7.4	4.1				
07-01-00 Unclassified	0.0	0.2	0.5	3.4	0.2	0.1	0.2	0.3	0.5	0.4	0.7	1.0	0.1	0.1	0.0	0.0	0.6	0.3	0.6	0.9	0.2	0.2	0.1				
07-01-01 Beef	0.5	4.8	13.3	43.6	3.8	1.1	6.2	2.4	9.5	9.4	10.9	20.1	1.4	2.9	1.4	1.3	4.6	9.1	10.8	18.9	2.1	5.9	3.3				
07-01-02 Veal	0.0	0.0	0.1	0.6	0.0	0.0	0.1	0.0	0.1	0.1	0.1	0.3	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.3	0.1	0.1	0.0				
07-01-03 Pork	0.1	0.7	1.0	6.6	0.4	0.2	1.2	0.8	2.4	1.7	3.6	2.7	0.1	0.0	0.1	0.1	5.8	1.4	3.2	1.4	0.1	1.2	0.7				
07-01-04 Mutton/Lamb	0.0	0.0	0.1	1.2	0.0	0.0	0.1	0.0	0.1	0.1	0.1	0.2	0.0	0.0	0.0	0.0	0.1	0.1	0.2	0.3	0.0	0.0	0.0				
07-01-05 Horse	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
07-01-06 Goat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
07-02 Poultry	0.1	1.3	0.9	8.2	0.6	0.4	0.8	0.3	1.5	1.1	4.0	1.1	0.6	0.0	0.3	0.3	0.9	0.3	3.2	1.5	0.0	3.9	0.7				
07-02-00 Unclassified and other poultry	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
07-02-01 Chicken, hen	0.1	1.2	0.7	7.0	0.5	0.3	0.7	0.3	1.4	1.0	3.5	1.0	0.6	0.0	0.3	0.3	0.7	0.3	2.9	0.5	0.0	3.9	0.6				
07-02-02 Turkey, young turkey	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0				
07-02-03 Duck	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
07-02-05 Rabbit (domestic)	0.0	0.0	0.2	1.1	0.1	0.0	0.1	0.0	0.1	0.1	0.4	0.1	0.0	0.0	0.0	0.0	0.1	0.0	0.3	0.9	0.0	0.0	0.1				
07-03 Game	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0				
07-04 Processed meat	0.4	2.9	3.7	25.0	2.5	0.7	2.3	8.8	4.7	3.6	8.0	6.0	7.6	0.2	6.1	0.8	10.9	3.5	5.1	6.1	1.9	1.9	1.6				
07-05 Offals	0.0	0.2	0.1	0.2	0.1	0.0	0.0	0.0	0.1	0.0	0.1	0.1	0.2	0.1	0.2	0.1	0.1	0.1	0.1	0.1	0.2	0.0	0.0	0.0			
08 Fish and shellfish	0.6	1.3	1.3	6.7	1.1	3.5	1.3	3.2	2.8	1.5	8.1	1.1	0.6	0.0	0.4	0.4	1.2	2.0	9.2	0.1	8.5	1.4					
08-01 Fish	0.4	0.7	1.0	5.0	0.8	2.5	1.1	2.8	2.6	1.3	6.7	0.8	0.5	0.0	0.3	0.3	0.9	1.1	1.9	7.9	0.1	8.0	1.1				
08-02 Crustaceans, molluscs	0.1	0.5	0.3	1.0	0.3	0.7	0.2	0.3	0.2	0.1	1.1	0.3	0.1	0.0	0.1	0.1	0.1	0.1	0.0	1.0	0.0	0.0	0.2				
08-03 Fish products, fish in crumbs	0.0	0.1	0.0	0.7	0.0	0.3	0.0	0.1	0.1	0.1	0.4	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.2	0.0	0.5	0.0				
09 Eggs and egg products	0.4	0.5	1.9	0.0	2.2	1.8	0.3	0.5	1.3	0.3	3.0	1.2	2.6	0.0	1.8	1.3	0.3	1.4	0.4	2.3	0.0	3.1	2.0				
09-01 Egg	0.4	0.5	1.9	0.0	2.2	1.8	0.3	0.5	1.3	0.3	3.0	1.2	2.6	0.0	1.8	1.3	0.3	1.4	0.4	2.3	0.0	3.1	2.0				
10 Fat	0.4	0.1	0.2	0.0	0.3	2.7	0.2	1.2	0.4	0.3	0.3	0.1	35.5	7.2	25.7	8.6	0.4	0.5	5.4	3.2	0.0	34.6	22.6				
10-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	1.1	0.0	0.7	0.0	0.0	0.0	0.0	0.0	0.0	1.6	1.1				
10-01 Vegetable oils	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2.9			
10-02 Butter	0.2	0.1	0.1	0.0	0.1	2.5	0.1	0.2	0.2	0.1	0.2	0.1	14.0	7.1	11.9	0.0	0.2	0.3	0.0	0.6	0.0	8.6	2.4				
10-03 Margarines	0.2	0.0	0.1	0.0	0.2	0.1	0.1	0.8	0.2	0.2	0.0	0.0	20.5	0.0	13.1	8.6	0.2	0.2	5.4	2.6	0.0	24.3	16.3				
10-04 Deep frying fats	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
10-06 Other animal fat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
11 Sugar and confectionery	1.2	6.7	7.9	0.0	10.3	0.6	3.5	0.7	1.5	2.9	0.4	1.2	1.1	1.0	0.8	0.6	1.0	1.6	1.6	0.5	2.2	0.6	2.2				

Group=Female older adults - under and normal weight (n=102)

Food groups based on EPIC-Soft Classification		Cal	Cop	ium per	Heme	Non-	Mag	Phos	Beta-	Ret.	caro	Act.	Folate	Vit.	Vit.	Vit.	Vit.				
