

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **A - MEAT AND OFFAL**

Subgroup: **1 - BEEF AND VEAL**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	17,9	3,77	2,03	0,73	0,54		0,666
Children 7 - 10 years	32,2	622	18,6	2,49	1,63	0,64	0,06		0,461
Boys 11 - 14 years	46,9	108	20,4	2,12	1,24	0,25	-0,82	3,14	0,429
Girls 11 - 14 years	45,3	110	17,3	2,60	1,64	0,62	-0,01		0,440
Men 15 - 17 years	65,6	110	21,8	2,00	1,30	1,59	3,84		0,425
Women 15 - 17 years	55,6	110	7,3	1,65	1,06	0,04	-1,52		0,114
Men 18 - 59 years	82,5	1422	24,3	1,40	0,88	0,73	0,49		0,337
Women 18 - 59 years	67,7	1492	12,5	1,63	1,07	0,76	1,06		0,193
Men 60+ years	82,9	332	20,8	1,29	0,81	0,35	-0,57		0,277
Women 60+ years	75,2	510	12,7	1,56	1,06	1,13	2,42	1,82	0,202

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	17,9	0,81	1,21	3,66	6,17	8,32	8,59
Children 7 - 10 years	32,2	622	18,6	0,34	0,43	2,41	4,54	5,83	6,32
Boys 11 - 14 years	46,9	108	20,4	0,46	0,54	1,92	3,28	3,69	4,23
Girls 11 - 14 years	45,3	110	17,3	0,38	0,44	2,39	5,02	5,60	5,83
Men 15 - 17 years	65,6	110	21,8	0,41	0,64	1,81	3,43	3,99	4,96
Women 15 - 17 years	55,6	110	7,3	0,39	0,46	1,85	2,95	3,03	3,06
Men 18 - 59 years	82,5	1422	24,3	0,22	0,27	1,34	2,53	3,29	3,54
Women 18 - 59 years	67,7	1492	12,5	0,21	0,26	1,57	3,07	3,41	3,97
Men 60+ years	82,9	332	20,8	0,22	0,26	1,29	2,34	2,67	2,96
Women 60+ years	75,2	510	12,7	0,25	0,32	1,60	2,82	3,45	3,72

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	66	15,4	29,0	50,7	80,0	97,9	136,5	159,8	161,3
Children 7 - 10 years	117	11,8	13,6	40,1	80,6	123,5	138,8	161,3	188,8
Boys 11 - 14 years	23	24,0	38,2	65,2	94,3	133,2	139,9	141,3	164,4
Girls 11 - 14 years	20	13,6	13,6	80,8	100,0	135,0	169,1	240,0	250,4
Men 15 - 17 years	24	24,1	37,3	80,0	124,5	143,3	224,6	241,9	310,5
Women 15 - 17 years	8	18,4	23,2	31,5	96,2	127,5	153,4	157,4	159,3
Men 18 - 59 years	362	15,3	22,7	55,3	109,9	150,0	192,1	241,9	265,3
Women 18 - 59 years	187	13,6	18,2	54,9	105,6	137,4	193,5	217,6	241,9
Men 60+ years	69	18,2	22,4	45,5	109,9	164,8	196,2	220,0	250,3
Women 60+ years	68	18,2	22,7	45,0	109,6	161,3	202,9	241,9	322,2

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **A - MEAT AND OFFAL**

Subgroup: **2 - PORK**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	15,1	4,13	2,58	2,35	6,87	3,70	0,602
Children 7 - 10 years	32,2	622	22,0	2,96	1,69	1,69	4,01	2,22	0,644
Boys 11 - 14 years	46,9	108	26,9	2,51	1,16	1,08	0,36	1,11	0,617
Girls 11 - 14 years	45,3	110	24,5	2,14	0,82	-0,12	-0,87	3,14	0,536
Men 15 - 17 years	65,6	110	21,8	2,33	1,00	0,39	-0,53		0,513
Women 15 - 17 years	55,6	110	23,6	2,19	0,68	-0,22	0,36	2,78	0,513
Men 18 - 59 years	82,5	1422	28,4	2,07	1,31	2,12	6,34	1,39	0,580
Women 18 - 59 years	67,7	1492	20,9	1,97	1,25	5,14	49,35		0,409
Men 60+ years	82,9	332	27,4	1,87	1,00	2,45	9,74	1,96	0,515
Women 60+ years	75,2	510	19,4	1,62	0,80	0,96	1,25		0,309

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	15,1	1,62	2,07	3,70	6,83	8,37	12,11
Children 7 - 10 years	32,2	622	22,0	0,97	1,26	2,66	5,40	6,25	6,79
Boys 11 - 14 years	46,9	108	26,9	1,17	1,43	2,18	4,77	4,93	5,02
Girls 11 - 14 years	45,3	110	24,5	0,82	1,11	2,03	3,16	3,29	3,38
Men 15 - 17 years	65,6	110	21,8	0,81	1,23	2,15	3,68	4,00	4,18
Women 15 - 17 years	55,6	110	23,6	1,41	1,56	2,16	2,96	3,26	3,39
Men 18 - 59 years	82,5	1422	28,4	0,71	0,94	1,79	3,55	5,08	5,55
Women 18 - 59 years	67,7	1492	20,9	0,72	0,94	1,79	3,27	3,90	4,24
Men 60+ years	82,9	332	27,4	0,84	1,01	1,66	2,71	3,10	4,44
Women 60+ years	75,2	510	19,4	0,51	0,74	1,55	2,64	3,09	3,43

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	57	34,0	44,6	54,3	66,7	87,0	123,2	169,2	244,8
Children 7 - 10 years	147	33,9	38,5	55,0	83,3	108,7	143,7	172,9	221,5
Boys 11 - 14 years	32	51,3	54,3	66,7	88,9	116,7	139,8	166,7	184,0
Girls 11 - 14 years	27	36,4	48,6	60,5	90,9	144,0	163,0	165,6	168,9
Men 15 - 17 years	29	54,8	64,4	93,0	116,7	152,2	185,5	211,6	247,0
Women 15 - 17 years	27	66,7	78,8	92,2	116,7	142,9	166,7	166,7	168,9
Men 18 - 59 years	449	59,5	80,9	111,1	138,5	173,1	230,8	275,4	375,1
Women 18 - 59 years	333	50,0	63,0	90,9	116,7	150,0	173,1	217,4	282,1
Men 60+ years	102	65,3	77,8	87,9	125,0	166,7	200,0	260,0	304,9
Women 60+ years	107	43,6	54,3	69,4	115,0	132,4	166,7	188,7	204,4

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **A - MEAT AND OFFAL**

Subgroup: **3 - MUTTON**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	0,0						
Children 7 - 10 years	32,3	622	0,0						
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,0						
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	0,0						
Women 18 - 59 years	67,7	1492	0,0						
Men 60+ years	82,9	332	0,3	0,46				0,46	0,001
Women 60+ years	75,2	510	0,0						

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	0,0						
Children 7 - 10 years	32,3	622	0,0						
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,0						
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	0,0						
Women 18 - 59 years	67,7	1492	0,0						
Men 60+ years	82,9	332	0,3						
Women 60+ years	75,2	510	0,0						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	0								
Children 7 - 10 years	0								
Boys 11 - 14 years	0								
Girls 11 - 14 years	0								
Men 15 - 17 years	0								
Women 15 - 17 years	0								
Men 18 - 59 years	0								
Women 18 - 59 years	0								
Men 60+ years	1								
Women 60+ years	0								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **A - MEAT AND OFFAL**

Subgroup: **4 - OTHER MEATS**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	1,9	4,11	1,25				0,085
Children 7 - 10 years	32,2	622	1,3	4,94	2,72				0,062
Boys 11 - 14 years	46,9	108	0,9	6,94				6,94	0,049
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	2,7	4,09	1,25				0,098
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	2,5	2,96	0,99			2,48	0,070
Women 18 - 59 years	67,7	1492	1,5	3,20	3,21				0,049
Men 60+ years	82,9	332	2,1	2,36	1,27				0,054
Women 60+ years	75,2	510	1,2	1,94	0,77				0,024

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	1,9						
Children 7 - 10 years	32,2	622	1,3						
Boys 11 - 14 years	46,9	108	0,9						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	2,7						
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	2,5						
Women 18 - 59 years	67,7	1492	1,5						
Men 60+ years	82,9	332	2,1						
Women 60+ years	75,2	510	1,2						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	7								
Children 7 - 10 years	9								
Boys 11 - 14 years	1								
Girls 11 - 14 years	0								
Men 15 - 17 years	4								
Women 15 - 17 years	0								
Men 18 - 59 years	35								
Women 18 - 59 years	24								
Men 60+ years	7								
Women 60+ years	6								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **A - MEAT AND OFFAL**

Subgroup: **5 - MINCED MEAT**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	6,0	2,95	1,86	2,16	5,98		0,171
Children 7 - 10 years	32,2	622	8,5	1,87	0,94	1,43	3,82	1,85	0,151
Boys 11 - 14 years	46,9	108	8,3	2,01	0,74	0,37	-1,86		0,188
Girls 11 - 14 years	45,3	110	8,2	1,87	0,30	0,70	-0,66	1,90	0,146
Men 15 - 17 years	65,6	110	8,2	1,92	0,97	1,19	1,92		0,151
Women 15 - 17 years	55,6	110	6,4	1,26	0,64	0,08	-1,11		0,073
Men 18 - 59 years	82,5	1422	8,0	1,19	0,61	1,83	4,85		0,096
Women 18 - 59 years	67,7	1492	5,5	1,11	0,55	1,44	3,56	1,25	0,061
Men 60+ years	82,9	332	6,6	1,54	0,67	0,60	0,05		0,097
Women 60+ years	75,2	510	6,1	1,27	0,63	1,24	1,79		0,077

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	6,0	1,12	1,58	2,64	4,89	5,79	7,50
Children 7 - 10 years	32,2	622	8,5	0,74	0,87	1,78	2,76	3,46	3,89
Boys 11 - 14 years	46,9	108	8,3	1,23	1,31	1,76	2,94	2,98	3,00
Girls 11 - 14 years	45,3	110	8,2	1,55	1,55	1,88	2,32	2,33	2,33
Men 15 - 17 years	65,6	110	8,2	0,90	0,99	2,00	2,79	3,40	3,70
Women 15 - 17 years	55,6	110	6,4	0,48	0,53	1,17	1,94	2,06	2,13
Men 18 - 59 years	82,5	1422	8,0	0,51	0,60	1,02	1,80	2,37	2,84
Women 18 - 59 years	67,7	1492	5,5	0,37	0,47	1,00	1,72	1,85	2,61
Men 60+ years	82,9	332	6,6	0,65	0,71	1,57	2,47	2,62	2,86
Women 60+ years	75,2	510	6,1	0,57	0,60	1,10	2,08	2,38	2,72

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	22	35,0	35,0	40,5	55,8	70,0	101,5	105,0	121,6
Children 7 - 10 years	53	24,7	27,8	40,0	55,6	70,0	91,7	111,1	113,1
Boys 11 - 14 years	9	55,7	55,9	70,0	83,3	138,9	154,0	182,0	196,0
Girls 11 - 14 years	9	53,0	64,3	70,0	80,0	98,0	106,2	108,7	109,9
Men 15 - 17 years	9	50,0	58,3	80,0	138,9	140,0	163,6	201,8	220,9
Women 15 - 17 years	7	25,2	28,1	43,8	56,0	88,0	99,6	102,3	103,7
Men 18 - 59 years	121	44,4	55,6	68,2	83,3	111,1	140,0	160,0	219,8
Women 18 - 59 years	86	27,8	37,9	55,6	70,0	83,3	111,1	123,8	140,0
Men 60+ years	26	43,9	55,6	61,2	103,6	132,2	153,3	191,7	214,1
Women 60+ years	34	51,7	55,6	67,5	80,0	99,6	139,7	152,2	166,7

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **A - MEAT AND OFFAL**

Subgroup: **6 - OFFAL, BONES**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	5,5	1,21	1,49	2,24	4,33		0,067
Children 7 - 10 years	32,2	622	4,7	1,43	2,27				0,061
Boys 11 - 14 years	46,9	108	6,5	0,77	0,60	0,43	-2,31	0,30	0,044
Girls 11 - 14 years	45,3	110	2,7	0,33	0,04				0,009
Men 15 - 17 years	65,6	110	2,7	0,25	0,02				0,006
Women 15 - 17 years	55,6	110	3,6	0,43	0,32				0,019
Men 18 - 59 years	82,5	1422	6,6	0,73	0,95	4,24	22,36	0,47	0,048
Women 18 - 59 years	67,7	1492	3,8	0,66	0,76				0,025
Men 60+ years	82,9	332	8,7	0,60	0,51	1,28	1,06	0,33	0,052
Women 60+ years	75,2	510	4,9	0,56	0,58				0,028

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	5,5	0,33	0,37	0,61	3,42	4,36	5,05
Children 7 - 10 years	32,2	622	4,7						
Boys 11 - 14 years	46,9	108	6,5	0,21	0,25	0,45	1,50	1,51	1,52
Girls 11 - 14 years	45,3	110	2,7						
Men 15 - 17 years	65,6	110	2,7						
Women 15 - 17 years	55,6	110	3,6						
Men 18 - 59 years	82,5	1422	6,6	0,15	0,19	0,47	1,50	2,08	2,99
Women 18 - 59 years	67,7	1492	3,8						
Men 60+ years	82,9	332	8,7	0,09	0,11	0,39	1,33	1,56	1,79
Women 60+ years	75,2	510	4,9						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	21	6,1	9,1	9,1	12,1	15,2	76,5	85,7	100,3
Children 7 - 10 years	29								
Boys 11 - 14 years	7	10,9	12,7	15,2	18,2	45,5	63,3	69,9	73,2
Girls 11 - 14 years	3								
Men 15 - 17 years	3								
Women 15 - 17 years	4								
Men 18 - 59 years	94	12,1	15,2	21,2	45,5	63,6	114,8	168,3	252,4
Women 18 - 59 years	58								
Men 60+ years	31	8,2	9,1	15,2	36,4	57,6	83,3	113,9	142,7
Women 60+ years	26								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **B - POULTRY AND PRODUCTS**

Subgroup: **1 - CHICKEN MEAT**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	24,7	5,33	4,79	1,99	5,28		1,252
Children 7 - 10 years	32,2	622	24,3	4,24	3,37	1,95	6,48	4,63	0,971
Boys 11 - 14 years	46,9	108	16,7	3,93	4,44	3,00	10,33		0,739
Girls 11 - 14 years	45,3	110	30,9	3,99	2,68	1,30	2,00		1,193
Men 15 - 17 years	65,6	110	31,8	3,04	2,11	1,02	0,69		0,939
Women 15 - 17 years	55,6	110	21,8	2,86	1,90	0,82	-0,11		0,590
Men 18 - 59 years	82,5	1422	21,8	2,61	1,86	1,07	1,75		0,575
Women 18 - 59 years	67,7	1492	22,9	2,54	1,72	0,66	0,10	4,79	0,565
Men 60+ years	82,9	332	13,3	2,48	1,54	1,07	2,09		0,326
Women 60+ years	75,2	510	21,0	2,58	1,84	1,59	5,34		0,516

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	24,7	0,67	0,92	4,03	11,57	15,06	16,99
Children 7 - 10 years	32,2	622	24,3	0,73	0,88	3,24	8,68	10,43	12,07
Boys 11 - 14 years	46,9	108	16,7	0,90	1,05	2,54	7,18	9,53	14,69
Girls 11 - 14 years	45,3	110	30,9	0,80	1,28	3,50	7,69	8,83	10,46
Men 15 - 17 years	65,6	110	31,8	0,49	0,72	2,56	5,74	6,79	7,87
Women 15 - 17 years	55,6	110	21,8	0,53	0,60	2,23	5,74	6,60	6,79
Men 18 - 59 years	82,5	1422	21,8	0,35	0,40	2,47	5,00	5,91	7,27
Women 18 - 59 years	67,7	1492	22,9	0,33	0,42	2,31	4,79	5,51	5,96
Men 60+ years	82,9	332	13,3	0,39	0,97	2,20	4,37	4,62	4,86
Women 60+ years	75,2	510	21,0	0,33	0,57	2,31	4,78	5,46	6,47

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	95	18,2	18,2	50,0	83,3	116,0	222,9	277,8	335,8
Children 7 - 10 years	167	18,2	24,2	66,7	97,2	138,9	277,8	277,8	291,2
Boys 11 - 14 years	20	42,1	49,2	68,7	97,2	277,8	319,4	694,4	694,4
Girls 11 - 14 years	38	35,5	59,2	85,6	138,9	260,4	277,8	281,2	295,3
Men 15 - 17 years	38	33,5	56,3	97,2	166,7	277,8	308,1	319,4	323,1
Women 15 - 17 years	25	30,3	30,3	83,3	115,4	208,3	298,6	318,1	330,6
Men 18 - 59 years	334	30,0	34,5	85,0	208,3	277,8	347,2	405,3	420,2
Women 18 - 59 years	359	22,5	30,2	67,4	136,4	277,8	277,8	347,2	347,2
Men 60+ years	47	31,6	60,0	120,8	166,7	298,6	347,2	347,2	347,2
Women 60+ years	114	23,6	30,3	81,4	166,7	277,8	319,4	347,2	347,2

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **B - POULTRY AND PRODUCTS**

Subgroup: **2 - HEN MEAT**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	0,8	2,80	1,05				0,021
Children 7 - 10 years	32,2	622	1,8	2,21	1,03			2,00	0,035
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,9	1,79				1,79	0,016
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	1,2	1,98	1,56			0,98	0,023
Women 18 - 59 years	67,7	1492	1,1	1,76	1,22				0,020
Men 60+ years	82,9	332	1,2	2,27	1,23				0,028
Women 60+ years	75,2	510	2,4	1,48	0,86				0,037

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	0,8						
Children 7 - 10 years	32,2	622	1,8						
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,9						
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	1,2						
Women 18 - 59 years	67,7	1492	1,1						
Men 60+ years	82,9	332	1,2						
Women 60+ years	75,2	510	2,4						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	3								
Children 7 - 10 years	11								
Boys 11 - 14 years	0								
Girls 11 - 14 years	0								
Men 15 - 17 years	1								
Women 15 - 17 years	0								
Men 18 - 59 years	18								
Women 18 - 59 years	17								
Men 60+ years	4								
Women 60+ years	12								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **B - POULTRY AND PRODUCTS**