		cium	per	Iron	Iron	heme	lo	ne	pho	Potas	Sele	Zinc	Retinol	Eq.	B1	B2	B6	B12	C	D	E
11-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
11-01	Sugar, honey ,jam	0.1	0.4	0.5	0.0	0.6	0.0	0.1	0.1	0.2	0.0	0.2	0.0	0.4	0.1	0.0	0.0	0.1	0.1	0.3	0.0
11-02	Chocolate, candy bars, paste, chocolate confetti	0.7	4.2	3.0	0.0	4.5	0.3	2.3	0.2	1.0	1.4	0.3	0.6	0.8	0.2	0.5	0.5	0.6	1.0	0.4	0.4
11-03	Confectionery non-chocolate	0.1	0.1	0.2	0.0	0.2	0.0	0.1	0.1	0.1	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.1	0.0	0.1	0.2
11-04	Syrup	0.2	1.9	4.1	0.0	4.9	0.0	0.8	0.1	0.3	1.0	0.0	0.3	0.0	0.0	0.0	0.0	0.2	0.2	1.1	0.0
11-05	Ice cream, water ice	0.2	0.0	0.0	0.0	0.0	0.3	0.2	0.1	0.1	0.1	0.0	0.0	0.3	0.3	0.2	0.0	0.1	0.2	0.0	0.5
11-05-01	Ice cream	0.2	0.0	0.0	0.0	0.0	0.3	0.2	0.1	0.1	0.1	0.0	0.0	0.3	0.3	0.2	0.0	0.1	0.2	0.0	0.5
11-05-02	Sorbet	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11-05-03	Water ice	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
12	Cakes	1.3	3.8	4.2	0.0	5.2	2.2	2.8	4.7	3.4	2.5	3.1	2.1	5.4	1.4	3.9	1.4	3.0	1.8	1.2	0.7
12-01	Cakes, pies, pastries, etc	0.5	1.4	1.6	0.0	1.8	1.4	1.0	1.8	1.3	0.8	1.4	0.9	2.5	0.5	1.6	0.6	1.1	1.0	0.4	0.5
12-02	Dry cakes, biscuits	0.8	2.4	2.6	0.0	3.4	0.9	1.9	2.9	2.0	1.6	1.7	1.2	2.9	0.8	2.3	0.8	1.9	0.9	0.7	0.3
13	Non-alcoholic beverages	9.6	11.7	7.4	0.0	9.5	4.8	12.3	1.7	2.6	12.9	2.7	1.6	0.3	3.1	0.9	11.6	4.9	6.6	10.9	0.6
13-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
13-01	Fruit and vegetable juices	0.7	0.8	1.1	0.0	1.4	0.3	1.7	0.1	0.7	2.7	0.2	0.4	0.0	2.6	0.7	2.7	2.1	0.9	1.7	0.1
13-02	Carbonated/soft/isotonic drinks, diluted syrups	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.4	0.0	0.0	0.2	0.2	0.2	0.0
13-03	Coffee, tea and herbal teas	5.9	10.3	6.2	0.0	8.0	3.1	9.4	1.0	1.8	10.1	0.7	1.2	0.3	0.2	0.3	8.9	2.5	5.5	9.0	0.4
13-03-01	Coffee	1.7	2.0	4.4	0.0	5.3	1.0	5.4	0.4	0.6	7.3	0.7	0.5	0.3	0.2	0.3	0.1	2.5	2.4	0.1	0.4
13-03-02	Tea	3.9	7.7	1.6	0.0	2.4	1.9	3.6	0.5	1.1	2.5	0.0	0.6	0.0	0.0	0.0	8.1	0.0	3.0	8.2	0.0
13-03-03	Herbal tea	0.3	0.7	0.2	0.0	0.2	0.2	0.2	0.1	0.1	0.2	0.0	0.1	0.0	0.0	0.0	0.7	0.0	0.2	0.7	0.0
13-03-04	Chicory, substitutes	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
13-04	Waters	3.0	0.5	0.1	0.0	0.1	1.4	1.2	0.6	0.0	0.1	1.8	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14	Alcoholic beverages	0.5	0.8	2.7	0.0	3.2	1.5	1.4	0.2	0.4	1.2	0.1	0.2	0.0	0.0	0.0	0.1	0.0	0.4	0.5	0.0
14-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-01	Wine	0.5	0.6	2.4	0.0	2.8	1.5	1.2	0.1	0.3	1.1	0.0	0.2	0.0	0.0	0.0	0.1	0.0	0.3	0.5	0.0
14-02	Fortified wines (sherry, port, vermouth)	0.1	0.2	0.3	0.0	0.3	0.0	0.2	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0
14-03	Beer, cider	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-04	Spirits, brandy	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-05	Aniseed drinks (pastis,...)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-06	Liqueurs	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-07	Cocktails, punches	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15	Condiments and sauces	0.4	0.3	0.7	0.2	0.9	0.2	0.4	6.9	0.5	0.6	1.1	0.4	2.8	1.3	2.3	0.4	1.5	0.4	0.2	1.7
15-01	Sauces	0.4	0.3	0.6	0.2	0.8	0.2	0.4	5.6	0.5	0.5	1.1	0.4	2.8	1.3	2.3	0.4	1.4	0.4	0.2	1.7
15-01-00	Unclassified and other sauces	0.1	0.0	0.2	0.0	0.2	0.1	0.1	1.6	0.1	0.1	0.0	0.1	2.7	0.1	1.9	0.0	1.0	0.1	0.0	3.2
15-01-01	Tomato sauces	0.0	0.1	0.1	0.0	0.1	0.0	0.1	0.4	0.0	0.1	0.0	0.0	0.0	0.9	0.2	0.1	0.2	0.1	0.0	0.2
15-01-02	Dressing sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2

Group=Female older adults - under and normal weight (n=102)

Food groups based on EPIC-Soft Classification	Cal		Copper		Heme Iron		Non-heme Iron		Magnesium		Phosphorus		Selenium		Zinc		Retinol		Beta-carotene		Act. Folate		Vitamin A		Vitamin B6		Vitamin B12		Vitamin C		Vitamin D		Vitamin E		
	C	ium	per	Iron	Heme	Iron	heme	Iron	lo-	ne	So-	pho-	Potas-	Sele-	nium	Zinc	nol	tene	Eq.	caro-	Act.	Folate	Vit.	Vit.	B1	B2	Vit.	Vit.	B6	B12	Vit.	Vit.	C	D	Vit.
15-01-03 Mayonnaises and similars	0.2	0.2	0.3	0.2	0.5	0.1	0.2	3.4	0.3	0.3	1.0	0.3	0.1	0.2	0.1	0.2	0.2	0.2	0.2	0.2	0.2	0.1	0.1	1.6	0.1	0.0	0.0	0.8	10.6						
15-01-04 Dessert sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
15-02 Yeast	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
15-04 Condiments	0.0	0.0	0.0	0.0	0.1	0.0	0.0	1.3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0				
16 Soups, bouillon	0.5	1.4	1.4	2.2	1.6	0.2	3.1	8.9	1.1	1.7	0.9	1.0	0.1	7.2	1.4	1.2	2.7	0.5	1.4	1.1	1.9	0.9	1.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
16-01 Soups	0.5	1.4	1.4	2.2	1.6	0.2	3.1	8.0	1.1	1.7	0.9	1.0	0.1	7.2	1.4	1.2	2.7	0.4	1.4	1.1	1.9	0.9	1.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
16-02 Bouillon	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.9	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
17 Miscellaneous	2.0	1.3	1.9	1.9	1.9	0.8	1.8	1.9	1.5	0.8	1.5	1.6	0.9	0.1	0.8	1.3	0.8	1.5	0.5	2.1	0.4	2.2	1.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
17-00 Unclassified	0.0	0.0	0.1	0.0	0.2	0.0	0.0	0.2	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
17-01 Soya products	1.0	0.2	0.6	0.0	0.7	0.0	1.3	0.4	0.7	0.4	0.1	0.3	0.0	0.0	0.0	0.6	0.2	0.9	0.1	0.8	0.0	0.8	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1				
17-02 Dietetic products	0.7	0.8	0.7	0.0	0.8	0.4	0.3	0.1	0.3	0.2	0.6	0.6	0.5	0.0	0.5	0.6	0.1	0.2	0.1	0.4	0.3	0.5	0.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
17-02-00 Unclassified	0.7	0.8	0.7	0.0	0.8	0.4	0.3	0.1	0.3	0.2	0.6	0.6	0.5	0.0	0.5	0.6	0.1	0.2	0.1	0.4	0.3	0.5	0.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
17-02-01 Artificial sweeteners	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0				
17-03 Snacks	0.4	0.3	0.5	1.9	0.3	0.4	0.2	1.1	0.4	0.1	0.7	0.7	0.4	0.1	0.3	0.1	0.4	0.4	0.3	0.9	0.0	0.9	0.3	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3				

Group=Female older adults - overweight and obese (n=245)

Food groups based on EPIC-Soft Classification		Cal	Copper	Iron	Non-heme Iron		Magnesium		Phosphorus			Beta-carotene		Vitamin A		Folate		Vitamin B1		Vitamin B6		Vitamin B12		Vitamin C		Vitamin D		Vitamin E	