Subgroup: **3 - GOOSE MEAT**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	0,0						
Children 7 - 10 years	32,2	622	0,2	6,80				6,80	0,007
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,0						
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	0,0						
Women 18 - 59 years	67,7	1492	0,1	4,76				4,76	0,003
Men 60+ years	82,9	332	0,0						
Women 60+ years	75,2	510	0,0						

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	0,0						
Children 7 - 10 years	32,2	622	0,2						
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,0						
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	0,0						
Women 18 - 59 years	67,7	1492	0,1						
Men 60+ years	82,9	332	0,0						
Women 60+ years	75,2	510	0,0						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	0								
Children 7 - 10 years	1								
Boys 11 - 14 years	0								
Girls 11 - 14 years	0								
Men 15 - 17 years	0								
Women 15 - 17 years	0								
Men 18 - 59 years	0								
Women 18 - 59 years	1								
Men 60+ years	0								
Women 60+ years	0								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **B - POULTRY AND PRODUCTS**

Subgroup: **4 - DUCK MEAT**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	0,8	7,67	4,02				0,073
Children 7 - 10 years	32,2	622	0,6	5,77	3,54				0,034
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,9	5,13				5,13	0,043
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	0,8	4,47	1,27			4,88	0,037
Women 18 - 59 years	67,7	1492	0,4	4,54	0,73				0,019
Men 60+ years	82,9	332	0,9	4,61	0,46				0,045
Women 60+ years	75,2	510	0,6	4,58	0,84				0,026

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	0,8						
Children 7 - 10 years	32,2	622	0,6						
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,9						
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	0,8						
Women 18 - 59 years	67,7	1492	0,4						
Men 60+ years	82,9	332	0,9						
Women 60+ years	75,2	510	0,6						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	3								
Children 7 - 10 years	4								
Boys 11 - 14 years	0								
Girls 11 - 14 years	0								
Men 15 - 17 years	1								
Women 15 - 17 years	0								
Men 18 - 59 years	14								
Women 18 - 59 years	7								
Men 60+ years	3								
Women 60+ years	3								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **B - POULTRY AND PRODUCTS**

Subgroup: **5 - TURKEY MEAT**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	0,5	6,31	0,89				0,037
Children 7 - 10 years	32,2	622	0,2	3,97				3,97	0,008
Boys 11 - 14 years	46,9	108	0,9	2,45				2,45	0,033
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,9	1,70				1,70	0,017
Women 15 - 17 years	55,6	110	0,9	3,24				3,24	0,029
Men 18 - 59 years	82,5	1422	0,8	2,25	0,47				0,017
Women 18 - 59 years	67,7	1492	0,9	2,21	0,72				0,021
Men 60+ years	82,9	332	0,3	2,02				2,02	0,008
Women 60+ years	75,2	510	0,4	1,72	0,06				0,006

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	0,5						
Children 7 - 10 years	32,2	622	0,2						
Boys 11 - 14 years	46,9	108	0,9						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,9						
Women 15 - 17 years	55,6	110	0,9						
Men 18 - 59 years	82,5	1422	0,8						
Women 18 - 59 years	67,7	1492	0,9						
Men 60+ years	82,9	332	0,3						
Women 60+ years	75,2	510	0,4						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	2								
Children 7 - 10 years	1								
Boys 11 - 14 years	1								
Girls 11 - 14 years	0								
Men 15 - 17 years	1								
Women 15 - 17 years	2								
Men 18 - 59 years	11								
Women 18 - 59 years	14								
Men 60+ years	1								
Women 60+ years	2								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: **b.w.kg** - average body weight in the population group, **n** - total number of individuals in the population group, **%cons** - % of persons who consumed a commodity from the subgroup, **Avg** - arithmetic mean of consumption, **StdD** - standard deviation, **Skew** - skewness, **Kurt** - kurtosis, **Mode** - mode, **Avgall** - per capita consumption in the population group, **nperc** - n-th percentile of consumption (n-th percentile of portion size), **nportion** - number of portions consumed in the population group.

Group: **B - POULTRY AND PRODUCTS**

Subgroup: **6 - POULTRY OFFAL**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	0,3	2,84				2,84	0,008
Children 7 - 10 years	32,2	622	0,2	2,16				2,16	0,003
Boys 11 - 14 years	46,9	108	0,9	2,78				2,78	0,025
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	1,8	2,73	1,34				0,052
Women 15 - 17 years	55,6	110	0,9	3,97				3,97	0,041
Men 18 - 59 years	82,5	1422	0,6	2,43	1,01				0,012
Women 18 - 59 years	67,7	1492	0,7	2,47	1,13				0,018
Men 60+ years	82,9	332	0,6	1,49	1,29				0,011
Women 60+ years	75,2	510	0,0						

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	0,3						
Children 7 - 10 years	32,2	622	0,2						
Boys 11 - 14 years	46,9	108	0,9						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	1,8						
Women 15 - 17 years	55,6	110	0,9						
Men 18 - 59 years	82,5	1422	0,6						
Women 18 - 59 years	67,7	1492	0,7						
Men 60+ years	82,9	332	0,6						
Women 60+ years	75,2	510	0,0						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	1								
Children 7 - 10 years	1								
Boys 11 - 14 years	1								
Girls 11 - 14 years	0								
Men 15 - 17 years	2								
Women 15 - 17 years	1								
Men 18 - 59 years	8								
Women 18 - 59 years	11								
Men 60+ years	2								
Women 60+ years	0								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **B - POULTRY AND PRODUCTS**

Subgroup: **7 - POULTRY SPECIALITIES**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	6,9	2,86	1,41	0,71	-0,55		0,197
Children 7 - 10 years	32,2	622	8,2	1,96	1,16	0,45	-0,52		0,151
Boys 11 - 14 years	46,9	108	12,0	2,09	1,50	1,66	3,06		0,247
Girls 11 - 14 years	45,3	110	5,5	2,49	1,97	0,51	-0,76		0,112
Men 15 - 17 years	65,6	110	4,5	2,69	2,02				0,105
Women 15 - 17 years	55,6	110	5,5	1,19	0,48	0,44	-0,85		0,068
Men 18 - 59 years	82,5	1422	4,7	1,58	0,91			1,25	0,071
Women 18 - 59 years	67,7	1492	4,0	1,23	0,86			1,43	0,048
Men 60+ years	82,9	332	5,1	1,52	0,78	0,48	-0,68	1,05	0,077
Women 60+ years	75,2	510	3,5	0,96	0,62			1,13	0,035

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	6,9	1,07	1,35	2,50	5,18	5,29	5,48
Children 7 - 10 years	32,2	622	8,2	0,36	0,51	1,73	3,60	3,71	4,31
Boys 11 - 14 years	46,9	108	12,0	0,77	0,80	1,80	3,65	4,65	5,33
Girls 11 - 14 years	45,3	110	5,5	0,39	0,58	2,26	4,63	5,06	5,28
Men 15 - 17 years	65,6	110	4,5						
Women 15 - 17 years	55,6	110	5,5	0,68	0,74	1,14	1,70	1,81	1,87
Men 18 - 59 years	82,5	1422	4,7						
Women 18 - 59 years	67,7	1492	4,0						
Men 60+ years	82,9	332	5,1	0,60	0,70	1,25	2,43	2,63	2,88
Women 60+ years	75,2	510	3,5						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	25	22,0	34,0	40,0	50,0	90,0	96,0	100,0	120,0
Children 7 - 10 years	53	10,0	20,0	30,0	50,0	90,0	100,0	100,0	114,0
Boys 11 - 14 years	14	36,5	46,0	60,0	75,0	90,0	135,0	192,0	231,0
Girls 11 - 14 years	7	19,0	28,0	45,0	90,0	110,0	132,0	141,0	145,5
Men 15 - 17 years	6								
Women 15 - 17 years	6	41,3	42,5	46,3	65,0	95,0	100,0	100,0	100,0
Men 18 - 59 years	68								
Women 18 - 59 years	62								
Men 60+ years	17	46,0	56,0	90,0	100,0	180,0	200,0	210,0	230,0
Women 60+ years	18								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: *b.w.kg* - average body weight in the population group, *n* - total number of individuals in the population group, *%cons* - % of persons who consumed a commodity from the subgroup, *Avg* - arithmetic mean of consumption, *StdD* - standard deviation, *Skew* - skewness, *Kurt* - kurtosis, *Mode* - mode, *Avgall* - per capita consumption in the population group, *nperc* - n-th percentile of consumption (n-th percentile of portion size), *nportion* - number of portions consumed in the population group.

Group: **C - MEAT AND POULTRY CANS**

Subgroup: **1 - MEAT CANS**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	4,7	1,55	2,47				0,061
Children 7 - 10 years	32,2	622	6,6	1,19	0,99	1,58	2,09		0,084
Boys 11 - 14 years	46,9	108	7,4	1,56	0,84	1,19	-0,06		0,109
Girls 11 - 14 years	45,3	110	4,5	0,70	0,28				0,031
Men 15 - 17 years	65,6	110	7,3	1,27	0,72	0,56	-0,93		0,088
Women 15 - 17 years	55,6	110	2,7	0,54	0,24				0,016
Men 18 - 59 years	82,5	1422	8,7	0,84	0,65	2,57	8,15	0,56	0,073
Women 18 - 59 years	67,7	1492	5,1	0,58	0,46	4,21	25,23	0,38	0,029
Men 60+ years	82,9	332	7,8	0,99	1,18	3,73	15,53		0,076
Women 60+ years	75,2	510	5,7	0,54	0,32	2,09	5,53		0,031

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	4,7						
Children 7 - 10 years	32,2	622	6,6	0,36	0,38	0,71	2,73	3,33	3,49
Boys 11 - 14 years	46,9	108	7,4	0,89	0,90	1,20	2,74	2,90	2,98
Girls 11 - 14 years	45,3	110	4,5						
Men 15 - 17 years	65,6	110	7,3	0,55	0,58	1,18	2,02	2,26	2,38
Women 15 - 17 years	55,6	110	2,7						
Men 18 - 59 years	82,5	1422	8,7	0,30	0,35	0,62	1,45	2,37	2,73
Women 18 - 59 years	67,7	1492	5,1	0,19	0,23	0,51	0,90	1,16	1,50
Men 60+ years	82,9	332	7,8	0,32	0,40	0,64	1,57	2,53	4,05
Women 60+ years	75,2	510	5,7	0,22	0,24	0,44	0,86	1,11	1,34

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	19								
Children 7 - 10 years	45	11,0	15,0	15,0	20,0	45,0	86,0	100,0	106,0
Boys 11 - 14 years	8	41,8	43,5	45,0	50,0	94,3	112,5	118,7	121,9
Girls 11 - 14 years	5								
Men 15 - 17 years	9	24,0	28,0	45,0	45,0	100,0	110,0	130,0	140,0
Women 15 - 17 years	3								
Men 18 - 59 years	128	25,5	30,0	45,0	45,0	80,0	121,5	150,0	200,0
Women 18 - 59 years	77	14,4	15,0	30,0	30,0	50,0	57,6	62,0	78,1
Men 60+ years	28	23,5	37,0	45,0	50,0	80,0	156,0	189,5	232,5
Women 60+ years	29	20,0	20,0	30,0	30,0	45,0	80,0	80,0	92,0

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **C - MEAT AND POULTRY CANS**

Subgroup: **2 - CANNED MEALS**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	0,3	7,68				7,68	0,028
Children 7 - 10 years	32,3	622	0,0						
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,9	2,86				2,86	0,028
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	0,8	3,59	1,80			1,58	0,030
Women 18 - 59 years	67,7	1492	0,1	2,14				2,14	0,001
Men 60+ years	82,9	332	0,3	5,68				5,68	0,015
Women 60+ years	75,2	510	0,4	2,15	0,32				0,009

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	0,3						
Children 7 - 10 years	32,3	622	0,0						
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,9						
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	0,8						
Women 18 - 59 years	67,7	1492	0,1						
Men 60+ years	82,9	332	0,3						
Women 60+ years	75,2	510	0,4						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	1								
Children 7 - 10 years	0								
Boys 11 - 14 years	0								
Girls 11 - 14 years	0								
Men 15 - 17 years	1								
Women 15 - 17 years	0								
Men 18 - 59 years	12								
Women 18 - 59 years	1								
Men 60+ years	1								
Women 60+ years	2								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **C - MEAT AND POULTRY CANS**

Subgroup: **4 - POULTRY CANS**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	1,4	1,45	0,57				0,019
Children 7 - 10 years	32,2	622	1,6	0,86	0,43				0,015
Boys 11 - 14 years	46,9	108	1,9	4,73	2,44				0,057
Girls 11 - 14 years	45,3	110	0,9	0,25				0,25	0,002
Men 15 - 17 years	65,6	110	0,9	0,43				0,43	0,004
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	1,1	0,82	0,76				0,009
Women 18 - 59 years	67,7	1492	0,7	0,59	0,31				0,004
Men 60+ years	82,9	332	0,9	0,51	0,10				0,004
Women 60+ years	75,2	510	0,4	0,46	0,00				0,002

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	1,4						
Children 7 - 10 years	32,2	622	1,6						
Boys 11 - 14 years	46,9	108	1,9						
Girls 11 - 14 years	45,3	110	0,9						
Men 15 - 17 years	65,6	110	0,9						
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	1,1						
Women 18 - 59 years	67,7	1492	0,7						
Men 60+ years	82,9	332	0,9						
Women 60+ years	75,2	510	0,4						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	6								
Children 7 - 10 years	10								
Boys 11 - 14 years	4								
Girls 11 - 14 years	1								
Men 15 - 17 years	1								
Women 15 - 17 years	0								
Men 18 - 59 years	15								
Women 18 - 59 years	11								
Men 60+ years	3								
Women 60+ years	2								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **D - MEAT PRODUCTS (NOT CANS)**

Subgroup: **1 - DRY SALAMI**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	9,1	1,14	1,20	1,69	2,57	2,50	0,104
Children 7 - 10 years	32,2	622	7,2	1,04	1,44	4,27	22,84		0,068
Boys 11 - 14 years	46,9	108	12,0	0,89	1,29	3,15	10,52		0,085
Girls 11 - 14 years	45,3	110	7,3	0,33	0,21	1,79	3,85		0,022
Men 15 - 17 years	65,6	110	27,3	1,09	0,99	2,28	7,57		0,300
Women 15 - 17 years	55,6	110	13,6	0,63	0,47	1,23	1,38		0,083
Men 18 - 59 years	82,5	1422	20,5	1,00	0,87	1,92	5,15	0,40	0,200
Women 18 - 59 years	67,7	1492	7,7	0,69	0,60	1,25	0,76		0,053
Men 60+ years	82,9	332	16,9	0,79	0,61	0,91	-0,05		0,135
Women 60+ years	75,2	510	7,5	0,76	0,72	2,07	4,97	0,13	0,058

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	9,1	0,10	0,13	0,63	2,50	3,52	4,05
Children 7 - 10 years	32,2	622	7,2	0,12	0,15	0,69	2,10	2,75	3,22
Boys 11 - 14 years	46,9	108	12,0	0,18	0,22	0,42	1,29	2,80	3,90
Girls 11 - 14 years	45,3	110	7,3	0,14	0,17	0,27	0,52	0,66	0,73
Men 15 - 17 years	65,6	110	27,3	0,15	0,17	0,84	2,04	2,45	3,19
Women 15 - 17 years	55,6	110	13,6	0,14	0,17	0,50	1,19	1,43	1,61
Men 18 - 59 years	82,5	1422	20,5	0,17	0,22	0,67	2,11	2,53	3,15
Women 18 - 59 years	67,7	1492	7,7	0,13	0,16	0,45	1,67	1,87	2,08
Men 60+ years	82,9	332	16,9	0,14	0,21	0,62	1,56	2,15	2,24
Women 60+ years	75,2	510	7,5	0,13	0,19	0,59	1,43	1,96	2,96

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	35	1,5	1,8	8,0	10,0	30,0	50,0	86,0	99,8
Children 7 - 10 years	50	3,7	5,9	10,0	20,0	40,0	51,0	71,0	95,3
Boys 11 - 14 years	15	6,8	8,1	10,0	20,0	25,0	46,0	80,0	115,0
Girls 11 - 14 years	9	5,4	5,8	10,0	10,0	15,0	16,5	19,5	21,0
Men 15 - 17 years	33	8,4	10,0	20,0	50,0	80,0	100,0	150,0	200,0
Women 15 - 17 years	27	3,0	3,0	6,0	10,0	23,8	44,0	50,0	67,5
Men 18 - 59 years	323	10,5	20,0	30,0	50,0	100,0	150,0	200,0	200,0
Women 18 - 59 years	124	10,0	10,0	15,0	30,0	60,0	100,0	100,0	132,8
Men 60+ years	57	10,0	15,0	20,0	50,0	100,0	150,0	150,0	150,0
Women 60+ years	41	10,0	15,0	20,0	40,0	100,0	100,0	100,0	155,0

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **D - MEAT PRODUCTS (NOT CANS)**

Subgroup: **2 - COOKED SALAMI**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	8,8	1,52	0,99	1,45	3,67	1,54	0,140
Children 7 - 10 years	32,2	622	16,7	1,39	1,16	2,31	7,47		0,218
Boys 11 - 14 years	46,9	108	25,9	1,29	0,84	1,29	0,95		0,320
Girls 11 - 14 years	45,3	110	11,8	1,26	0,90	0,47	-0,57		0,150
Men 15 - 17 years	65,6	110	21,8	1,38	1,01	1,63	2,83	0,88	0,308
Women 15 - 17 years	55,6	110	13,6	0,87	0,45	0,90	0,86		0,123
Men 18 - 59 years	82,5	1422	20,4	1,15	0,80	1,40	2,50	0,67	0,230
Women 18 - 59 years	67,7	1492	12,9	0,91	0,65	1,57	3,18	0,67	0,113
Men 60+ years	82,9	332	16,6	1,01	0,74	1,66	2,65		0,162
Women 60+ years	75,2	510	14,1	0,75	0,50	1,02	0,03	1,54	0,101

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	8,8	0,37	0,46	1,48	2,35	2,99	3,64
Children 7 - 10 years	32,2	622	16,7	0,31	0,45	0,96	2,92	3,22	4,01
Boys 11 - 14 years	46,9	108	25,9	0,38	0,55	1,01	2,55	3,16	3,21
Girls 11 - 14 years	45,3	110	11,8	0,10	0,17	0,89	2,17	2,56	2,81
Men 15 - 17 years	65,6	110	21,8	0,26	0,53	1,25	2,96	3,07	3,67
Women 15 - 17 years	55,6	110	13,6	0,32	0,45	0,78	1,40	1,61	1,76
Men 18 - 59 years	82,5	1422	20,4	0,27	0,37	0,87	2,21	2,65	3,08
Women 18 - 59 years	67,7	1492	12,9	0,21	0,29	0,71	1,89	2,19	2,27
Men 60+ years	82,9	332	16,6	0,24	0,35	0,75	1,91	2,84	2,96
Women 60+ years	75,2	510	14,1	0,21	0,27	0,58	1,54	1,73	1,87

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	33	10,0	10,0	20,0	30,0	40,0	50,0	70,6	72,1
Children 7 - 10 years	115	10,0	16,0	20,0	30,0	50,0	76,0	100,0	100,0
Boys 11 - 14 years	30	17,3	20,0	32,5	40,0	60,0	102,0	120,0	120,0
Girls 11 - 14 years	16	5,0	12,5	30,0	38,1	42,5	100,0	112,5	131,3
Men 15 - 17 years	26	19,4	35,6	50,0	69,0	100,0	175,0	200,0	218,8
Women 15 - 17 years	15	17,0	24,0	30,4	40,0	60,0	100,0	100,0	100,0
Men 18 - 59 years	328	20,0	28,7	44,6	60,0	100,0	150,0	200,0	200,0
Women 18 - 59 years	208	12,7	18,8	30,0	40,0	60,0	100,0	113,0	150,0
Men 60+ years	64	20,0	20,0	39,1	60,0	100,0	120,0	150,0	171,3
Women 60+ years	79	14,5	18,0	29,5	40,0	60,0	100,0	120,0	144,9

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **D - MEAT PRODUCTS (NOT CANS)**

Subgroup: **3 - SAUSAGES**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	10,7	3,44	2,15	2,01	8,04	5,00	0,373
Children 7 - 10 years	32,2	622	16,2	2,54	1,94	1,65	4,46	3,33	0,409
Boys 11 - 14 years	46,9	108	19,4	2,59	1,79	0,54	-0,24	2,56	0,527
Girls 11 - 14 years	45,3	110	12,7	2,76	2,77	2,67	8,45		0,336
Men 15 - 17 years	65,6	110	19,1	1,78	1,00	0,47	-0,59	1,67	0,333
Women 15 - 17 years	55,6	110	10,0	1,29	0,91	0,13	-1,32	1,92	0,125
Men 18 - 59 years	82,5	1422	25,4	1,72	0,92	0,73	1,73		0,431
Women 18 - 59 years	67,7	1492	12,3	1,35	0,90	0,87	1,13	1,43	0,166
Men 60+ years	82,9	332	24,7	1,44	0,76	0,31	-0,44		0,350
Women 60+ years	75,2	510	13,5	1,13	0,78	1,08	2,21	1,25	0,153

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	10,7	0,49	1,33	3,33	5,00	5,49	7,50
Children 7 - 10 years	32,2	622	16,2	0,22	0,28	2,38	4,29	5,26	8,14
Boys 11 - 14 years	46,9	108	19,4	0,26	0,34	2,56	4,88	5,41	6,04
Girls 11 - 14 years	45,3	110	12,7	0,40	0,53	2,34	4,22	7,05	9,27
Men 15 - 17 years	65,6	110	19,1	0,45	0,56	1,67	3,08	3,33	3,59
Women 15 - 17 years	55,6	110	10,0	0,21	0,22	1,51	2,17	2,50	2,66
Men 18 - 59 years	82,5	1422	25,4	0,24	0,42	1,61	2,82	3,33	3,56
Women 18 - 59 years	67,7	1492	12,3	0,17	0,26	1,29	2,54	2,86	3,37
Men 60+ years	82,9	332	24,7	0,23	0,37	1,33	2,66	2,78	2,87
Women 60+ years	75,2	510	13,5	0,15	0,19	1,20	2,27	2,70	2,87

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	41	9,0	14,8	45,0	80,0	90,0	100,0	100,0	174,0
Children 7 - 10 years	105	8,8	9,5	45,0	90,0	100,0	120,0	174,0	218,4
Boys 11 - 14 years	23	12,1	13,9	80,0	100,0	150,0	200,0	290,0	300,0
Girls 11 - 14 years	14	16,7	20,5	90,0	100,0	126,3	182,0	291,0	375,5
Men 15 - 17 years	22	31,8	33,1	90,0	100,0	137,5	200,0	200,0	200,0
Women 15 - 17 years	11	12,9	13,6	20,9	80,0	100,0	130,0	140,0	145,0
Men 18 - 59 years	384	15,5	27,0	100,0	120,0	200,0	200,0	200,0	265,1
Women 18 - 59 years	189	13,6	15,2	36,4	100,0	100,0	160,0	200,0	200,0
Men 60+ years	89	13,5	16,9	90,0	100,0	150,0	200,0	200,0	200,0
Women 60+ years	71	11,5	14,6	26,2	90,0	100,0	150,0	200,0	200,0

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **D - MEAT PRODUCTS (NOT CANS)**

Subgroup: **4 - COOKED MEAT PRODUCTS**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	12,1	1,63	1,46	2,40	7,26	1,05	0,195
Children 7 - 10 years	32,2	622	10,0	1,20	0,78	1,66	3,73	0,67	0,119
Boys 11 - 14 years	46,9	108	11,1	1,57	0,82	0,37	-0,86	2,00	0,181
Girls 11 - 14 years	45,3	110	22,7	1,17	1,03	1,77	3,27		0,277
Men 15 - 17 years	65,6	110	11,8	1,89	2,11	3,01	10,00		0,226
Women 15 - 17 years	55,6	110	12,7	1,02	0,43	0,85	0,06		0,133
Men 18 - 59 years	82,5	1422	15,0	1,53	1,21	2,86	16,78	1,88	0,226
Women 18 - 59 years	67,7	1492	8,4	1,07	0,86	1,26	1,17	0,67	0,087
Men 60+ years	82,9	332	13,0	1,39	1,05	1,76	3,80	2,50	0,185
Women 60+ years	75,2	510	8,2	1,11	1,09	2,92	11,70		0,087

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	12,1	0,46	0,57	1,05	2,74	4,30	5,56
Children 7 - 10 years	32,2	622	10,0	0,36	0,44	1,07	2,04	2,50	3,22
Boys 11 - 14 years	46,9	108	11,1	0,61	0,63	1,57	2,39	2,73	2,93
Girls 11 - 14 years	45,3	110	22,7	0,18	0,41	0,77	2,45	3,03	3,66
Men 15 - 17 years	65,6	110	11,8	0,35	0,43	1,43	2,31	4,81	6,69
Women 15 - 17 years	55,6	110	12,7	0,53	0,64	0,89	1,67	1,78	1,83
Men 18 - 59 years	82,5	1422	15,0	0,27	0,41	1,31	2,83	3,37	3,86
Women 18 - 59 years	67,7	1492	8,4	0,15	0,25	0,75	2,37	2,77	3,36
Men 60+ years	82,9	332	13,0	0,42	0,52	1,25	2,44	3,25	4,46
Women 60+ years	75,2	510	8,2	0,19	0,28	0,75	2,14	2,32	3,52

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	46	9,7	10,0	15,0	20,0	50,0	50,0	75,0	100,4
Children 7 - 10 years	68	10,0	14,1	20,0	30,0	50,0	60,0	91,3	100,0
Boys 11 - 14 years	14	30,0	30,0	41,3	55,0	97,5	100,0	100,0	100,0
Girls 11 - 14 years	30	8,9	14,2	20,0	40,0	60,0	100,7	117,0	125,0
Men 15 - 17 years	14	27,9	33,0	48,8	90,0	100,0	141,0	307,5	453,8
Women 15 - 17 years	14	28,7	35,3	40,0	55,0	75,0	96,8	100,0	100,0
Men 18 - 59 years	234	24,0	30,0	46,3	100,0	150,0	200,0	250,0	300,0
Women 18 - 59 years	129	10,0	15,8	30,0	50,0	100,0	150,0	200,0	200,0
Men 60+ years	47	30,0	30,0	47,5	100,0	150,0	200,0	200,0	238,8
Women 60+ years	44	15,0	20,7	30,0	56,8	100,0	150,0	200,0	203,5

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **D - MEAT PRODUCTS (NOT CANS)**

Subgroup: **5 - MEAT SPECIALITIES**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	1,4	1,05	0,39			1,00	0,016
Children 7 - 10 years	32,2	622	1,1	2,59	1,54				0,028
Boys 11 - 14 years	46,9	108	0,9	3,66				3,66	0,030
Girls 11 - 14 years	45,3	110	1,8	0,63	0,29				0,012
Men 15 - 17 years	65,6	110	1,8	3,15	0,42				0,055
Women 15 - 17 years	55,6	110	1,8	1,31	0,86				0,026
Men 18 - 59 years	82,5	1422	1,2	1,41	0,76				0,016
Women 18 - 59 years	67,7	1492	1,0	1,15	1,09				0,011
Men 60+ years	82,9	332	0,6	1,18	0,72				0,008
Women 60+ years	75,2	510	1,0	1,06	0,88				0,011

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	1,4						
Children 7 - 10 years	32,2	622	1,1						
Boys 11 - 14 years	46,9	108	0,9						
Girls 11 - 14 years	45,3	110	1,8						
Men 15 - 17 years	65,6	110	1,8						
Women 15 - 17 years	55,6	110	1,8						
Men 18 - 59 years	82,5	1422	1,2						
Women 18 - 59 years	67,7	1492	1,0						
Men 60+ years	82,9	332	0,6						
Women 60+ years	75,2	510	1,0						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	5								
Children 7 - 10 years	8								
Boys 11 - 14 years	1								
Girls 11 - 14 years	2								
Men 15 - 17 years	2								
Women 15 - 17 years	2								
Men 18 - 59 years	17								
Women 18 - 59 years	16								
Men 60+ years	2								
Women 60+ years	5								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **D - MEAT PRODUCTS (NOT CANS)**

Subgroup: **6 - SMOKED MEATS**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	5,5	2,64	1,78	0,80	-0,03		0,141
Children 7 - 10 years	32,2	622	7,7	2,07	1,75	1,54	3,17	1,19	0,154
Boys 11 - 14 years	46,9	108	11,1	2,23	2,00	1,97	4,12		0,224
Girls 11 - 14 years	45,3	110	6,4	1,28	0,58	-0,26	-0,49		0,092
Men 15 - 17 years	65,6	110	10,0	1,39	0,76	1,11	0,43		0,147
Women 15 - 17 years	55,6	110	9,1	0,79	0,64	1,06	0,81		0,074
Men 18 - 59 years	82,5	1422	9,1	1,38	1,05	1,12	1,45		0,124
Women 18 - 59 years	67,7	1492	8,3	1,09	1,10	3,51	19,92	1,56	0,089
Men 60+ years	82,9	332	11,7	1,30	0,89	1,28	2,20		0,149
Women 60+ years	75,2	510	7,8	1,07	0,83	0,75	-0,16	0,63	0,080

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	5,5	0,45	0,65	2,21	4,87	5,87	6,27
Children 7 - 10 years	32,2	622	7,7	0,07	0,40	1,67	4,00	4,28	7,04
Boys 11 - 14 years	46,9	108	11,1	0,56	0,67	1,87	4,38	5,91	6,71
Girls 11 - 14 years	45,3	110	6,4	0,48	0,56	1,28	1,82	1,97	2,04
Men 15 - 17 years	65,6	110	10,0	0,72	0,77	1,13	2,14	2,59	2,81
Women 15 - 17 years	55,6	110	9,1	0,11	0,16	0,64	1,54	1,84	1,99
Men 18 - 59 years	82,5	1422	9,1	0,15	0,26	1,11	2,79	3,26	3,86
Women 18 - 59 years	67,7	1492	8,3	0,06	0,14	0,85	2,16	2,67	2,93
Men 60+ years	82,9	332	11,7	0,21	0,30	1,11	2,12	2,98	3,75
Women 60+ years	75,2	510	7,8	0,05	0,10	0,94	2,31	2,74	2,83

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	22	11,4	12,0	20,0	50,0	66,7	98,0	100,0	109,5
Children 7 - 10 years	50	3,3	11,2	29,8	50,0	100,0	102,0	131,8	146,2
Boys 11 - 14 years	14	20,9	26,3	40,0	73,3	100,0	150,0	167,5	183,8
Girls 11 - 14 years	7	24,6	26,3	39,3	60,0	73,3	108,0	129,0	139,5
Men 15 - 17 years	11	50,0	50,0	58,3	80,0	133,3	150,0	175,0	187,5
Women 15 - 17 years	10	8,8	13,9	17,0	34,3	62,5	100,9	105,0	107,0
Men 18 - 59 years	140	15,0	22,9	40,0	100,0	150,0	200,0	213,4	300,0
Women 18 - 59 years	130	4,0	9,0	28,6	50,0	100,0	150,0	158,3	200,0
Men 60+ years	45	15,4	21,1	50,0	100,0	150,0	150,0	164,4	168,4
Women 60+ years	46	3,7	6,3	22,9	66,7	100,0	122,5	138,3	150,8

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **D - MEAT PRODUCTS (NOT CANS)**

Subgroup: **7 - OTHER MEAT PRODUCTS**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	8,2	0,89	1,63	3,07	10,04	2,00	0,075
Children 7 - 10 years	32,2	622	6,1	0,41	0,58	2,51	6,76	1,25	0,028
Boys 11 - 14 years	46,9	108	7,4	0,77	0,95	1,93	3,81		0,058
Girls 11 - 14 years	45,3	110	10,0	0,56	0,99	2,65	7,42		0,058
Men 15 - 17 years	65,6	110	9,1	0,38	0,72	3,10	9,70		0,034
Women 15 - 17 years	55,6	110	1,8	0,21	0,24				0,004
Men 18 - 59 years	82,5	1422	12,9	0,71	0,96	1,68	2,18	1,88	0,088
Women 18 - 59 years	67,7	1492	7,5	0,65	0,90	2,21	5,78		0,047
Men 60+ years	82,9	332	11,4	0,84	0,94	1,72	3,39		0,088
Women 60+ years	75,2	510	8,0	0,56	0,89	2,37	5,94		0,044

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	8,2	0,09	0,10	0,21	2,09	3,71	5,69
Children 7 - 10 years	32,2	622	6,1	0,04	0,07	0,15	1,23	1,36	2,04
Boys 11 - 14 years	46,9	108	7,4	0,14	0,15	0,36	1,79	2,34	2,61
Girls 11 - 14 years	45,3	110	10,0	0,05	0,06	0,15	1,12	2,23	2,78
Men 15 - 17 years	65,6	110	9,1	0,07	0,07	0,17	0,49	1,46	1,94
Women 15 - 17 years	55,6	110	1,8						
Men 18 - 59 years	82,5	1422	12,9	0,04	0,05	0,16	2,09	3,04	3,37
Women 18 - 59 years	67,7	1492	7,5	0,04	0,05	0,16	1,56	2,13	3,39
Men 60+ years	82,9	332	11,4	0,04	0,05	0,61	1,99	2,67	2,95
Women 60+ years	75,2	510	8,0	0,03	0,04	0,10	1,67	2,25	3,05

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	30	1,9	2,3	2,9	4,9	11,5	52,5	88,8	113,8
Children 7 - 10 years	39	1,6	2,3	3,0	5,0	10,0	50,0	53,3	83,0
Boys 11 - 14 years	9	3,7	4,4	4,7	7,1	41,7	70,0	110,0	130,0
Girls 11 - 14 years	11	2,3	3,0	3,8	5,9	25,8	58,3	104,2	127,1
Men 15 - 17 years	11	4,8	5,3	5,7	8,8	10,4	20,0	90,0	125,0
Women 15 - 17 years	2								
Men 18 - 59 years	192	3,6	4,4	5,9	11,8	100,0	150,0	200,0	255,0
Women 18 - 59 years	118	2,9	3,0	4,6	11,1	70,0	100,0	128,8	187,3
Men 60+ years	42	2,4	3,8	5,1	40,0	100,0	149,6	178,5	197,7
Women 60+ years	44	1,7	3,5	5,0	8,6	55,0	100,0	145,5	192,8

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **E - FISH AND PRODUCTS**

Subgroup: **1 - SEA FISH**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	7,4	5,57	2,65	0,45	-0,99	8,33	0,371
Children 7 - 10 years	32,2	622	7,1	4,47	1,48	0,36	-0,06		0,307
Boys 11 - 14 years	46,9	108	3,7	2,86	0,83				0,135
Girls 11 - 14 years	45,3	110	5,5	4,15	1,98	-0,56	-1,83		0,208
Men 15 - 17 years	65,6	110	6,4	3,11	1,66	1,64	2,42		0,206
Women 15 - 17 years	55,6	110	4,5	3,53	1,40				0,153
Men 18 - 59 years	82,5	1422	3,7	2,89	1,39			3,75	0,108
Women 18 - 59 years	67,7	1492	5,5	2,87	1,50	2,42	9,88		0,157
Men 60+ years	82,9	332	3,6	2,85	0,82				0,090
Women 60+ years	75,2	510	3,9	2,55	0,98				0,098