					Heme Iron	Iron	Iron	Dine	Sodium	Rus	Phosphorus	Potassium	Selenium	Zinc	Niobium	Tene	Carcotene Eq.	Act. Eq.	Vitamin B1	Vitamin B2	Vitamin B6	Vitamin B12	Vitamin C	Vitamin D	Vitamin E				
01	Potatoes and other tubers	1.0	7.0	5.3	0.0	6.2	1.5	5.9	0.6	3.0	10.1	1.0	3.2	0.0	0.3	0.1	4.9	4.8	1.1	9.5	0.0	8.9	0.0	1.0					
01-01	Potatoes	1.0	7.0	5.3	0.0	6.2	1.5	5.9	0.6	3.0	10.1	1.0	3.2	0.0	0.3	0.1	4.9	4.8	1.1	9.5	0.0	8.9	0.0	1.0					
01-02	Other tubers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
02	Vegetables	5.4	8.3	9.0	0.0	10.6	2.2	6.8	2.3	4.8	11.7	2.9	4.9	0.2	62.0	17.6	18.0	6.3	5.5	6.8	0.0	19.5	0.3	7.6					
02-01	Leafy vegetables (except cabbages)	1.4	1.5	2.1	0.0	2.4	0.4	1.6	0.3	0.8	2.2	0.2	1.0	0.1	14.0	3.3	3.5	1.3	1.1	0.9	0.0	0.5	0.3	2.0					
02-02	Fruiting vegetables	1.2	2.0	2.3	0.0	2.8	0.7	2.2	0.5	1.1	3.4	0.3	1.1	0.0	13.3	1.9	3.2	1.5	1.2	1.9	0.0	6.4	0.0	2.0					
02-03	Root vegetables	0.5	0.7	0.5	0.0	0.6	0.2	0.4	0.3	0.4	1.3	0.1	0.6	0.0	18.0	8.8	1.7	0.5	0.3	0.5	0.0	0.6	0.0	0.7					
02-04	Cabbages	1.5	1.4	1.8	0.0	2.2	0.4	1.4	0.5	1.5	2.9	1.7	1.0	0.0	7.9	1.5	6.3	1.4	1.4	1.9	0.0	9.7	0.0	1.7					
02-05	Mushrooms	0.0	1.0	0.3	0.0	0.4	0.0	0.1	0.0	0.1	0.2	0.4	0.1	0.0	0.0	0.0	0.1	0.2	0.6	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
02-06	Grain and pod vegetables	0.1	0.3	0.3	0.0	0.3	0.0	0.2	0.2	0.2	0.1	0.0	0.2	0.0	0.5	0.1	0.4	0.3	0.1	0.1	0.0	0.2	0.0	0.1					
02-07	Onion, garlic	0.3	0.5	0.3	0.0	0.4	0.1	0.3	0.0	0.2	0.6	0.1	0.3	0.0	0.9	0.1	0.9	0.2	0.1	0.6	0.0	0.4	0.0	0.3					
02-08	Stalk vegetables, sprouts	0.1	0.5	0.5	0.0	0.5	0.0	0.2	0.2	0.2	0.3	0.1	0.3	0.0	0.4	0.1	0.7	0.2	0.2	0.1	0.0	0.5	0.0	0.5					
02-09	Mixed salad, mixed vegetables	0.4	0.4	0.8	0.0	0.9	0.1	0.4	0.2	0.3	0.6	0.2	0.3	0.0	7.1	1.9	1.3	0.6	0.4	0.6	0.0	1.2	0.0	0.3					
03	Legumes	0.1	0.6	0.5	0.0	0.5	0.0	0.3	0.2	0.3	0.3	0.3	0.2	0.0	0.0	0.0	0.3	0.3	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
03-01	Legumes	0.1	0.6	0.5	0.0	0.5	0.0	0.3	0.2	0.3	0.3	0.3	0.2	0.0	0.0	0.0	0.3	0.3	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
04	Fruits, nuts and olives	2.8	12.6	5.9	0.0	6.8	2.0	8.8	1.1	4.1	11.6	4.0	4.3	0.0	8.3	2.3	8.4	5.7	2.9	8.0	0.0	32.9	0.0	7.6					
04-01	Fruits	2.4	9.2	4.6	0.0	5.4	1.9	6.3	0.1	2.7	10.7	2.7	2.8	0.0	8.2	2.3	7.8	4.8	2.5	7.5	0.0	32.9	0.0	5.5					
04-02	Nuts and seeds (+nut spread)	0.3	3.3	1.1	0.0	1.3	0.0	2.4	0.3	1.4	0.8	1.3	1.5	0.0	0.1	0.0	0.6	0.9	0.5	0.5	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
04-03	Mixed fruits	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
04-04	Olives	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.6	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1		
05	Dairy products	59.6	5.5	3.1	0.0	3.6	18.6	15.9	18.6	35.2	16.2	14.9	25.0	27.4	8.1	20.2	9.3	9.8	41.7	9.7	34.2	2.9	4.5	5.1					
05-01	Milk	16.7	0.8	0.5	0.0	0.5	6.8	5.5	3.0	10.4	7.1	2.7	6.3	3.7	0.9	2.7	3.2	4.0	16.1	2.8	11.3	0.7	0.1	0.5					
05-02	Milk beverages	0.9	0.4	0.5	0.0	0.6	0.5	0.5	0.2	0.7	0.6	0.2	0.4	0.2	0.2	0.2	0.1	0.3	0.9	0.3	0.5	0.1	0.2	0.1					
05-03	Yoghurt	10.1	1.0	0.5	0.0	0.6	3.2	3.4	2.1	6.3	3.9	1.7	3.9	2.5	1.1	1.9	2.4	3.0	10.0	4.0	6.5	1.4	0.3	0.7					
05-04	Fromage blanc, petits suisses	1.5	0.3	0.2	0.0	0.3	1.5	0.5	0.3	1.1	0.7	0.6	0.7	0.7	0.2	0.4	0.3	0.6	2.4	0.4	1.7	0.2	0.2	0.1					
05-05	Cheese (including fresh cheeses)	23.5	1.6	0.6	0.0	0.7	3.3	3.3	11.3	12.4	1.0	7.5	11.0	15.1	4.2	11.0	2.2	0.5	5.7	0.8	10.2	0.1	2.1	1.9					
05-06	Cream desserts, puddings (milk based)	3.5	1.3	0.7	0.0	0.8	1.2	1.6	0.9	2.2	1.5	1.3	1.7	3.0	0.8	2.3	0.8	0.8	3.5	1.0	2.5	0.3	1.1	1.2					
05-07	Dairy and non-dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.8	0.3	0.7	0.0	0.0	0.1	0.0	0.1	0.0	0.3	0.1					
05-07-01	Dairy creams	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.7	0.2	0.6	0.0	0.0	0.1	0.0	0.1	0.0	0.3	0.1					
05-07-02	Non-dairy creams	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0					
05-08	Milk for coffee and creamers	3.2	0.1	0.1	0.0	0.1	2.0	1.0	0.7	2.2	1.4	1.0	1.0	1.3	0.4	1.0	0.1	0.6	3.0	0.4	1.5	0.1	0.2	0.5					
06	Cereals and cereal products	5.4	26.2	23.8	0.1	27.9	46.2	22.4	29.4	16.8	9.4	13.6	16.7	0.4	0.2	0.3	13.8	14.3	6.8	6.9	0.3	0.1	0.4	5.8					
06-01	Flour, flakes, starches, semolina	0.0	0.2	0.1	0.0	0.1	0.0	0.2	0.2	0.2	0.1	0.1	0.1	0.0	0.0	0.0	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0					
06-02	Pasta, rice, other grain	0.3	2.0	1.0	0.0	1.2	0.4	1.1	0.0	1.0	0.3	0.6	1.4	0.0	0.1	0.0	0.3	0.4	0.3	0.2	0.0	0.0	0.0	0.0					
06-03	Bread, crisp bread, rusks	4.7	22.8	21.1	0.0	24.7	45.5	20.0	27.8	14.7	8.5	12.3	14.3	0.0	0.0	0.0	12.7	12.3	6.0	6.1	0.0	0.0	0.1	4.5					
06-03-01	Bread	4.3	20.6	19.1	0.0	22.3	45.3	18.2	25.8	13.3	7.6	11.5	13.1	0.0	0.0	0.0	12.0	10.8	5.3	5.4	0.0	0.1	3.4						

Group=Female older adults - overweight and obese (n=245)

Food groups based on EPIC-Soft Classification																							
	Cal	Cop	Heme	Non-heme	Mag	Phos	Beta-	Ret.	caro-	Act.	Folate	Vit.											
	cium	per Iron	Iron	Iron	Iron	So	pho	Potas	Sele	nol	Eq.	B1	B2	B6	B12	C	D	E					
06-03-02 Crispbread, rusks	0.5	2.1	2.0	0.0	2.4	0.3	1.7	2.0	1.3	0.8	0.8	1.2	0.0	0.0	0.0	0.7	1.5	0.6	0.7	0.0	0.0	1.1	
06-04 Breakfast cereals	0.1	0.7	1.0	0.0	1.2	0.0	0.9	0.1	0.7	0.3	0.1	0.6	0.0	0.0	0.0	0.4	1.1	0.2	0.3	0.0	0.0	0.1	0.6
06-05 Salty biscuits, aperitif biscuits, crackers	0.2	0.4	0.4	0.1	0.5	0.1	0.3	1.0	0.3	0.2	0.3	0.3	0.4	0.1	0.3	0.1	0.3	0.2	0.2	0.3	0.0	0.2	0.4
06-06 Dough and pastry (puff, shortcrust, pizza)	0.0	0.2	0.1	0.0	0.1	0.2	0.1	0.2	0.1	0.0	0.1	0.1	0.0	0.0	0.0	0.2	0.1	0.1	0.0	0.0	0.0	0.0	0.0
07 Meat and meat products	1.1	8.4	14.5	84.8	5.9	2.5	7.5	14.1	15.2	11.1	25.1	27.4	12.9	1.5	10.6	2.3	21.1	10.4	18.7	27.0	5.0	12.1	5.1
07-01 Fresh meat	0.4	3.7	8.5	52.2	2.3	1.0	4.3	3.2	8.4	6.4	13.0	18.5	1.0	0.9	0.8	0.7	11.8	5.6	10.8	16.3	1.6	2.6	2.4
07-01-00 Unclassified	0.1	0.4	1.0	7.0	0.3	0.2	0.4	0.5	0.8	0.6	1.4	2.0	0.2	0.1	0.2	0.1	1.2	0.6	1.1	2.2	0.5	0.5	0.2
07-01-01 Beef	0.2	2.0	5.7	32.6	1.3	0.6	2.1	1.5	4.0	3.2	5.8	11.6	0.6	0.8	0.5	0.5	1.2	2.9	4.5	11.2	1.0	1.0	1.1