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	7,4	2,53	2,71	5,00	9,29	10,00	10,25
Children 7 - 10 years	32,2	622	7,1	2,10	2,59	4,23	6,01	7,07	7,51
Boys 11 - 14 years	46,9	108	3,7						
Girls 11 - 14 years	45,3	110	5,5	1,65	1,73	4,71	6,01	6,13	6,19
Men 15 - 17 years	65,6	110	6,4	1,83	1,89	2,31	5,04	5,73	6,08
Women 15 - 17 years	55,6	110	4,5						
Men 18 - 59 years	82,5	1422	3,7						
Women 18 - 59 years	67,7	1492	5,5	1,15	1,54	2,60	4,65	5,36	5,90
Men 60+ years	82,9	332	3,6						
Women 60+ years	75,2	510	3,9						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	27	57,7	59,1	75,0	115,4	150,0	150,0	150,0	176,3
Children 7 - 10 years	44	75,0	75,0	118,8	150,0	150,0	168,5	225,0	229,9
Boys 11 - 14 years	4								
Girls 11 - 14 years	7	64,5	69,0	112,5	150,0	150,0	210,0	255,0	277,5
Men 15 - 17 years	7	125,8	136,2	150,0	150,0	236,5	360,0	405,0	427,5
Women 15 - 17 years	5								
Men 18 - 59 years	54								
Women 18 - 59 years	84	62,3	115,4	150,0	161,5	225,0	300,0	300,0	351,1
Men 60+ years	12								
Women 60+ years	20								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **E - FISH AND PRODUCTS**

Subgroup: **2 - FRESHWATER FISH**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	1,1	4,81	2,36				0,052
Children 7 - 10 years	32,2	622	0,3	6,13	0,39				0,018
Boys 11 - 14 years	46,9	108	0,9	3,53				3,53	0,034
Girls 11 - 14 years	45,3	110	1,8	5,18	2,27				0,071
Men 15 - 17 years	65,6	110	0,0						
Women 15 - 17 years	55,6	110	0,9	2,05				2,05	0,021
Men 18 - 59 years	82,5	1422	1,3	2,90	1,72				0,037
Women 18 - 59 years	67,7	1492	1,2	3,63	2,25				0,040
Men 60+ years	82,9	332	0,6	1,73	0,43				0,012
Women 60+ years	75,2	510	2,0	3,90	3,05				0,065

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	1,1						
Children 7 - 10 years	32,2	622	0,3						
Boys 11 - 14 years	46,9	108	0,9						
Girls 11 - 14 years	45,3	110	1,8						
Men 15 - 17 years	65,6	110	0,0						
Women 15 - 17 years	55,6	110	0,9						
Men 18 - 59 years	82,5	1422	1,3						
Women 18 - 59 years	67,7	1492	1,2						
Men 60+ years	82,9	332	0,6						
Women 60+ years	75,2	510	2,0						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	4								
Children 7 - 10 years	2								
Boys 11 - 14 years	1								
Girls 11 - 14 years	2								
Men 15 - 17 years	0								
Women 15 - 17 years	1								
Men 18 - 59 years	18								
Women 18 - 59 years	19								
Men 60+ years	2								
Women 60+ years	10								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **E - FISH AND PRODUCTS**

Subgroup: **3 - SEAFOOD**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	0,3	0,48				0,48	0,001
Children 7 - 10 years	32,3	622	0,0						
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,0						
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	0,1	2,14				2,14	0,001
Women 18 - 59 years	67,7	1492	0,1	1,54				1,54	0,001
Men 60+ years	82,9	332	0,0						
Women 60+ years	75,2	510	0,0						

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	0,3						
Children 7 - 10 years	32,3	622	0,0						
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,0						
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	0,1						
Women 18 - 59 years	67,7	1492	0,1						
Men 60+ years	82,9	332	0,0						
Women 60+ years	75,2	510	0,0						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	1								
Children 7 - 10 years	0								
Boys 11 - 14 years	0								
Girls 11 - 14 years	0								
Men 15 - 17 years	0								
Women 15 - 17 years	0								
Men 18 - 59 years	1								
Women 18 - 59 years	1								
Men 60+ years	0								
Women 60+ years	0								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **E - FISH AND PRODUCTS**

Subgroup: **4 - SMOKED FISH**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	0,8	2,83	0,73				0,022
Children 7 - 10 years	32,2	622	0,3	3,75	0,13				0,012
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,0						
Women 15 - 17 years	55,6	110	0,9	3,39				3,39	0,033
Men 18 - 59 years	82,5	1422	0,6	2,51	1,45				0,017
Women 18 - 59 years	67,7	1492	0,5	2,20	1,20				0,011
Men 60+ years	82,9	332	0,6	1,64	0,82				0,011
Women 60+ years	75,2	510	0,4	1,91	2,01				0,006

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	0,8						
Children 7 - 10 years	32,2	622	0,3						
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,0						
Women 15 - 17 years	55,6	110	0,9						
Men 18 - 59 years	82,5	1422	0,6						
Women 18 - 59 years	67,7	1492	0,5						
Men 60+ years	82,9	332	0,6						
Women 60+ years	75,2	510	0,4						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	3								
Children 7 - 10 years	2								
Boys 11 - 14 years	0								
Girls 11 - 14 years	0								
Men 15 - 17 years	0								
Women 15 - 17 years	1								
Men 18 - 59 years	10								
Women 18 - 59 years	8								
Men 60+ years	2								
Women 60+ years	2								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **E - FISH AND PRODUCTS**

Subgroup: **5 - MARINATED FISH**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	0,3	0,09				0,09	0,000
Children 7 - 10 years	32,2	622	0,5	2,34	0,73				0,014
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,9	3,85				3,85	0,035
Women 15 - 17 years	55,6	110	0,9	2,31				2,31	0,025
Men 18 - 59 years	82,5	1422	1,3	1,95	0,79			2,67	0,025
Women 18 - 59 years	67,7	1492	0,8	1,56	0,63				0,014
Men 60+ years	82,9	332	0,9	1,20	0,99				0,012
Women 60+ years	75,2	510	0,2	2,05				2,05	0,004

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	0,3						
Children 7 - 10 years	32,2	622	0,5						
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,9						
Women 15 - 17 years	55,6	110	0,9						
Men 18 - 59 years	82,5	1422	1,3						
Women 18 - 59 years	67,7	1492	0,8						
Men 60+ years	82,9	332	0,9						
Women 60+ years	75,2	510	0,2						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	1								
Children 7 - 10 years	3								
Boys 11 - 14 years	0								
Girls 11 - 14 years	0								
Men 15 - 17 years	1								
Women 15 - 17 years	1								
Men 18 - 59 years	19								
Women 18 - 59 years	12								
Men 60+ years	3								
Women 60+ years	1								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: **b.w.kg** - average body weight in the population group, **n** - total number of individuals in the population group, **%cons** - % of persons who consumed a commodity from the subgroup, **Avg** - arithmetic mean of consumption, **StdD** - standard deviation, **Skew** - skewness, **Kurt** - kurtosis, **Mode** - mode, **Avgall** - per capita consumption in the population group, **nperc** - n-th percentile of consumption (n-th percentile of portion size), **nportion** - number of portions consumed in the population group.

Group: **E - FISH AND PRODUCTS**

Subgroup: **6 - CANNED FISH**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	7,7	0,73	0,85	2,22	5,09	0,20	0,059
Children 7 - 10 years	32,2	622	4,2	1,11	1,03				0,040
Boys 11 - 14 years	46,9	108	3,7	0,23	0,17				0,009
Girls 11 - 14 years	45,3	110	0,9	0,35				0,35	0,003
Men 15 - 17 years	65,6	110	3,6	1,25	0,89				0,049
Women 15 - 17 years	55,6	110	1,8	0,55	0,00				0,011
Men 18 - 59 years	82,5	1422	3,8	0,98	0,75				0,036
Women 18 - 59 years	67,7	1492	3,5	0,76	0,60				0,026
Men 60+ years	82,9	332	3,6	0,91	0,67				0,034
Women 60+ years	75,2	510	3,3	0,79	0,62				0,029

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	7,7	0,17	0,19	0,38	1,71	2,38	2,81
Children 7 - 10 years	32,2	622	4,2						
Boys 11 - 14 years	46,9	108	3,7						
Girls 11 - 14 years	45,3	110	0,9						
Men 15 - 17 years	65,6	110	3,6						
Women 15 - 17 years	55,6	110	1,8						
Men 18 - 59 years	82,5	1422	3,8						
Women 18 - 59 years	67,7	1492	3,5						
Men 60+ years	82,9	332	3,6						
Women 60+ years	75,2	510	3,3						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	29	3,0	4,2	4,5	9,0	15,0	33,0	48,0	65,0
Children 7 - 10 years	27								
Boys 11 - 14 years	4								
Girls 11 - 14 years	1								
Men 15 - 17 years	4								
Women 15 - 17 years	2								
Men 18 - 59 years	54								
Women 18 - 59 years	54								
Men 60+ years	13								
Women 60+ years	18								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **E - FISH AND PRODUCTS**

Subgroup: **7 - FISH SPECIALITIES**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	2,5	2,28	1,70				0,050
Children 7 - 10 years	32,2	622	1,6	2,42	1,57				0,039
Boys 11 - 14 years	46,9	108	2,8	3,29	0,81				0,064
Girls 11 - 14 years	45,3	110	2,7	2,64	1,83				0,068
Men 15 - 17 years	65,6	110	0,9	1,94				1,94	0,016
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	0,5	1,60	1,26				0,008
Women 18 - 59 years	67,7	1492	1,2	1,78	1,10			2,50	0,023
Men 60+ years	82,9	332	0,9	1,11	0,81				0,010
Women 60+ years	75,2	510	0,8	1,19	0,71				0,009

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	2,5						
Children 7 - 10 years	32,2	622	1,6						
Boys 11 - 14 years	46,9	108	2,8						
Girls 11 - 14 years	45,3	110	2,7						
Men 15 - 17 years	65,6	110	0,9						
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	0,5						
Women 18 - 59 years	67,7	1492	1,2						
Men 60+ years	82,9	332	0,9						
Women 60+ years	75,2	510	0,8						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	9								
Children 7 - 10 years	10								
Boys 11 - 14 years	3								
Girls 11 - 14 years	4								
Men 15 - 17 years	1								
Women 15 - 17 years	0								
Men 18 - 59 years	8								
Women 18 - 59 years	18								
Men 60+ years	3								
Women 60+ years	4								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **F - MILK**

Subgroup: **1 - MILK**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	88,5	13,43	10,06	1,28	2,71	10,00	11,362
Children 7 - 10 years	32,2	622	84,6	7,72	7,08	1,49	3,47	6,25	6,249
Boys 11 - 14 years	46,9	108	76,9	5,69	5,42	1,09	0,67		4,198
Girls 11 - 14 years	45,3	110	90,0	5,11	5,04	1,22	1,03	0,41	4,131
Men 15 - 17 years	65,6	110	79,1	3,15	3,06	1,42	2,50	4,17	2,444
Women 15 - 17 years	55,6	110	78,2	2,97	2,99	1,16	0,79		2,339
Men 18 - 59 years	82,5	1422	68,1	1,87	2,67	3,00	11,48		1,266
Women 18 - 59 years	67,7	1492	69,7	1,68	2,12	2,27	6,10	0,33	1,140
Men 60+ years	82,9	332	70,5	2,04	2,46	2,15	5,89		1,372
Women 60+ years	75,2	510	76,7	1,99	2,17	1,86	3,93		1,461

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	88,5	0,74	1,43	11,90	28,18	33,58	36,63
Children 7 - 10 years	32,2	622	84,6	0,28	0,60	6,88	16,89	20,40	24,97
Boys 11 - 14 years	46,9	108	76,9	0,20	0,38	4,24	12,48	15,87	19,98
Girls 11 - 14 years	45,3	110	90,0	0,37	0,42	3,57	11,22	15,32	18,43
Men 15 - 17 years	65,6	110	79,1	0,16	0,27	2,35	7,39	9,13	10,39
Women 15 - 17 years	55,6	110	78,2	0,17	0,26	1,41	6,80	9,30	10,54
Men 18 - 59 years	82,5	1422	68,1	0,12	0,17	0,85	5,11	7,06	9,59
Women 18 - 59 years	67,7	1492	69,7	0,11	0,16	0,83	4,50	6,03	7,83
Men 60+ years	82,9	332	70,5	0,10	0,16	1,01	5,63	6,91	8,03
Women 60+ years	75,2	510	76,7	0,15	0,19	1,22	4,85	6,49	8,34

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	698	2,7	7,1	22,7	100,8	200,0	250,0	300,0	323,8
Children 7 - 10 years	966	6,8	10,0	25,0	72,8	211,9	300,0	300,0	369,2
Boys 11 - 14 years	161	4,2	7,5	22,7	53,6	200,0	300,0	500,0	527,7
Girls 11 - 14 years	170	9,8	12,0	26,3	59,2	200,0	300,0	300,0	349,4
Men 15 - 17 years	136	8,3	11,2	24,4	80,1	240,0	300,0	300,0	351,9
Women 15 - 17 years	139	6,0	8,3	17,4	50,0	200,0	250,0	300,0	405,0
Men 18 - 59 years	1509	8,3	10,0	18,8	44,4	99,9	253,4	500,0	500,0
Women 18 - 59 years	1701	6,3	9,1	14,3	30,0	62,5	200,0	267,9	308,1
Men 60+ years	389	7,6	10,0	20,0	50,0	100,0	250,0	367,7	500,0
Women 60+ years	660	8,3	10,0	17,1	40,0	100,0	250,0	300,0	322,0

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **G - CHEESE**

Subgroup: **1 - HARD CHEESE**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	19,0	1,80	1,97	2,91	12,28		0,315
Children 7 - 10 years	32,2	622	24,1	1,23	1,02	1,74	4,20		0,282
Boys 11 - 14 years	46,9	108	28,7	1,01	0,74	1,56	2,37		0,285
Girls 11 - 14 years	45,3	110	33,6	0,96	0,64	0,58	-0,77		0,322
Men 15 - 17 years	65,6	110	32,7	0,90	0,61	1,15	1,10		0,297
Women 15 - 17 years	55,6	110	41,8	1,00	0,62	1,08	0,50		0,413
Men 18 - 59 years	82,5	1422	25,2	0,81	0,60	1,96	8,49	1,00	0,201
Women 18 - 59 years	67,7	1492	25,9	0,79	0,66	2,30	9,64	0,43	0,193
Men 60+ years	82,9	332	17,5	0,75	0,48	0,63	-0,13		0,125
Women 60+ years	75,2	510	16,9	0,54	0,40	1,01	0,18	0,42	0,088

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	19,0	0,17	0,19	1,19	3,78	5,17	6,12
Children 7 - 10 years	32,2	622	24,1	0,18	0,23	0,97	2,51	3,22	3,82
Boys 11 - 14 years	46,9	108	28,7	0,31	0,33	0,73	1,79	2,57	3,08
Girls 11 - 14 years	45,3	110	33,6	0,15	0,17	0,71	2,05	2,10	2,15
Men 15 - 17 years	65,6	110	32,7	0,25	0,30	0,72	1,63	2,05	2,27
Women 15 - 17 years	55,6	110	41,8	0,29	0,40	0,84	1,92	2,24	2,39
Men 18 - 59 years	82,5	1422	25,2	0,12	0,18	0,68	1,54	1,93	2,10
Women 18 - 59 years	67,7	1492	25,9	0,14	0,18	0,57	1,58	1,97	2,50
Men 60+ years	82,9	332	17,5	0,13	0,16	0,74	1,39	1,56	1,87
Women 60+ years	75,2	510	16,9	0,08	0,14	0,42	1,20	1,33	1,46

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	78	3,3	5,0	10,4	20,7	43,0	70,4	100,0	100,0
Children 7 - 10 years	172	5,0	6,7	14,9	30,0	46,9	70,3	82,6	95,0
Boys 11 - 14 years	36	9,9	14,2	22,5	30,0	50,0	65,7	92,5	107,3
Girls 11 - 14 years	42	6,7	8,5	20,0	30,0	50,0	63,9	89,1	90,9
Men 15 - 17 years	40	14,9	18,7	29,6	50,0	62,9	100,0	107,1	111,1
Women 15 - 17 years	63	3,0	5,0	14,6	30,0	56,8	89,1	100,0	123,2
Men 18 - 59 years	406	10,0	13,3	30,0	50,0	80,0	107,1	142,9	150,0
Women 18 - 59 years	436	7,5	10,0	20,0	30,0	60,0	100,0	100,0	112,5
Men 60+ years	66	10,0	11,9	30,0	50,0	71,1	95,0	100,0	100,0
Women 60+ years	93	6,7	10,0	15,0	30,0	50,0	71,4	100,0	100,0

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **G - CHEESE**

Subgroup: **2 - SOFT CHEESE**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	0,5	1,00	0,35				0,006
Children 7 - 10 years	32,3	622	0,0						
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,0						
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	0,6	1,10	0,28				0,007
Women 18 - 59 years	67,7	1492	0,4	0,98	0,37				0,004
Men 60+ years	82,9	332	0,6	1,05	0,18				0,006
Women 60+ years	75,2	510	1,4	0,76	0,45				0,009

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	0,5						
Children 7 - 10 years	32,3	622	0,0						
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,0						
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	0,6						
Women 18 - 59 years	67,7	1492	0,4						
Men 60+ years	82,9	332	0,6						
Women 60+ years	75,2	510	1,4						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	2								
Children 7 - 10 years	0								
Boys 11 - 14 years	0								
Girls 11 - 14 years	0								
Men 15 - 17 years	0								
Women 15 - 17 years	0								
Men 18 - 59 years	9								
Women 18 - 59 years	6								
Men 60+ years	2								
Women 60+ years	8								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: **b.w.kg** - average body weight in the population group, **n** - total number of individuals in the population group, **%cons** - % of persons who consumed a commodity from the subgroup, **Avg** - arithmetic mean of consumption, **StdD** - standard deviation, **Skew** - skewness, **Kurt** - kurtosis, **Mode** - mode, **Avgall** - per capita consumption in the population group, **nperc** - n-th percentile of consumption (n-th percentile of portion size), **nportion** - number of portions consumed in the population group.

Group: **G - CHEESE**

Subgroup: **3 - MOULD CHEESE**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	0,8	1,90	1,68				0,017
Children 7 - 10 years	32,2	622	1,6	2,22	1,31				0,037
Boys 11 - 14 years	46,9	108	1,9	2,19	1,76				0,038
Girls 11 - 14 years	45,3	110	0,9	1,50				1,50	0,012
Men 15 - 17 years	65,6	110	4,5	1,71	0,59				0,072
Women 15 - 17 years	55,6	110	5,5	1,70	0,73	-2,13	4,96		0,094
Men 18 - 59 years	82,5	1422	3,0	1,06	0,47				0,031
Women 18 - 59 years	67,7	1492	3,3	1,13	0,64				0,036
Men 60+ years	82,9	332	0,6	1,05	0,37				0,007
Women 60+ years	75,2	510	3,5	0,77	0,48				0,025

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	0,8						
Children 7 - 10 years	32,2	622	1,6						
Boys 11 - 14 years	46,9	108	1,9						
Girls 11 - 14 years	45,3	110	0,9						
Men 15 - 17 years	65,6	110	4,5						
Women 15 - 17 years	55,6	110	5,5	0,64	1,03	1,90	2,15	2,23	2,27
Men 18 - 59 years	82,5	1422	3,0						
Women 18 - 59 years	67,7	1492	3,3						
Men 60+ years	82,9	332	0,6						
Women 60+ years	75,2	510	3,5						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	3								
Children 7 - 10 years	10								
Boys 11 - 14 years	2								
Girls 11 - 14 years	1								
Men 15 - 17 years	7								
Women 15 - 17 years	6	36,3	57,5	100,0	110,0	120,0	120,0	120,0	120,0
Men 18 - 59 years	43								
Women 18 - 59 years	52								
Men 60+ years	2								
Women 60+ years	18								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **G - CHEESE**

Subgroup: **4 - PROCESSED CHEESE**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	31,9	1,09	0,94	2,52	11,31	1,00	0,332
Children 7 - 10 years	32,2	622	24,0	1,01	0,80	2,42	8,65	1,25	0,228
Boys 11 - 14 years	46,9	108	18,5	0,87	0,66	0,51	-0,78		0,144
Girls 11 - 14 years	45,3	110	20,0	0,78	0,55	0,98	0,25		0,131
Men 15 - 17 years	65,6	110	18,2	0,84	0,66	2,13	5,60	0,58	0,155
Women 15 - 17 years	55,6	110	16,4	0,63	0,58	1,83	3,96	0,25	0,106
Men 18 - 59 years	82,5	1422	16,7	0,61	0,41	1,67	4,81		0,100
Women 18 - 59 years	67,7	1492	18,0	0,57	0,38	1,38	2,20	0,43	0,100
Men 60+ years	82,9	332	17,8	0,54	0,38	1,71	3,38		0,096
Women 60+ years	75,2	510	21,2	0,49	0,37	2,92	12,89	0,40	0,100

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	31,9	0,08	0,21	0,87	2,35	2,67	2,98
Children 7 - 10 years	32,2	622	24,0	0,17	0,27	0,81	1,80	2,14	3,09
Boys 11 - 14 years	46,9	108	18,5	0,06	0,09	0,78	1,94	2,00	2,04
Girls 11 - 14 years	45,3	110	20,0	0,20	0,25	0,63	1,51	1,66	1,89
Men 15 - 17 years	65,6	110	18,2	0,21	0,33	0,66	1,53	1,82	2,41
Women 15 - 17 years	55,6	110	16,4	0,16	0,18	0,35	1,17	1,42	1,90
Men 18 - 59 years	82,5	1422	16,7	0,12	0,18	0,54	1,13	1,33	1,54
Women 18 - 59 years	67,7	1492	18,0	0,10	0,18	0,48	1,09	1,37	1,62
Men 60+ years	82,9	332	17,8	0,11	0,19	0,48	0,96	1,42	1,53
Women 60+ years	75,2	510	21,2	0,14	0,19	0,40	0,79	1,14	1,43

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	131	1,5	2,7	8,0	15,0	27,5	40,0	50,0	55,5
Children 7 - 10 years	162	5,0	8,1	15,0	30,0	40,0	50,0	59,5	75,6
Boys 11 - 14 years	21	2,5	3,0	15,0	30,0	50,0	60,0	70,0	85,0
Girls 11 - 14 years	23	10,0	11,2	18,8	30,0	35,0	49,0	50,0	54,5
Men 15 - 17 years	22	15,1	16,4	30,0	50,0	57,5	90,0	99,5	119,0
Women 15 - 17 years	20	9,8	10,0	15,0	20,0	35,0	60,0	64,5	107,3
Men 18 - 59 years	248	10,0	15,0	30,0	45,0	60,0	90,0	100,0	100,6
Women 18 - 59 years	290	5,0	10,0	17,5	30,0	48,8	60,0	80,0	100,0
Men 60+ years	64	10,0	15,0	20,0	40,0	50,0	67,0	88,5	102,8
Women 60+ years	114	8,3	15,0	18,1	30,0	45,0	50,0	60,0	102,5

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **G - CHEESE**

Subgroup: **5 - OTHER CHEESE**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	2,7	1,82	1,21				0,046
Children 7 - 10 years	32,2	622	1,8	1,46	1,37				0,025
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,9	0,78				0,78	0,008
Men 15 - 17 years	65,6	110	2,7	0,43	0,11				0,011
Women 15 - 17 years	55,6	110	3,6	0,68	0,41				0,024
Men 18 - 59 years	82,5	1422	3,4	1,03	0,84			2,67	0,034
Women 18 - 59 years	67,7	1492	5,1	0,90	0,53	0,78	0,17	0,86	0,043
Men 60+ years	82,9	332	5,1	0,86	0,36	-0,50	-0,97	1,04	0,046
Women 60+ years	75,2	510	6,5	0,72	0,51	1,17	1,10		0,045

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	2,7						
Children 7 - 10 years	32,2	622	1,8						
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,9						
Men 15 - 17 years	65,6	110	2,7						
Women 15 - 17 years	55,6	110	3,6						
Men 18 - 59 years	82,5	1422	3,4						
Women 18 - 59 years	67,7	1492	5,1	0,26	0,31	0,81	1,62	1,76	1,85
Men 60+ years	82,9	332	5,1	0,29	0,33	0,98	1,27	1,30	1,31
Women 60+ years	75,2	510	6,5	0,17	0,23	0,54	1,33	1,66	2,05

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	10								
Children 7 - 10 years	11								
Boys 11 - 14 years	0								
Girls 11 - 14 years	1								
Men 15 - 17 years	3								
Women 15 - 17 years	4								
Men 18 - 59 years	48								
Women 18 - 59 years	79	15,0	20,0	30,0	50,0	80,0	100,0	100,0	129,3
Men 60+ years	18	18,5	20,0	50,0	71,3	100,0	100,0	103,0	111,5
Women 60+ years	35	13,5	17,0	27,5	50,0	65,0	100,0	100,0	100,0

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: *b.w.kg* - average body weight in the population group, *n* - total number of individuals in the population group, *%cons* - % of persons who consumed a commodity from the subgroup, *Avg* - arithmetic mean of consumption, *StdD* - standard deviation, *Skew* - skewness, *Kurt* - kurtosis, *Mode* - mode, *Avgall* - per capita consumption in the population group, *nperc* - n-th percentile of consumption (n-th percentile of portion size), *nportion* - number of portions consumed in the population group.

Group: **H -MILK PRODUCTS (NOT CHEESE, BUTTER)**

Subgroup: **1 - FERMENTED MILK PRODUCTS**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	38,7	8,10	6,60	5,35	38,60		3,012
Children 7 - 10 years	32,2	622	32,5	5,72	3,74	2,02	5,46	5,00	1,690
Boys 11 - 14 years	46,9	108	29,6	4,29	2,32	1,59	3,08	3,57	1,165
Girls 11 - 14 years	45,3	110	32,7	4,26	2,07	1,67	2,58	3,57	1,368
Men 15 - 17 years	65,6	110	31,8	3,74	2,25	1,07	0,42	2,50	1,201
Women 15 - 17 years	55,6	110	37,3	3,20	1,90	1,26	1,97		1,155
Men 18 - 59 years	82,5	1422	16,6	2,34	1,77	1,27	1,42	1,67	0,383
Women 18 - 59 years	67,7	1492	29,2	2,87	2,15	3,12	14,38		0,804
Men 60+ years	82,9	332	14,8	3,02	2,71	2,19	6,46	1,67	0,413
Women 60+ years	75,2	510	27,6	2,70	1,86	2,20	6,03	2,00	0,707

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	38,7	3,50	4,41	6,82	10,00	16,67	22,87
Children 7 - 10 years	32,2	622	32,5	0,88	2,58	5,00	10,75	12,67	16,69
Boys 11 - 14 years	46,9	108	29,6	1,85	2,51	3,66	7,43	9,35	10,91
Girls 11 - 14 years	45,3	110	32,7	2,21	2,46	3,57	7,13	8,59	10,03
Men 15 - 17 years	65,6	110	31,8	1,54	1,86	2,69	7,14	7,85	8,46
Women 15 - 17 years	55,6	110	37,3	0,51	1,60	2,83	6,00	7,04	7,69
Men 18 - 59 years	82,5	1422	16,6	0,18	0,23	1,90	5,08	6,12	7,06
Women 18 - 59 years	67,7	1492	29,2	0,45	1,41	2,34	4,94	6,64	9,42
Men 60+ years	82,9	332	14,8	0,15	0,96	2,03	6,60	7,27	9,07
Women 60+ years	75,2	510	27,6	0,97	1,40	2,11	5,38	6,67	7,74

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	151	60,0	100,0	125,0	150,0	150,0	175,0	380,0	380,0
Children 7 - 10 years	217	15,0	73,0	125,0	150,0	150,0	220,0	380,0	473,6
Boys 11 - 14 years	34	69,9	125,0	150,0	150,0	150,0	341,0	380,0	401,0
Girls 11 - 14 years	41	120,0	125,0	150,0	150,0	150,0	200,0	380,0	380,0
Men 15 - 17 years	43	22,6	125,0	150,0	150,0	250,0	396,0	500,0	500,0
Women 15 - 17 years	44	17,3	45,0	125,0	150,0	150,0	250,0	380,0	388,4
Men 18 - 59 years	254	14,0	20,3	125,0	150,0	200,0	380,0	500,0	500,0
Women 18 - 59 years	494	26,1	71,5	125,0	150,0	175,0	250,0	380,0	397,0
Men 60+ years	53	13,4	102,0	150,0	150,0	250,0	500,0	500,0	500,0
Women 60+ years	152	46,3	120,0	150,0	150,0	175,0	277,0	434,0	500,0

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: **b.w.kg** - average body weight in the population group, **n** - total number of individuals in the population group, **%cons** - % of persons who consumed a commodity from the subgroup, **Avg** - arithmetic mean of consumption, **StdD** - standard deviation, **Skew** - skewness, **Kurt** - kurtosis, **Mode** - mode, **Avgall** - per capita consumption in the population group, **nperc** - n-th percentile of consumption (n-th percentile of portion size), **nportion** - number of portions consumed in the population group.

Group: **H -MILK PRODUCTS (NOT CHEESE, BUTTER)**

Subgroup: **2 - ICE CREAM**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	8,0	3,53	2,75	3,14	13,55		0,271
Children 7 - 10 years	32,2	622	9,5	2,49	1,91	4,30	25,21		0,235
Boys 11 - 14 years	46,9	108	8,3	3,23	2,21	0,76	-0,79		0,251
Girls 11 - 14 years	45,3	110	5,5	2,59	0,84	-0,75	-1,75		0,119
Men 15 - 17 years	65,6	110	5,5	2,15	1,00	0,24	-2,39		0,121
Women 15 - 17 years	55,6	110	10,9	2,19	2,10	1,50	2,10		0,241
Men 18 - 59 years	82,5	1422	2,9	1,54	1,14				0,043
Women 18 - 59 years	67,7	1492	3,6	1,60	0,88			2,14	0,055
Men 60+ years	82,9	332	0,9	1,93	1,60				0,017
Women 60+ years	75,2	510	1,2	1,70	0,64				0,021

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	8,0	0,92	1,07	3,33	5,26	6,02	9,25
Children 7 - 10 years	32,2	622	9,5	1,09	1,19	2,06	3,80	4,54	5,30
Boys 11 - 14 years	46,9	108	8,3	0,87	1,14	2,44	6,60	6,63	6,65
Girls 11 - 14 years	45,3	110	5,5	1,53	1,54	2,98	3,27	3,37	3,42
Men 15 - 17 years	65,6	110	5,5	1,19	1,19	2,08	3,16	3,32	3,40
Women 15 - 17 years	55,6	110	10,9	0,32	0,43	1,69	4,69	5,94	6,60
Men 18 - 59 years	82,5	1422	2,9						
Women 18 - 59 years	67,7	1492	3,6						
Men 60+ years	82,9	332	0,9						
Women 60+ years	75,2	510	1,2						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	31	20,0	22,0	37,5	70,0	80,0	100,0	125,0	175,0
Children 7 - 10 years	61	23,0	40,0	50,0	62,0	100,0	105,0	120,0	170,0
Boys 11 - 14 years	13	46,0	50,4	52,0	80,0	100,0	150,0	210,0	255,0
Girls 11 - 14 years	7	35,0	35,0	42,5	80,0	122,5	135,0	142,5	146,3
Men 15 - 17 years	8	70,0	70,0	77,5	100,0	116,3	165,0	182,5	191,3
Women 15 - 17 years	13	17,2	23,6	30,0	100,0	150,0	192,0	280,0	340,0
Men 18 - 59 years	43								
Women 18 - 59 years	56								
Men 60+ years	3								
Women 60+ years	6								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **H - MILK PRODUCTS (NOT CHEESE, BUTTER)**

Subgroup: **3 - CURD (AND DESSERTS)**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	21,2	2,44	2,67	1,34	0,96		0,523
Children 7 - 10 years	32,2	622	15,4	2,58	2,41	1,46	3,07	3,57	0,354
Boys 11 - 14 years	46,9	108	17,6	1,22	1,18	1,58	2,46		0,206
Girls 11 - 14 years	45,3	110	11,8	1,62	1,21	1,23	2,05		0,167
Men 15 - 17 years	65,6	110	5,5	1,15	1,02	1,22	0,54		0,057
Women 15 - 17 years	55,6	110	18,2	1,42	1,00	0,27	-0,95	2,73	0,257
Men 18 - 59 years	82,5	1422	7,2	0,75	0,74	1,61	2,45		0,053
Women 18 - 59 years	67,7	1492	8,5	1,05	1,04	1,70	3,90	0,81	0,082
Men 60+ years	82,9	332	8,7	0,78	0,93	2,35	5,25	0,50	0,061
Women 60+ years	75,2	510	9,4	1,09	0,85	0,47	-1,10		0,098

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	21,2	0,17	0,19	1,19	7,01	7,97	8,81
Children 7 - 10 years	32,2	622	15,4	0,19	0,27	2,21	5,48	6,29	8,20
Boys 11 - 14 years	46,9	108	17,6	0,10	0,14	0,83	2,38	3,58	4,05
Girls 11 - 14 years	45,3	110	11,8	0,24	0,35	1,16	2,58	3,42	4,02
Men 15 - 17 years	65,6	110	5,5	0,27	0,32	0,77	2,36	2,62	2,75
Women 15 - 17 years	55,6	110	18,2	0,22	0,22	1,42	2,73	2,76	3,11
Men 18 - 59 years	82,5	1422	7,2	0,09	0,12	0,42	1,75	2,05	2,78
Women 18 - 59 years	67,7	1492	8,5	0,10	0,15	0,68	2,56	2,90	3,09
Men 60+ years	82,9	332	8,7	0,13	0,17	0,48	1,73	2,87	3,30
Women 60+ years	75,2	510	9,4	0,09	0,15	0,98	2,33	2,48	2,66

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	89	3,8	3,8	7,5	21,1	70,0	130,0	150,0	156,0
Children 7 - 10 years	105	6,1	7,6	15,0	45,0	120,0	150,0	150,0	159,4
Boys 11 - 14 years	23	4,7	6,5	18,1	40,0	47,7	105,3	123,2	136,3
Girls 11 - 14 years	15	11,6	12,3	18,2	40,0	85,0	115,0	132,5	141,3
Men 15 - 17 years	7	12,6	13,1	22,0	46,2	80,0	126,0	138,0	144,0
Women 15 - 17 years	21	6,1	10,6	20,0	70,0	125,0	150,0	150,0	165,0
Men 18 - 59 years	107	7,5	10,0	18,2	30,3	91,7	150,0	157,0	222,0
Women 18 - 59 years	140	7,5	8,3	15,2	31,5	100,0	150,0	150,0	163,6
Men 60+ years	31	10,0	13,2	21,2	35,0	59,7	133,3	183,3	202,5
Women 60+ years	55	7,1	7,9	15,8	50,0	115,0	150,0	157,5	191,3

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **H -MILK PRODUCTS (NOT CHEESE, BUTTER)**

Subgroup: **4 - CREAM (AND DESSERTS)**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	25,8	3,36	2,33	1,70	5,94		0,803
Children 7 - 10 years	32,2	622	20,4	1,92	1,85	2,34	9,36	2,50	0,368
Boys 11 - 14 years	46,9	108	16,7	1,15	0,58	-0,58	-1,22	1,57	0,180
Girls 11 - 14 years	45,3	110	20,0	0,96	1,46	2,78	8,50		0,160
Men 15 - 17 years	65,6	110	16,4	0,84	0,68	0,76	-0,89	1,79	0,135
Women 15 - 17 years	55,6	110	11,8	0,61	0,59	1,98	4,35		0,071
Men 18 - 59 years	82,5	1422	16,2	0,58	0,45	1,11	0,82	1,04	0,094
Women 18 - 59 years	67,7	1492	16,6	0,54	0,57	2,60	8,56	0,29	0,088
Men 60+ years	82,9	332	15,1	0,48	0,41	1,45	1,36		0,072
Women 60+ years	75,2	510	18,2	0,41	0,49	2,99	8,85		0,074