07-01-02 Veal	0.0	0.0	0.0	0.3	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.2	0.0	0.1	0.0
07-01-03 Pork	0.2	1.2	1.6	11.8	0.7	0.2	1.7	1.1	3.4	2.5	5.7	4.4	0.2	0.0	0.1	0.1	9.3	2.0	4.9	2.3	0.1	0.9	1.1
07-01-04 Mutton/Lamb	0.0	0.1	0.1	0.6	0.0	0.0	0.1	0.0	0.1	0.1	0.1	0.3	0.0	0.0	0.0	0.0	0.1	0.1	0.2	0.4	0.0	0.1	0.0
07-01-05 Horse	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-01-06 Goat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-02 Poultry	0.2	1.9	1.4	6.5	1.0	0.6	1.5	0.6	2.4	1.7	4.6	1.9	1.3	0.0	0.7	0.5	1.6	0.9	4.6	1.7	0.0	6.2	1.1
07-02-00 Unclassified and other poultry	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-02-01 Chicken, hen	0.2	1.9	1.3	6.1	0.9	0.6	1.5	0.6	2.3	1.6	4.6	1.9	1.3	0.0	0.7	0.4	1.3	0.7	4.4	1.4	0.0	6.2	1.1
07-02-02 Turkey, young turkey	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-02-03 Duck	0.0	0.0	0.1	0.4	0.1	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.3	0.1	0.2	0.3	0.0	0.0	0.0
07-02-05 Rabbit (domestic)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-03 Game	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
07-04 Processed meat	0.4	2.8	4.4	25.3	2.5	0.8	1.7	10.2	4.2	2.9	7.5	6.8	10.3	0.5	8.8	0.9	7.6	3.7	3.3	8.2	3.4	3.3	1.6
07-05 Offals	0.0	0.1	0.2	0.8	0.1	0.0	0.0	0.0	0.1	0.1	0.1	0.3	0.3	0.1	0.3	0.1	0.1	0.3	0.0	0.7	0.0	0.0	0.0
08 Fish and shellfish	0.9	1.5	1.8	9.2	1.5	7.5	2.3	4.2	5.3	2.9	14.1	1.5	0.6	0.0	0.5	1.0	2.7	2.1	3.1	13.1	0.2	12.3	2.0
08-01 Fish	0.7	1.0	1.5	8.1	1.2	5.6	2.0	3.5	4.7	2.5	11.7	1.2	0.5	0.0	0.4	0.8	2.3	1.9	3.0	11.4	0.1	11.1	1.7
08-02 Crustaceans, molluscs	0.1	0.2	0.0	0.1	0.0	0.2	0.1	0.2	0.1	0.0	0.3	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.8	0.0	0.0	0.1
08-03 Fish products, fish in crumbs	0.1	0.3	0.3	1.0	0.2	1.6	0.3	0.5	0.5	0.3	2.1	0.2	0.1	0.0	0.1	0.1	0.4	0.2	0.2	0.9	0.0	1.2	0.2
09 Eggs and egg products	0.9	0.9	3.3	0.0	3.8	3.2	0.7	1.0	2.5	0.6	5.7	2.4	5.2	0.0	3.9	2.4	0.8	3.2	0.9	4.6	0.0	5.5	4.4
09-01 Egg	0.9	0.9	3.3	0.0	3.8	3.2	0.7	1.0	2.5	0.6	5.7	2.4	5.2	0.0	3.9	2.4	0.8	3.2	0.9	4.6	0.0	5.5	4.4
10 Fat	0.5	0.0	0.2	0.0	0.2	1.2	0.1	1.3	0.4	0.3	0.1	0.0	33.5	1.4	24.6	18.4	1.6	1.2	13.2	5.9	0.0	33.9	31.1
10-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.0	1.2	0.0	0.9	0.0	0.0	0.0	0.0	0.0	1.9	1.6	
10-01 Vegetable oils	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	4.8	
10-02 Butter	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.1	0.0	0.1	0.0	5.5	1.3	4.0	0.0	0.0	0.1	0.0	0.2	0.0	1.4	0.8
10-03 Margarines	0.4	0.0	0.2	0.0	0.2	0.2	0.1	0.9	0.3	0.2	0.0	0.0	26.7	0.0	19.6	18.4	1.5	1.1	13.2	5.6	0.0	30.7	24.0
10-04 Deep frying fats	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
10-06 Other animal fat	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11 Sugar and confectionery	1.7	4.7	5.6	0.0	6.4	0.8	2.3	0.6	1.3	1.9	0.6	1.1	1.1	1.6	1.0	0.4	0.9	1.7	0.7	0.7	1.0	0.8	1.7

Group=Female older adults - overweight and obese (n=245)

Food groups based on EPIC-Soft Classification		Cal	Cop	ium per	Heme	Non-	Mag	Phos	Beta-	caro-	Act.	Folate	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.	Vit.