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	25,8	0,65	0,73	3,42	5,63	7,07	8,88
Children 7 - 10 years	32,2	622	20,4	0,24	0,29	1,60	3,69	5,56	6,44
Boys 11 - 14 years	46,9	108	16,7	0,24	0,29	1,34	1,79	1,81	1,82
Girls 11 - 14 years	45,3	110	20,0	0,11	0,13	0,38	2,41	3,33	4,77
Men 15 - 17 years	65,6	110	16,4	0,14	0,20	0,51	1,79	1,85	2,02
Women 15 - 17 years	55,6	110	11,8	0,12	0,19	0,33	1,18	1,63	1,94
Men 18 - 59 years	82,5	1422	16,2	0,09	0,12	0,46	1,30	1,48	1,62
Women 18 - 59 years	67,7	1492	16,6	0,07	0,13	0,35	1,19	1,46	2,30
Men 60+ years	82,9	332	15,1	0,11	0,13	0,32	1,14	1,32	1,42
Women 60+ years	75,2	510	18,2	0,13	0,13	0,26	0,57	1,50	2,14

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	104	12,6	13,3	24,6	70,0	80,0	100,0	125,0	136,8
Children 7 - 10 years	140	8,6	10,0	14,8	41,7	80,0	102,5	125,3	155,0
Boys 11 - 14 years	20	8,2	9,5	19,1	48,6	62,5	83,3	83,3	83,3
Girls 11 - 14 years	25	4,4	6,5	8,0	12,5	50,0	94,5	104,2	112,5
Men 15 - 17 years	19	11,3	14,5	24,6	29,2	76,7	125,0	125,0	125,0
Women 15 - 17 years	14	7,8	11,3	15,0	25,0	39,3	62,6	70,6	76,9
Men 18 - 59 years	257	7,3	10,0	12,0	30,0	66,0	96,6	125,0	125,0
Women 18 - 59 years	286	5,1	9,8	10,0	20,0	41,7	71,5	83,3	137,5
Men 60+ years	54	9,1	10,0	13,6	26,7	45,8	82,5	108,8	125,0
Women 60+ years	107	9,1	10,0	10,0	16,7	26,7	50,0	94,0	124,4

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **H -MILK PRODUCTS (NOT CHEESE, BUTTER)**

Subgroup: **5 - MILK CANS**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	0,0						
Children 7 - 10 years	32,3	622	0,0						
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,0						
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	0,2	0,57	0,34				0,001
Women 18 - 59 years	67,7	1492	0,4	0,75	0,90				0,003
Men 60+ years	82,9	332	0,3	0,71				0,71	0,002
Women 60+ years	75,2	510	0,0						

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	0,0						
Children 7 - 10 years	32,3	622	0,0						
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,0						
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	0,2						
Women 18 - 59 years	67,7	1492	0,4						
Men 60+ years	82,9	332	0,3						
Women 60+ years	75,2	510	0,0						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	0								
Children 7 - 10 years	0								
Boys 11 - 14 years	0								
Girls 11 - 14 years	0								
Men 15 - 17 years	0								
Women 15 - 17 years	0								
Men 18 - 59 years	4								
Women 18 - 59 years	7								
Men 60+ years	1								
Women 60+ years	0								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **H - MILK PRODUCTS (NOT CHEESE, BUTTER)**

Subgroup: **6 - FLAVOURED MILK**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	6,3	9,73	6,06	2,34	6,70	10,00	0,542
Children 7 - 10 years	32,2	622	6,4	6,52	2,30	-0,21	-0,06		0,374
Boys 11 - 14 years	46,9	108	5,6	4,98	3,81	0,11	-2,28		0,238
Girls 11 - 14 years	45,3	110	1,8	3,13	3,01				0,048
Men 15 - 17 years	65,6	110	2,7	3,55	1,06				0,104
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	0,9	2,54	0,99			2,70	0,022
Women 18 - 59 years	67,7	1492	1,4	3,22	1,44			5,26	0,047
Men 60+ years	82,9	332	0,3	3,13				3,13	0,009
Women 60+ years	75,2	510	0,4	2,23	0,02				0,010

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	6,3	3,77	4,64	7,89	13,47	20,35	25,60
Children 7 - 10 years	32,2	622	6,4	2,50	3,21	6,39	9,65	10,02	10,46
Boys 11 - 14 years	46,9	108	5,6	0,85	1,01	4,86	9,06	9,42	9,60
Girls 11 - 14 years	45,3	110	1,8						
Men 15 - 17 years	65,6	110	2,7						
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	0,9						
Women 18 - 59 years	67,7	1492	1,4						
Men 60+ years	82,9	332	0,3						
Women 60+ years	75,2	510	0,4						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	25	70,0	92,0	125,0	150,0	200,0	250,0	250,0	299,2
Children 7 - 10 years	40	62,5	122,5	150,0	200,0	250,0	250,0	252,5	295,8
Boys 11 - 14 years	6	30,0	40,0	76,3	187,5	287,5	375,0	412,5	431,3
Girls 11 - 14 years	2								
Men 15 - 17 years	3								
Women 15 - 17 years	0								
Men 18 - 59 years	14								
Women 18 - 59 years	24								
Men 60+ years	1								
Women 60+ years	2								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **H -MILK PRODUCTS (NOT CHEESE, BUTTER)**

Subgroup: **7 - POWDERED MILK**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	0,0						
Children 7 - 10 years	32,3	622	0,0						
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,0						
Women 15 - 17 years	55,6	110	0,9	0,21				0,21	0,002
Men 18 - 59 years	82,5	1422	1,0	0,17	0,08				0,002
Women 18 - 59 years	67,7	1492	2,1	0,20	0,12				0,004
Men 60+ years	82,9	332	0,6	0,13	0,01				0,001
Women 60+ years	75,2	510	1,4	0,09	0,04				0,001

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	0,0						
Children 7 - 10 years	32,3	622	0,0						
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,0						
Women 15 - 17 years	55,6	110	0,9						
Men 18 - 59 years	82,5	1422	1,0						
Women 18 - 59 years	67,7	1492	2,1						
Men 60+ years	82,9	332	0,6						
Women 60+ years	75,2	510	1,4						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	0								
Children 7 - 10 years	0								
Boys 11 - 14 years	0								
Girls 11 - 14 years	0								
Men 15 - 17 years	0								
Women 15 - 17 years	1								
Men 18 - 59 years	20								
Women 18 - 59 years	48								
Men 60+ years	2								
Women 60+ years	7								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **H -MILK PRODUCTS (NOT CHEESE, BUTTER)**

Subgroup: **8 - INFANT FOOD**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	0,5	11,94	2,75				0,058
Children 7 - 10 years	32,3	622	0,0						
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,0						
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	0,0						
Women 18 - 59 years	67,7	1492	0,0						
Men 60+ years	82,9	332	0,0						
Women 60+ years	75,2	510	0,0						

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	0,5						
Children 7 - 10 years	32,3	622	0,0						
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	0,0						
Women 15 - 17 years	55,6	110	0,0						
Men 18 - 59 years	82,5	1422	0,0						
Women 18 - 59 years	67,7	1492	0,0						
Men 60+ years	82,9	332	0,0						
Women 60+ years	75,2	510	0,0						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	2								
Children 7 - 10 years	0								
Boys 11 - 14 years	0								
Girls 11 - 14 years	0								
Men 15 - 17 years	0								
Women 15 - 17 years	0								
Men 18 - 59 years	0								
Women 18 - 59 years	0								
Men 60+ years	0								
Women 60+ years	0								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **I - EGGS**

Subgroup: **1 - EGGS**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	68,7	1,01	1,31	2,41	6,12	0,53	0,671
Children 7 - 10 years	32,2	622	70,4	0,78	1,06	2,76	8,93		0,524
Boys 11 - 14 years	46,9	108	69,4	0,82	1,05	2,05	3,97		0,529
Girls 11 - 14 years	45,3	110	69,1	0,67	0,76	2,07	4,93		0,431
Men 15 - 17 years	65,6	110	77,3	0,54	0,63	1,83	2,84	0,21	0,421
Women 15 - 17 years	55,6	110	73,6	0,55	0,66	2,22	4,67	0,18	0,391
Men 18 - 59 years	82,5	1422	66,7	0,45	0,61	2,59	10,05		0,300
Women 18 - 59 years	67,7	1492	63,0	0,44	0,56	2,44	7,13		0,275
Men 60+ years	82,9	332	71,7	0,45	0,61	2,89	10,06		0,314
Women 60+ years	75,2	510	63,7	0,44	0,56	2,34	6,10		0,268

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	68,7	0,09	0,14	0,47	2,66	4,14	5,14
Children 7 - 10 years	32,2	622	70,4	0,08	0,10	0,37	2,06	3,08	4,18
Boys 11 - 14 years	46,9	108	69,4	0,07	0,08	0,38	2,19	3,22	3,90
Girls 11 - 14 years	45,3	110	69,1	0,05	0,06	0,40	1,77	2,06	2,59
Men 15 - 17 years	65,6	110	77,3	0,05	0,07	0,27	1,57	1,96	2,08
Women 15 - 17 years	55,6	110	73,6	0,08	0,11	0,28	1,26	2,31	2,41
Men 18 - 59 years	82,5	1422	66,7	0,05	0,06	0,19	1,39	1,83	2,18
Women 18 - 59 years	67,7	1492	63,0	0,04	0,06	0,21	1,19	1,64	2,10
Men 60+ years	82,9	332	71,7	0,04	0,06	0,22	1,17	1,63	2,19
Women 60+ years	75,2	510	63,7	0,04	0,06	0,19	1,22	1,57	1,99

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	356	1,7	2,0	3,6	6,7	13,3	50,0	60,6	88,9
Children 7 - 10 years	647	2,4	2,9	4,3	8,0	14,5	50,0	60,0	94,4
Boys 11 - 14 years	134	2,8	3,2	5,0	9,3	18,9	50,0	88,9	125,9
Girls 11 - 14 years	115	2,5	3,0	5,0	10,0	19,1	46,0	74,7	90,5
Men 15 - 17 years	115	3,1	4,2	7,5	13,3	29,3	60,0	108,8	133,6
Women 15 - 17 years	124	2,9	3,5	6,0	11,3	17,1	50,0	77,4	95,7
Men 18 - 59 years	1372	3,2	4,0	6,3	11,4	22,0	80,0	120,0	146,0
Women 18 - 59 years	1344	2,5	3,2	5,7	10,0	20,0	50,0	88,9	110,0
Men 60+ years	372	3,0	3,3	6,0	11,2	20,0	50,0	100,0	137,8
Women 60+ years	481	2,5	3,0	5,0	10,0	20,0	50,0	97,8	109,9

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **I - EGGS**

Subgroup: **2 - EGG PRODUCTS**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	2,2	1,34	1,86				0,026
Children 7 - 10 years	32,2	622	7,9	0,84	0,59	1,36	1,99	1,00	0,064
Boys 11 - 14 years	46,9	108	8,3	0,71	0,38	-0,14	-1,52	1,00	0,055
Girls 11 - 14 years	45,3	110	3,6	3,07	4,62				0,076
Men 15 - 17 years	65,6	110	13,6	0,52	0,35	1,78	4,65		0,068
Women 15 - 17 years	55,6	110	13,6	0,50	0,28	0,53	-0,86		0,066
Men 18 - 59 years	82,5	1422	9,3	0,42	0,29	2,75	12,71	0,18	0,039
Women 18 - 59 years	67,7	1492	11,3	0,48	0,37	2,50	8,22	0,29	0,053
Men 60+ years	82,9	332	6,0	0,33	0,23	1,39	1,68		0,021
Women 60+ years	75,2	510	7,1	0,37	0,23	0,93	-0,09	0,25	0,027

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	2,2						
Children 7 - 10 years	32,2	622	7,9	0,22	0,25	0,69	1,64	1,86	2,38
Boys 11 - 14 years	46,9	108	8,3	0,20	0,26	0,69	1,11	1,17	1,20
Girls 11 - 14 years	45,3	110	3,6						
Men 15 - 17 years	65,6	110	13,6	0,13	0,19	0,48	0,75	1,00	1,27
Women 15 - 17 years	55,6	110	13,6	0,16	0,18	0,42	0,93	0,95	0,96
Men 18 - 59 years	82,5	1422	9,3	0,13	0,18	0,36	0,72	0,79	1,05
Women 18 - 59 years	67,7	1492	11,3	0,13	0,15	0,40	0,79	0,97	1,78
Men 60+ years	82,9	332	6,0	0,12	0,12	0,27	0,63	0,68	0,82
Women 60+ years	75,2	510	7,1	0,12	0,15	0,29	0,74	0,85	0,87

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	8								
Children 7 - 10 years	52	8,9	10,0	14,3	20,0	30,0	40,0	50,0	57,3
Boys 11 - 14 years	11	10,0	10,0	20,0	20,0	35,0	40,0	45,0	47,5
Girls 11 - 14 years	4								
Men 15 - 17 years	16	9,4	15,0	20,0	30,0	40,0	45,0	52,5	56,3
Women 15 - 17 years	16	10,0	10,0	18,8	20,0	30,0	45,0	50,0	50,0
Men 18 - 59 years	136	10,0	13,1	20,0	30,0	40,0	60,0	60,0	70,0
Women 18 - 59 years	178	9,7	10,0	17,0	30,0	40,0	50,0	60,0	83,5
Men 60+ years	22	10,0	10,5	15,0	20,0	40,0	49,0	50,0	54,8
Women 60+ years	36	8,9	10,0	15,0	25,0	38,1	50,0	62,5	71,3

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **J - FATS**

Subgroup: **1 - VEGETABLE OIL**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	80,8	0,59	0,65	6,80	76,98		0,454
Children 7 - 10 years	32,2	622	82,6	0,44	0,34	1,69	3,79	0,30	0,354
Boys 11 - 14 years	46,9	108	88,0	0,38	0,25	0,95	0,27		0,323
Girls 11 - 14 years	45,3	110	86,4	0,36	0,28	1,61	4,11	0,18	0,297
Men 15 - 17 years	65,6	110	91,8	0,38	0,35	3,25	15,47		0,342
Women 15 - 17 years	55,6	110	83,6	0,38	0,57	6,74	55,33	0,16	0,311
Men 18 - 59 years	82,5	1422	84,5	0,27	0,25	5,25	53,16	0,13	0,222
Women 18 - 59 years	67,7	1492	77,7	0,28	0,32	6,70	67,06	0,17	0,212
Men 60+ years	82,9	332	81,0	0,23	0,16	1,29	2,10	0,14	0,182
Women 60+ years	75,2	510	71,4	0,21	0,15	1,89	5,64	0,13	0,147

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	80,8	0,06	0,10	0,45	1,19	1,45	1,86
Children 7 - 10 years	32,2	622	82,6	0,07	0,10	0,35	0,86	1,14	1,37
Boys 11 - 14 years	46,9	108	88,0	0,08	0,11	0,31	0,80	0,84	0,94
Girls 11 - 14 years	45,3	110	86,4	0,04	0,09	0,31	0,75	0,82	0,93
Men 15 - 17 years	65,6	110	91,8	0,07	0,09	0,30	0,77	0,89	1,29
Women 15 - 17 years	55,6	110	83,6	0,03	0,08	0,24	0,70	0,82	1,07
Men 18 - 59 years	82,5	1422	84,5	0,04	0,07	0,21	0,51	0,64	0,79
Women 18 - 59 years	67,7	1492	77,7	0,04	0,07	0,21	0,54	0,69	0,84
Men 60+ years	82,9	332	81,0	0,03	0,05	0,19	0,43	0,52	0,64
Women 60+ years	75,2	510	71,4	0,04	0,06	0,18	0,39	0,53	0,62

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	390	1,0	1,5	4,1	7,4	11,2	15,8	20,8	26,7
Children 7 - 10 years	708	1,4	2,1	5,0	8,1	13,8	19,5	23,0	29,9
Boys 11 - 14 years	144	1,5	2,5	6,6	10,1	14,2	22,5	26,4	29,9
Girls 11 - 14 years	132	2,0	2,5	5,0	10,0	14,8	19,3	27,1	32,1
Men 15 - 17 years	153	2,5	4,0	7,7	12,5	20,2	30,0	37,0	43,6
Women 15 - 17 years	125	1,5	2,0	6,4	11,3	18,3	30,9	34,7	40,6
Men 18 - 59 years	1682	2,5	3,8	7,6	12,7	20,0	29,6	34,8	44,9
Women 18 - 59 years	1554	1,7	3,0	6,5	10,7	16,7	25,3	30,1	38,0
Men 60+ years	367	1,9	3,7	7,5	12,1	19,6	25,0	29,9	34,3
Women 60+ years	481	1,8	3,3	6,4	10,0	16,0	22,5	27,6	29,9

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **J - FATS**

Subgroup: **2 - MARGARINES**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	30,2	0,70	0,83	4,51	27,16		0,215
Children 7 - 10 years	32,2	622	21,2	0,58	0,53	2,77	11,45	0,36	0,115
Boys 11 - 14 years	46,9	108	25,0	0,60	0,80	4,23	19,99		0,148
Girls 11 - 14 years	45,3	110	23,6	0,47	0,38	2,13	7,35	0,50	0,100
Men 15 - 17 years	65,6	110	23,6	0,34	0,19	0,76	-0,49		0,080
Women 15 - 17 years	55,6	110	17,3	0,26	0,17	0,97	0,26	0,18	0,041
Men 18 - 59 years	82,5	1422	17,1	0,33	0,25	1,48	2,87	0,25	0,056
Women 18 - 59 years	67,7	1492	22,1	0,30	0,27	3,34	19,46		0,066
Men 60+ years	82,9	332	29,2	0,30	0,23	2,49	9,70		0,087
Women 60+ years	75,2	510	29,8	0,28	0,19	1,60	3,03		0,083

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	30,2	0,10	0,15	0,53	1,38	1,74	2,23
Children 7 - 10 years	32,2	622	21,2	0,09	0,14	0,41	1,20	1,42	1,88
Boys 11 - 14 years	46,9	108	25,0	0,15	0,16	0,40	0,96	1,12	2,28
Girls 11 - 14 years	45,3	110	23,6	0,06	0,09	0,45	0,75	0,84	1,25
Men 15 - 17 years	65,6	110	23,6	0,13	0,14	0,28	0,59	0,65	0,70
Women 15 - 17 years	55,6	110	17,3	0,07	0,09	0,21	0,46	0,58	0,62
Men 18 - 59 years	82,5	1422	17,1	0,04	0,07	0,28	0,64	0,84	0,99
Women 18 - 59 years	67,7	1492	22,1	0,05	0,08	0,22	0,60	0,74	0,98
Men 60+ years	82,9	332	29,2	0,06	0,08	0,23	0,58	0,65	0,86
Women 60+ years	75,2	510	29,8	0,07	0,11	0,22	0,54	0,65	0,81

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	144	1,8	2,9	5,0	10,0	15,0	20,0	26,3	30,7
Children 7 - 10 years	166	2,9	5,0	7,2	10,0	15,5	26,3	30,0	42,4
Boys 11 - 14 years	34	3,6	5,9	10,0	20,0	29,4	30,0	33,5	61,0
Girls 11 - 14 years	34	3,3	5,0	5,3	11,4	20,0	30,0	30,4	32,8
Men 15 - 17 years	31	8,7	10,0	10,0	15,0	21,1	30,0	35,6	41,7
Women 15 - 17 years	26	2,5	2,5	4,3	7,7	10,0	22,5	28,8	30,0
Men 18 - 59 years	297	3,6	5,4	10,0	20,0	30,0	40,0	45,4	55,0
Women 18 - 59 years	390	3,6	5,0	10,0	15,0	20,0	30,0	45,0	55,0
Men 60+ years	123	5,0	5,0	10,0	15,0	28,6	39,5	42,3	47,1
Women 60+ years	192	4,3	5,0	10,0	15,0	20,0	30,0	40,0	45,7

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **J - FATS**

Subgroup: **3 - BUTTER**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	85,7	0,92	0,76	1,86	5,23	0,75	0,759
Children 7 - 10 years	32,2	622	84,1	0,66	0,58	2,05	6,82	0,36	0,534
Boys 11 - 14 years	46,9	108	78,7	0,60	0,48	0,96	0,49	0,40	0,461
Girls 11 - 14 years	45,3	110	84,5	0,61	0,77	6,12	47,71	0,16	0,470
Men 15 - 17 years	65,6	110	80,9	0,55	0,49	1,63	2,52		0,444
Women 15 - 17 years	55,6	110	74,5	0,44	0,43	2,98	12,46		0,318
Men 18 - 59 years	82,5	1422	66,4	0,35	0,32	2,86	13,29	0,33	0,232
Women 18 - 59 years	67,7	1492	66,0	0,34	0,28	1,95	5,28	0,21	0,218
Men 60+ years	82,9	332	69,6	0,37	0,32	1,79	3,69	0,20	0,250
Women 60+ years	75,2	510	74,7	0,32	0,23	1,49	2,77		0,228

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	85,7	0,15	0,21	0,73	1,85	2,50	3,09
Children 7 - 10 years	32,2	622	84,1	0,11	0,14	0,50	1,35	1,85	2,24
Boys 11 - 14 years	46,9	108	78,7	0,06	0,11	0,45	1,28	1,40	1,58
Girls 11 - 14 years	45,3	110	84,5	0,10	0,16	0,45	1,18	1,36	1,68
Men 15 - 17 years	65,6	110	80,9	0,10	0,13	0,38	1,26	1,52	1,92
Women 15 - 17 years	55,6	110	74,5	0,07	0,09	0,30	0,93	1,13	1,37
Men 18 - 59 years	82,5	1422	66,4	0,06	0,08	0,27	0,69	0,90	1,13
Women 18 - 59 years	67,7	1492	66,0	0,07	0,08	0,26	0,70	0,90	1,12
Men 60+ years	82,9	332	69,6	0,06	0,08	0,26	0,75	0,98	1,31
Women 60+ years	75,2	510	74,7	0,06	0,08	0,27	0,63	0,74	0,94

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	563	2,3	3,0	5,0	8,9	14,8	20,0	24,0	31,9
Children 7 - 10 years	896	2,7	3,8	5,5	10,0	15,0	20,0	29,2	35,1
Boys 11 - 14 years	154	2,5	4,5	6,4	12,8	19,4	31,7	40,6	45,8
Girls 11 - 14 years	168	3,8	4,5	6,9	10,0	16,8	23,4	30,0	41,6
Men 15 - 17 years	150	4,8	5,8	10,0	16,7	27,2	40,0	56,6	75,5
Women 15 - 17 years	133	4,0	4,9	7,5	10,0	18,6	28,4	30,2	40,3
Men 18 - 59 years	1425	4,7	5,7	9,2	15,0	23,1	35,1	41,7	55,0
Women 18 - 59 years	1481	3,8	5,0	7,6	12,5	20,0	30,0	33,3	44,2
Men 60+ years	367	4,5	5,0	8,7	15,0	24,2	35,7	45,6	56,0
Women 60+ years	593	4,3	5,0	8,9	14,3	20,0	25,3	30,0	39,3

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **J - FATS**

Subgroup: **4 - LARD**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	11,8	0,47	0,34	1,34	1,32	0,17	0,054
Children 7 - 10 years	32,2	622	22,2	0,42	0,46	2,54	8,09		0,086
Boys 11 - 14 years	46,9	108	31,5	0,49	0,51	1,11	-0,36	1,11	0,151
Girls 11 - 14 years	45,3	110	26,4	0,49	0,51	1,63	1,82		0,122
Men 15 - 17 years	65,6	110	23,6	0,31	0,45	3,13	9,49	0,18	0,079
Women 15 - 17 years	55,6	110	17,3	0,30	0,30	2,54	6,84	0,15	0,048
Men 18 - 59 years	82,5	1422	29,5	0,27	0,34	3,84	20,95	0,09	0,078
Women 18 - 59 years	67,7	1492	22,8	0,28	0,34	3,53	17,18	0,21	0,063
Men 60+ years	82,9	332	31,0	0,40	0,56	3,41	14,43	0,14	0,120
Women 60+ years	75,2	510	23,7	0,21	0,24	3,25	13,34		0,049

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	11,8	0,13	0,16	0,36	1,00	1,08	1,32
Children 7 - 10 years	32,2	622	22,2	0,09	0,11	0,26	1,03	1,34	1,69
Boys 11 - 14 years	46,9	108	31,5	0,06	0,08	0,23	1,39	1,51	1,52
Girls 11 - 14 years	45,3	110	26,4	0,09	0,10	0,30	1,28	1,56	1,75
Men 15 - 17 years	65,6	110	23,6	0,06	0,08	0,18	0,46	1,30	1,71
Women 15 - 17 years	55,6	110	17,3	0,09	0,10	0,20	0,54	0,88	1,08
Men 18 - 59 years	82,5	1422	29,5	0,05	0,06	0,15	0,59	0,80	1,13
Women 18 - 59 years	67,7	1492	22,8	0,05	0,06	0,17	0,62	0,96	1,24
Men 60+ years	82,9	332	31,0	0,06	0,07	0,20	0,85	1,59	1,76
Women 60+ years	75,2	510	23,7	0,05	0,06	0,13	0,39	0,66	0,87

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	46	2,5	3,2	4,5	7,0	12,0	17,3	23,0	29,0
Children 7 - 10 years	149	2,7	3,3	4,5	7,5	13,6	24,0	41,1	44,5
Boys 11 - 14 years	37	3,2	4,0	5,0	10,0	24,0	51,6	57,8	72,3
Girls 11 - 14 years	30	4,4	4,5	5,0	11,2	22,2	57,1	66,7	72,8
Men 15 - 17 years	29	4,0	4,8	7,6	10,0	13,6	32,7	73,3	116,7
Women 15 - 17 years	22	3,4	4,7	7,7	10,0	13,6	18,4	24,7	44,8
Men 18 - 59 years	492	4,0	5,0	7,5	10,6	20,1	44,4	60,0	78,8
Women 18 - 59 years	372	3,3	4,0	7,1	10,2	20,0	36,0	55,6	71,6
Men 60+ years	126	4,6	5,9	7,6	12,5	30,0	55,0	100,0	138,8
Women 60+ years	134	3,3	4,4	5,3	9,1	15,2	27,5	38,1	56,2

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **K - CEREAL PRODUCTS**

Subgroup: **1 - BREAD**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	62,9	3,15	1,94	1,76	4,94	2,00	1,911
Children 7 - 10 years	32,2	622	60,1	2,64	1,87	2,51	9,49	2,00	1,511
Boys 11 - 14 years	46,9	108	63,9	3,06	2,53	3,06	14,21		1,853
Girls 11 - 14 years	45,3	110	58,2	2,14	1,31	1,61	3,81	2,00	1,197
Men 15 - 17 years	65,6	110	65,5	2,29	1,61	2,38	9,45	1,14	1,522
Women 15 - 17 years	55,6	110	54,5	1,66	1,07	1,07	0,48		0,870
Men 18 - 59 years	82,5	1422	73,8	2,01	1,34	1,70	4,50	2,00	1,454
Women 18 - 59 years	67,7	1492	60,9	1,42	0,93	2,05	6,29	1,00	0,861
Men 60+ years	82,9	332	84,3	1,88	1,19	1,41	2,50		1,556
Women 60+ years	75,2	510	74,7	1,41	0,94	1,90	5,01		1,011

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	62,9	1,10	1,42	2,50	5,56	6,43	7,83
Children 7 - 10 years	32,2	622	60,1	0,95	1,03	2,08	4,70	5,87	7,60
Boys 11 - 14 years	46,9	108	63,9	1,01	1,05	2,22	5,87	6,92	8,15
Girls 11 - 14 years	45,3	110	58,2	0,74	0,90	1,89	3,49	4,29	5,57
Men 15 - 17 years	65,6	110	65,5	0,78	0,93	1,88	4,05	4,73	5,69
Women 15 - 17 years	55,6	110	54,5	0,62	0,71	1,15	3,40	3,66	3,84
Men 18 - 59 years	82,5	1422	73,8	0,61	0,72	1,67	3,77	4,73	5,39
Women 18 - 59 years	67,7	1492	60,9	0,50	0,59	1,14	2,65	3,26	3,78
Men 60+ years	82,9	332	84,3	0,58	0,67	1,60	3,43	4,22	4,87
Women 60+ years	75,2	510	74,7	0,47	0,53	1,13	2,54	3,17	3,96

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	314	20,0	25,0	40,0	40,0	60,0	80,0	80,0	100,0
Children 7 - 10 years	493	20,0	40,0	40,0	60,0	80,0	100,0	120,0	155,0
Boys 11 - 14 years	103	40,0	40,0	60,0	60,0	120,0	160,0	180,0	200,0
Girls 11 - 14 years	87	40,0	40,0	45,0	60,0	80,0	120,0	120,0	131,3
Men 15 - 17 years	106	40,0	40,0	60,0	80,0	120,0	170,0	240,0	314,8
Women 15 - 17 years	78	37,0	40,0	46,3	60,0	80,0	106,0	154,8	160,0
Men 18 - 59 years	1596	40,0	60,0	70,0	80,0	120,0	170,0	200,0	240,0
Women 18 - 59 years	1196	32,8	40,0	45,0	60,0	80,0	120,0	150,0	180,0
Men 60+ years	467	40,0	40,0	60,0	80,0	120,0	160,0	160,0	200,0
Women 60+ years	545	40,0	40,0	40,0	60,0	80,0	120,0	148,0	170,0

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **K - CEREAL PRODUCTS**

Subgroup: **2 - ROLLS AND FRENCH LOAF**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	79,4	2,89	2,04	2,13	8,08	2,50	2,227
Children 7 - 10 years	32,2	622	81,2	2,27	1,58	2,15	12,69		1,779
Boys 11 - 14 years	46,9	108	75,9	2,13	2,18	3,14	15,02		1,545
Girls 11 - 14 years	45,3	110	79,1	1,52	0,97	1,04	1,14		1,189
Men 15 - 17 years	65,6	110	88,2	1,97	1,60	1,54	2,70	1,71	1,743
Women 15 - 17 years	55,6	110	79,1	1,39	0,99	1,42	2,52		1,099
Men 18 - 59 years	82,5	1422	75,4	1,46	1,12	2,12	9,43	1,00	1,083
Women 18 - 59 years	67,7	1492	70,7	1,09	0,83	2,09	9,17	0,69	0,747
Men 60+ years	82,9	332	68,1	1,03	0,80	2,52	13,80	1,00	0,684
Women 60+ years	75,2	510	67,3	1,03	0,80	3,11	19,54	1,00	0,676

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	79,4	0,52	0,83	2,44	5,33	6,34	7,70
Children 7 - 10 years	32,2	622	81,2	0,38	0,56	1,95	4,31	5,16	5,91
Boys 11 - 14 years	46,9	108	75,9	0,27	0,39	1,55	4,96	5,79	6,61
Girls 11 - 14 years	45,3	110	79,1	0,29	0,34	1,33	2,91	3,05	3,63
Men 15 - 17 years	65,6	110	88,2	0,28	0,40	1,50	3,93	5,31	6,25
Women 15 - 17 years	55,6	110	79,1	0,31	0,45	1,18	2,59	3,33	3,71
Men 18 - 59 years	82,5	1422	75,4	0,19	0,30	1,26	2,82	3,54	4,10
Women 18 - 59 years	67,7	1492	70,7	0,17	0,26	0,88	2,14	2,67	3,10
Men 60+ years	82,9	332	68,1	0,11	0,22	0,93	1,91	2,18	2,79
Women 60+ years	75,2	510	67,3	0,15	0,23	0,94	1,91	2,16	2,56

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	479	5,6	9,0	20,0	40,0	40,0	60,0	80,0	80,0
Children 7 - 10 years	877	7,5	12,5	23,3	40,0	40,0	80,0	80,0	103,1
Boys 11 - 14 years	143	10,6	13,6	23,3	40,0	80,0	103,5	138,0	163,2
Girls 11 - 14 years	137	8,9	12,7	25,0	40,0	50,0	80,0	80,0	94,4
Men 15 - 17 years	167	13,0	19,5	33,3	60,0	100,0	160,0	200,0	206,8
Women 15 - 17 years	147	6,0	12,7	21,7	40,0	75,0	80,0	115,5	120,8
Men 18 - 59 years	1760	10,9	16,7	31,6	75,0	95,0	141,0	160,0	200,0
Women 18 - 59 years	1584	7,2	13,0	25,0	40,0	70,0	80,0	120,0	135,0
Men 60+ years	359	5,0	9,0	25,0	40,0	80,0	101,5	120,0	143,9
Women 60+ years	538	4,2	10,0	23,3	40,0	75,0	80,0	110,0	130,0

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **K - CEREAL PRODUCTS**

Subgroup: **3 - PASTRY**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	42,9	3,56	3,06	4,63	33,27	2,50	1,432
Children 7 - 10 years	32,2	622	43,9	2,82	2,15	3,17	20,26	2,00	1,200
Boys 11 - 14 years	46,9	108	36,1	2,90	1,87	1,50	2,49		0,976
Girls 11 - 14 years	45,3	110	43,6	2,29	1,83	2,57	9,07		0,864
Men 15 - 17 years	65,6	110	37,3	2,48	2,85	4,54	23,90		0,912
Women 15 - 17 years	55,6	110	30,9	1,61	1,09	1,50	3,14		0,489
Men 18 - 59 years	82,5	1422	27,6	1,50	0,96	1,45	3,18	1,25	0,402
Women 18 - 59 years	67,7	1492	30,7	1,43	1,16	2,30	8,02		0,419
Men 60+ years	82,9	332	28,6	1,51	1,19	1,85	3,70		0,417
Women 60+ years	75,2	510	35,3	1,22	0,84	1,74	4,50		0,419

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	42,9	0,81	1,36	2,83	6,52	7,94	8,46
Children 7 - 10 years	32,2	622	43,9	0,69	0,96	2,14	5,47	6,64	7,67
Boys 11 - 14 years	46,9	108	36,1	0,96	1,10	2,50	5,78	6,48	7,02
Girls 11 - 14 years	45,3	110	43,6	0,67	0,75	1,83	4,66	5,46	5,96
Men 15 - 17 years	65,6	110	37,3	0,85	0,86	1,84	3,75	4,31	8,77
Women 15 - 17 years	55,6	110	30,9	0,35	0,65	1,37	2,93	3,38	3,81
Men 18 - 59 years	82,5	1422	27,6	0,34	0,51	1,30	2,71	3,23	3,93
Women 18 - 59 years	67,7	1492	30,7	0,31	0,41	1,11	2,78	3,64	4,50
Men 60+ years	82,9	332	28,6	0,36	0,41	1,21	2,64	4,26	5,14
Women 60+ years	75,2	510	35,3	0,31	0,38	1,05	2,29	2,96	3,41

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	202	15,0	21,0	40,0	50,0	60,0	100,0	110,0	134,7
Children 7 - 10 years	344	20,0	30,0	40,0	55,0	100,0	120,0	151,7	197,1
Boys 11 - 14 years	47	40,0	50,0	55,0	100,0	120,0	167,0	200,0	283,0
Girls 11 - 14 years	57	20,0	40,0	50,0	60,0	100,0	132,0	156,0	192,0
Men 15 - 17 years	54	28,3	33,0	60,0	82,8	180,0	200,0	283,8	367,5
Women 15 - 17 years	42	12,9	25,5	46,3	60,0	85,6	119,0	168,5	196,6
Men 18 - 59 years	454	26,3	40,0	55,0	100,0	120,0	200,0	220,0	250,0
Women 18 - 59 years	550	20,0	30,0	40,0	60,0	100,0	150,0	200,0	200,0
Men 60+ years	117	26,2	40,0	50,0	80,0	120,0	200,0	204,0	243,4
Women 60+ years	218	20,0	30,0	40,0	60,0	100,0	120,0	150,0	167,5

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **L - VEGETABLE**

Subgroup: **1 - VEGETABLE PRODUCTS**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	37,4	1,34	1,39	2,49	8,33	0,56	0,509
Children 7 - 10 years	32,2	622	43,2	1,07	1,03	1,95	4,31		0,473
Boys 11 - 14 years	46,9	108	43,5	1,13	1,23	1,66	2,18		0,447
Girls 11 - 14 years	45,3	110	41,8	1,05	1,10	2,43	6,65		0,439
Men 15 - 17 years	65,6	110	50,9	0,93	0,86	1,27	0,77	0,43	0,478
Women 15 - 17 years	55,6	110	40,0	0,77	0,67	1,49	2,45		0,307
Men 18 - 59 years	82,5	1422	46,2	0,83	0,83	1,83	4,53		0,379
Women 18 - 59 years	67,7	1492	40,8	0,87	0,92	2,55	9,79		0,346
Men 60+ years	82,9	332	45,5	0,92	0,92	2,06	7,21	0,67	0,407
Women 60+ years	75,2	510	37,1	0,74	0,78	2,40	7,46		0,274