		cium	per	Iron	Iron	heme	Iron	lo-	ne	So-	pho-	Potas-	Sele-	Zinc	Reti-	tene	Eq.	B1	B2	B6	B12	C	D	E
11-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11-01	Sugar, honey ,jam	0.1	0.4	0.4	0.0	0.6	0.0	0.2	0.1	0.1	0.2	0.1	0.1	0.0	0.0	0.8	0.1	0.0	0.1	0.1	0.0	0.4	0.0	0.3
11-02	Chocolate, candy bars, paste, chocolate confetti	0.9	2.9	2.0	0.0	2.4	0.4	1.2	0.2	0.7	0.8	0.4	0.7	0.3	0.2	0.2	0.3	0.4	0.8	0.2	0.4	0.1	0.2	1.0
11-03	Confectionery non-chocolate	0.1	0.2	0.3	0.0	0.3	0.0	0.2	0.1	0.1	0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1
11-04	Syrup	0.1	1.1	2.7	0.0	3.1	0.0	0.5	0.1	0.2	0.6	0.0	0.2	0.0	0.0	0.0	0.0	0.1	0.2	0.3	0.0	0.5	0.0	0.1
11-05	Ice cream, water ice	0.6	0.1	0.1	0.0	0.2	0.5	0.2	0.1	0.3	0.2	0.1	0.1	0.7	0.6	0.6	0.1	0.3	0.6	0.1	0.3	0.0	0.6	0.1
11-05-01	Ice cream	0.6	0.1	0.1	0.0	0.1	0.5	0.2	0.1	0.3	0.2	0.1	0.1	0.7	0.6	0.6	0.1	0.3	0.6	0.1	0.3	0.0	0.6	0.1
11-05-02	Sorbet	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11-05-03	Water ice	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
12	Cakes	1.7	4.4	5.1	0.0	6.0	3.7	3.2	5.9	4.3	2.6	3.9	3.2	7.8	3.0	5.9	1.9	2.6	2.5	1.1	1.1	0.4	6.0	7.4
12-01	Cakes, pies, pastries, etc	1.2	2.7	2.9	0.0	3.4	3.0	1.9	3.6	2.7	1.6	2.6	2.0	5.4	2.3	4.2	1.3	1.6	1.9	0.7	0.9	0.4	4.5	4.1
12-02	Dry cakes, biscuits	0.6	1.8	2.2	0.0	2.6	0.7	1.3	2.3	1.6	1.0	1.4	1.2	2.4	0.8	1.8	0.6	1.0	0.6	0.4	0.2	0.0	1.5	3.3
13	Non-alcoholic beverages	9.5	9.1	9.8	0.0	11.6	4.6	13.9	1.8	1.8	15.0	4.0	1.7	0.3	1.6	0.7	6.5	7.1	6.0	6.3	0.9	15.3	0.1	1.6
13-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0
13-01	Fruit and vegetable juices	0.8	1.2	1.2	0.0	1.5	0.2	1.9	0.2	0.7	2.8	0.3	0.4	0.0	1.3	0.4	2.5	2.7	1.2	1.9	0.3	13.3	0.0	1.5
13-02	Carbonated/soft/isotonic drinks, diluted syrups	0.1	0.1	0.1	0.0	0.2	0.0	0.1	0.1	0.1	0.1	0.0	0.0	0.0	0.3	0.0	0.0	0.2	0.2	0.1	0.5	0.0	0.1	
13-03	Coffee, tea and herbal teas	4.5	7.3	8.2	0.0	9.8	2.7	10.4	0.9	1.0	12.1	1.2	1.1	0.3	0.1	0.3	3.9	4.2	4.6	4.1	0.5	1.4	0.1	0.0
13-03-01	Coffee	2.1	3.4	7.3	0.0	8.7	1.4	8.8	0.5	0.4	10.9	1.2	0.7	0.3	0.1	0.3	0.1	4.1	3.4	0.1	0.5	0.0	0.1	0.0
13-03-02	Tea	1.9	3.3	0.8	0.0	0.9	1.0	1.3	0.3	0.5	0.9	0.0	0.4	0.0	0.0	0.0	3.2	0.0	1.0	3.3	0.0	1.2	0.0	0.0
13-03-03	Herbal tea	0.4	0.6	0.1	0.0	0.2	0.2	0.3	0.0	0.1	0.2	0.0	0.1	0.0	0.0	0.0	0.7	0.0	0.2	0.7	0.0	0.2	0.0	0.0
13-03-04	Chicory, substitutes	0.0	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
13-04	Waters	4.2	0.6	0.1	0.0	0.2	1.7	1.5	0.7	0.0	0.1	2.5	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14	Alcoholic beverages	0.6	1.5	3.4	0.0	3.9	1.7	1.9	0.3	0.8	1.6	0.3	0.4	0.2	0.0	0.1	0.5	0.0	0.9	1.0	0.3	0.0	0.2	0.1
14-00	Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-01	Wine	0.5	0.8	2.8	0.0	3.2	1.6	1.3	0.1	0.3	1.0	0.1	0.2	0.0	0.0	0.0	0.1	0.0	0.5	0.6	0.0	0.0	0.0	0.0
14-02	Fortified wines (sherry, port, vermouth)	0.1	0.6	0.4	0.0	0.5	0.0	0.3	0.1	0.1	0.3	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0
14-03	Beer, cider	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.0	0.3	0.2	0.0	0.0	0.0	0.0	0.0	0.3	0.0	0.2	0.3	0.2	0.0	0.0	0.0
14-04	Spirits, brandy	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-05	Aniseed drinks (pastis,...)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14-06	Liqueurs	0.0	0.1	0.1	0.0	0.1	0.1	0.0	0.0	0.1	0.0	0.2	0.1	0.2	0.0	0.1	0.1	0.0	0.2	0.0	0.2	0.0	0.2	0.1
14-07	Cocktails, punches	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15	Condiments and sauces	0.5	0.5	1.0	0.3	1.1	0.3	0.5	5.3	0.5	0.6	0.7	0.5	5.0	1.5	4.0	0.4	2.6	0.4	0.4	0.8	0.5	5.8	7.9
15-01	Sauces	0.4	0.5	0.9	0.3	1.1	0.3	0.5	4.7	0.5	0.6	0.7	0.5	5.0	1.4	4.0	0.3	2.5	0.4	0.4	0.8	0.4	5.8	7.9
15-01-00	Unclassified and other sauces	0.3	0.3	0.6	0.0	0.7	0.1	0.3	3.3	0.2	0.3	0.1	0.3	4.8	0.5	3.7	0.1	1.9	0.3	0.1	0.1	0.3	5.0	5.1
15-01-01	Tomato sauces	0.0	0.0	0.1	0.0	0.1	0.0	0.1	0.5	0.1	0.1	0.0	0.1	0.2	0.1	0.1	0.1	0.5	0.0	0.0	0.0	0.1	0.0	0.1
15-01-02	Dressing sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.6

Group=Female older adults - overweight and obese (n=245)

Food groups based on EPIC-Soft Classification	Nutrient Content (mg/100g)																						
	Cal	Cop	Iron	Heme Iron	Non-heme Iron	lo	ne	Mag	So	Phos	Potas	Sele	Zinc	Reti	Beta-	Ret.	caro	Act.	Folate	Vit. Vit.	Vit. Vit.	C	D
15-01-03 Mayonnaises and similars	0.1	0.1	0.2	0.3	0.2	0.1	0.1	0.6	0.1	0.1	0.5	0.1	0.1	0.5	0.1	0.2	0.1	0.1	0.3	0.7	0.0	0.8	2.0
15-01-04 Dessert sauces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15-02 Yeast	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
15-04 Condiments	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.5	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0
16 Soups, bouillon	1.0	2.8	3.1	3.2	3.1	0.3	3.6	12.3	2.5	3.7	1.9	1.6	0.2	9.0	2.3	1.7	7.2	1.3	2.1	2.7	3.0	2.0	2.3
16-01 Soups	0.9	2.7	3.0	3.2	3.1	0.3	3.6	11.4	2.5	3.6	1.9	1.6	0.2	9.0	2.3	1.7	7.2	1.3	2.1	2.7	3.0	2.0	2.3
16-02 Bouillon	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.9	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
17 Miscellaneous	0.8	0.5	0.9	2.5	0.8	0.2	0.7	1.0	0.7	0.4	0.8	1.0	0.5	0.1	0.3	0.5	0.6	0.7	0.3	0.9	0.1	1.4	0.6
17-00 Unclassified	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
17-01 Soya products	0.4	0.0	0.2	0.0	0.2	0.0	0.4	0.1	0.2	0.1	0.0	0.1	0.0	0.0	0.0	0.2	0.1	0.2	0.0	0.3	0.0	0.6	0.1
17-02 Dietetic products	0.3	0.3	0.3	0.0	0.3	0.2	0.1	0.1	0.2	0.1	0.3	0.4	0.4	0.0	0.3	0.2	0.3	0.4	0.2	0.3	0.1	0.4	0.2
17-02-00 Unclassified	0.3	0.3	0.3	0.0	0.3	0.2	0.1	0.1	0.2	0.1	0.3	0.4	0.4	0.0	0.3	0.2	0.3	0.4	0.2	0.3	0.1	0.4	0.2
17-02-01 Artificial sweeteners	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
17-03 Snacks	0.1	0.2	0.4	2.5	0.3	0.1	0.2	0.7	0.2	0.1	0.4	0.5	0.0	0.0	0.0	0.1	0.2	0.1	0.1	0.3	0.0	0.5	0.3