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	37,4	0,19	0,27	0,82	2,93	4,35	4,78
Children 7 - 10 years	32,2	622	43,2	0,16	0,21	0,69	2,49	3,21	3,94
Boys 11 - 14 years	46,9	108	43,5	0,15	0,19	0,55	3,10	3,73	4,17
Girls 11 - 14 years	45,3	110	41,8	0,11	0,18	0,69	2,24	3,32	4,17
Men 15 - 17 years	65,6	110	50,9	0,09	0,15	0,65	2,33	2,82	3,05
Women 15 - 17 years	55,6	110	40,0	0,10	0,18	0,51	1,59	1,84	2,33
Men 18 - 59 years	82,5	1422	46,2	0,07	0,09	0,54	1,88	2,34	3,01
Women 18 - 59 years	67,7	1492	40,8	0,09	0,14	0,59	1,89	2,73	3,33
Men 60+ years	82,9	332	45,5	0,08	0,10	0,67	2,21	2,68	2,92
Women 60+ years	75,2	510	37,1	0,08	0,13	0,51	1,67	1,99	2,91

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	157	3,8	5,0	10,0	15,0	30,0	47,9	82,5	106,0
Children 7 - 10 years	307	5,0	6,9	10,0	20,0	40,0	77,0	93,0	115,3
Boys 11 - 14 years	53	6,3	9,6	10,0	20,0	50,0	116,0	126,0	152,5
Girls 11 - 14 years	57	5,0	6,2	15,0	25,6	45,0	94,0	110,0	150,0
Men 15 - 17 years	70	5,2	6,9	16,2	33,9	60,0	130,5	170,3	180,0
Women 15 - 17 years	57	5,0	5,0	10,0	20,0	45,0	80,0	93,0	118,2
Men 18 - 59 years	805	5,5	6,9	14,0	36,0	81,9	135,0	180,0	190,0
Women 18 - 59 years	685	5,5	7,5	15,0	36,0	63,3	116,3	150,0	196,1
Men 60+ years	196	5,5	7,6	14,4	40,0	85,3	135,0	180,0	197,2
Women 60+ years	212	5,5	7,5	15,0	40,0	60,0	100,0	137,2	191,7

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: **b.w.kg** - average body weight in the population group, **n** - total number of individuals in the population group, **%cons** - % of persons who consumed a commodity from the subgroup, **Avg** - arithmetic mean of consumption, **StdD** - standard deviation, **Skew** - skewness, **Kurt** - kurtosis, **Mode** - mode, **Avgall** - per capita consumption in the population group, **nperc** - n-th percentile of consumption (n-th percentile of portion size), **nportion** - number of portions consumed in the population group.

Group: **L - VEGETABLE**

Subgroup: **2 - BRASSICAS**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	26,1	1,88	2,25	1,64	2,82		0,477
Children 7 - 10 years	32,2	622	21,1	1,37	1,76	1,66	2,45	0,12	0,267
Boys 11 - 14 years	46,9	108	23,1	1,76	1,80	0,89	-0,40		0,423
Girls 11 - 14 years	45,3	110	22,7	0,91	1,27	1,66	1,99	0,19	0,186
Men 15 - 17 years	65,6	110	12,7	1,27	1,26	1,00	-0,78		0,168
Women 15 - 17 years	55,6	110	14,5	2,35	2,18	1,95	5,72	0,20	0,333
Men 18 - 59 years	82,5	1422	16,4	1,27	1,22	1,34	2,28	3,20	0,198
Women 18 - 59 years	67,7	1492	19,1	1,25	1,14	1,11	1,41		0,231
Men 60+ years	82,9	332	21,7	1,03	1,11	1,17	0,61		0,219
Women 60+ years	75,2	510	22,2	1,03	1,08	1,35	2,44	1,71	0,219

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	26,1	0,18	0,19	0,60	4,75	5,74	7,85
Children 7 - 10 years	32,2	622	21,1	0,11	0,12	0,30	3,90	4,90	6,20
Boys 11 - 14 years	46,9	108	23,1	0,10	0,11	1,23	4,27	5,13	5,49
Girls 11 - 14 years	45,3	110	22,7	0,08	0,09	0,19	2,73	3,57	4,03
Men 15 - 17 years	65,6	110	12,7	0,17	0,21	0,73	3,09	3,30	3,47
Women 15 - 17 years	55,6	110	14,5	0,12	0,17	2,17	3,80	5,15	7,10
Men 18 - 59 years	82,5	1422	16,4	0,08	0,09	1,06	2,94	3,20	4,19
Women 18 - 59 years	67,7	1492	19,1	0,08	0,09	1,07	2,71	3,18	3,91
Men 60+ years	82,9	332	21,7	0,06	0,08	0,78	2,46	3,27	3,86
Women 60+ years	75,2	510	22,2	0,06	0,07	0,76	2,54	2,92	3,39

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	100	4,5	4,5	4,5	10,7	60,0	100,0	125,2	155,9
Children 7 - 10 years	136	4,2	4,5	4,5	8,6	54,4	120,0	128,1	161,2
Boys 11 - 14 years	28	4,5	4,5	7,6	55,0	121,9	200,0	200,0	213,0
Girls 11 - 14 years	27	4,5	4,5	4,5	7,6	57,5	90,7	114,0	162,0
Men 15 - 17 years	15	9,2	11,7	19,4	50,0	120,0	224,0	240,0	240,0
Women 15 - 17 years	19	4,4	7,0	32,5	100,0	169,5	208,0	240,0	240,0
Men 18 - 59 years	247	7,6	7,6	14,6	79,5	144,0	240,0	240,0	301,3
Women 18 - 59 years	307	4,5	6,1	9,5	60,6	120,0	160,0	187,5	220,0
Men 60+ years	78	5,8	7,6	8,0	57,8	120,0	180,0	240,0	249,1
Women 60+ years	117	4,5	4,5	7,6	55,0	120,0	180,0	200,0	235,0

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **L - VEGETABLE**

Subgroup: **3 - PULSES**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	7,7	1,07	0,81	1,91	3,73		0,080
Children 7 - 10 years	32,2	622	9,6	0,93	0,81	1,66	2,04	0,45	0,090
Boys 11 - 14 years	46,9	108	11,1	0,70	0,47	1,63	2,16		0,070
Girls 11 - 14 years	45,3	110	9,1	0,75	0,66	1,65	1,14		0,061
Men 15 - 17 years	65,6	110	5,5	0,42	0,30	2,26	5,27		0,024
Women 15 - 17 years	55,6	110	9,1	0,62	0,48	1,05	-0,69		0,053
Men 18 - 59 years	82,5	1422	7,9	0,55	0,39	1,23	0,44	0,25	0,042
Women 18 - 59 years	67,7	1492	8,0	0,65	0,57	1,83	3,36		0,050
Men 60+ years	82,9	332	11,4	0,56	0,38	1,53	1,41		0,061
Women 60+ years	75,2	510	8,0	0,55	0,42	1,71	2,15		0,042

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	7,7	0,35	0,42	0,74	2,18	2,63	3,12
Children 7 - 10 years	32,2	622	9,6	0,28	0,34	0,59	2,09	2,71	3,31
Boys 11 - 14 years	46,9	108	11,1	0,34	0,34	0,49	1,32	1,58	1,71
Girls 11 - 14 years	45,3	110	9,1	0,30	0,33	0,46	1,97	1,98	1,98
Men 15 - 17 years	65,6	110	5,5	0,23	0,24	0,31	0,71	0,87	0,95
Women 15 - 17 years	55,6	110	9,1	0,25	0,25	0,41	1,39	1,40	1,41
Men 18 - 59 years	82,5	1422	7,9	0,19	0,23	0,38	1,22	1,36	1,47
Women 18 - 59 years	67,7	1492	8,0	0,17	0,19	0,43	1,45	1,96	2,19
Men 60+ years	82,9	332	11,4	0,21	0,26	0,41	1,16	1,46	1,50
Women 60+ years	75,2	510	8,0	0,16	0,23	0,40	1,25	1,61	1,68

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	28	9,1	12,3	13,6	14,3	23,9	39,7	53,0	62,3
Children 7 - 10 years	60	9,1	13,6	13,6	18,2	37,5	70,4	93,8	103,6
Boys 11 - 14 years	12	13,6	13,6	13,6	23,5	28,4	53,8	72,2	81,9
Girls 11 - 14 years	10	11,1	13,2	19,3	22,7	22,7	73,5	74,2	74,6
Men 15 - 17 years	6	14,8	15,9	19,3	22,7	22,7	48,9	61,9	68,5
Women 15 - 17 years	10	13,6	13,6	13,6	20,5	46,9	75,0	75,0	75,0
Men 18 - 59 years	114	16,6	18,2	22,7	28,7	56,3	91,2	110,9	112,5
Women 18 - 59 years	122	13,6	13,6	18,2	22,7	56,3	93,8	112,5	113,7
Men 60+ years	42	18,2	22,7	22,7	28,8	54,7	73,3	75,0	108,2
Women 60+ years	41	10,9	18,2	22,7	27,3	45,5	93,8	112,5	112,5

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **L - VEGETABLE**

Subgroup: **4 - FRUITING AND BULBOUS VEGETABLE**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	82,7	2,03	3,22	3,44	15,97		1,641
Children 7 - 10 years	32,2	622	83,8	1,66	2,81	4,07	23,39		1,308
Boys 11 - 14 years	46,9	108	80,6	2,01	3,24	4,84	32,70		1,536
Girls 11 - 14 years	45,3	110	86,4	1,39	1,71	1,79	2,78		1,196
Men 15 - 17 years	65,6	110	80,9	1,28	1,51	1,93	4,23		1,051
Women 15 - 17 years	55,6	110	77,3	1,47	1,83	2,71	9,76	1,15	1,094
Men 18 - 59 years	82,5	1422	86,6	0,98	1,32	3,41	18,08	0,25	0,830
Women 18 - 59 years	67,7	1492	80,4	1,22	1,86	5,65	70,24		0,953
Men 60+ years	82,9	332	86,4	0,84	1,03	2,65	9,18	0,20	0,725
Women 60+ years	75,2	510	80,4	0,96	1,24	2,21	5,40	0,17	0,753

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	82,7	0,12	0,19	0,78	5,37	8,54	12,14
Children 7 - 10 years	32,2	622	83,8	0,12	0,16	0,66	4,18	7,14	10,18
Boys 11 - 14 years	46,9	108	80,6	0,15	0,21	0,69	4,89	6,64	7,19
Girls 11 - 14 years	45,3	110	86,4	0,12	0,14	0,57	3,76	5,21	6,18
Men 15 - 17 years	65,6	110	80,9	0,10	0,15	0,64	3,28	4,06	5,08
Women 15 - 17 years	55,6	110	77,3	0,10	0,12	0,85	3,37	3,89	6,16
Men 18 - 59 years	82,5	1422	86,6	0,07	0,11	0,48	2,58	3,42	4,52
Women 18 - 59 years	67,7	1492	80,4	0,07	0,10	0,49	3,33	4,63	5,93
Men 60+ years	82,9	332	86,4	0,06	0,09	0,49	2,12	2,95	3,91
Women 60+ years	75,2	510	80,4	0,07	0,11	0,44	2,75	3,70	4,32

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	450	1,5	2,3	4,8	10,0	27,4	80,0	127,8	190,2
Children 7 - 10 years	733	2,9	4,1	7,3	13,6	39,1	100,0	150,0	202,6
Boys 11 - 14 years	153	3,1	5,7	10,0	16,7	60,0	150,0	200,0	244,8
Girls 11 - 14 years	146	2,8	4,3	7,5	14,0	40,5	122,5	190,0	200,0
Men 15 - 17 years	139	5,0	7,6	12,0	27,8	60,0	133,5	200,0	214,6
Women 15 - 17 years	136	3,0	3,8	8,5	17,2	68,8	125,0	154,8	190,1
Men 18 - 59 years	1932	4,5	6,5	12,5	23,8	57,6	130,0	200,0	268,8
Women 18 - 59 years	1764	3,2	5,0	10,0	20,0	62,6	150,0	200,0	265,7
Men 60+ years	449	3,7	5,7	10,7	21,8	50,9	116,0	160,0	210,8
Women 60+ years	605	3,7	5,0	10,0	18,3	60,0	132,4	200,0	254,8

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **L - VEGETABLE**

Subgroup: **5 - LEAFY VEGETABLE**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	61,8	0,27	1,00	6,45	52,61		0,164
Children 7 - 10 years	32,2	622	54,8	0,28	0,83	3,70	13,60	0,02	0,146
Boys 11 - 14 years	46,9	108	47,2	0,21	0,66	4,31	20,60		0,113
Girls 11 - 14 years	45,3	110	53,6	0,18	0,51	3,35	10,30		0,107
Men 15 - 17 years	65,6	110	40,0	0,25	0,64	3,25	10,21	0,02	0,099
Women 15 - 17 years	55,6	110	32,7	0,21	0,77	4,51	20,76		0,072
Men 18 - 59 years	82,5	1422	40,9	0,14	0,41	3,99	16,03	0,01	0,055
Women 18 - 59 years	67,7	1492	39,6	0,28	0,72	3,32	11,92	0,01	0,105
Men 60+ years	82,9	332	49,4	0,10	0,36	5,77	37,05	0,01	0,050
Women 60+ years	75,2	510	48,6	0,24	0,69	4,23	21,01	0,01	0,109

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	61,8	0,02	0,02	0,04	0,30	1,76	3,41
Children 7 - 10 years	32,2	622	54,8	0,01	0,01	0,02	0,45	2,51	3,29
Boys 11 - 14 years	46,9	108	47,2	0,01	0,01	0,02	0,10	1,45	1,84
Girls 11 - 14 years	45,3	110	53,6	0,01	0,01	0,02	0,22	1,48	2,07
Men 15 - 17 years	65,6	110	40,0	0,01	0,01	0,02	0,63	1,60	2,58
Women 15 - 17 years	55,6	110	32,7	0,01	0,01	0,02	0,17	0,79	2,52
Men 18 - 59 years	82,5	1422	40,9	0,01	0,01	0,01	0,18	1,09	1,68
Women 18 - 59 years	67,7	1492	39,6	0,01	0,01	0,01	1,21	1,94	2,67
Men 60+ years	82,9	332	49,4	0,01	0,01	0,01	0,12	0,50	0,99
Women 60+ years	75,2	510	48,6	0,01	0,01	0,01	0,89	1,64	2,34

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	278	0,2	0,3	0,5	0,6	1,0	2,8	13,9	68,5
Children 7 - 10 years	372	0,3	0,5	0,5	0,7	1,5	13,2	61,2	86,7
Boys 11 - 14 years	59	0,5	0,5	0,7	0,8	1,4	3,6	85,2	109,3
Girls 11 - 14 years	70	0,3	0,4	0,5	0,8	1,5	3,0	70,6	99,7
Men 15 - 17 years	49	0,5	0,6	0,8	1,1	4,7	21,5	101,1	160,0
Women 15 - 17 years	49	0,5	0,5	0,7	1,0	2,0	3,4	11,0	121,7
Men 18 - 59 years	634	0,5	0,6	0,8	0,9	2,2	13,3	85,0	120,6
Women 18 - 59 years	665	0,5	0,5	0,7	0,9	2,5	67,5	110,5	163,9
Men 60+ years	177	0,5	0,6	0,8	0,9	1,5	6,9	40,1	86,1
Women 60+ years	289	0,5	0,5	0,7	0,9	3,0	32,4	101,3	170,8

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: **b.w.kg** - average body weight in the population group, **n** - total number of individuals in the population group, **%cons** - % of persons who consumed a commodity from the subgroup, **Avg** - arithmetic mean of consumption, **StdD** - standard deviation, **Skew** - skewness, **Kurt** - kurtosis, **Mode** - mode, **Avgall** - per capita consumption in the population group, **nperc** - n-th percentile of consumption (n-th percentile of portion size), **nportion** - number of portions consumed in the population group.

Group: **L - VEGETABLE**

Subgroup: **6 - ROOT VEGETABLE**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	58,2	1,29	1,31	3,16	12,39	0,91	0,721
Children 7 - 10 years	32,2	622	52,6	0,96	1,27	4,67	28,30	0,55	0,472
Boys 11 - 14 years	46,9	108	41,7	0,79	0,48	1,10	1,21	0,45	0,313
Girls 11 - 14 years	45,3	110	54,5	0,75	1,16	4,72	25,89		0,349
Men 15 - 17 years	65,6	110	37,3	0,74	0,75	2,34	5,34	1,07	0,277
Women 15 - 17 years	55,6	110	34,5	0,44	0,21	1,12	1,91		0,150
Men 18 - 59 years	82,5	1422	37,3	0,45	0,44	3,38	15,38	0,30	0,167
Women 18 - 59 years	67,7	1492	36,3	0,47	0,47	3,22	13,36		0,165
Men 60+ years	82,9	332	46,7	0,48	0,57	3,76	16,39		0,220
Women 60+ years	75,2	510	43,7	0,45	0,49	3,47	16,52		0,191

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	58,2	0,30	0,36	0,90	2,52	3,38	5,20
Children 7 - 10 years	32,2	622	52,6	0,18	0,24	0,59	1,90	2,82	4,18
Boys 11 - 14 years	46,9	108	41,7	0,24	0,28	0,69	1,37	1,63	1,93
Girls 11 - 14 years	45,3	110	54,5	0,16	0,18	0,38	1,27	2,18	3,41
Men 15 - 17 years	65,6	110	37,3	0,15	0,18	0,48	1,50	2,68	3,17
Women 15 - 17 years	55,6	110	34,5	0,22	0,25	0,38	0,68	0,74	0,82
Men 18 - 59 years	82,5	1422	37,3	0,11	0,14	0,33	0,90	1,18	1,65
Women 18 - 59 years	67,7	1492	36,3	0,11	0,14	0,34	0,90	1,40	1,98
Men 60+ years	82,9	332	46,7	0,10	0,12	0,34	0,93	1,41	2,28
Women 60+ years	75,2	510	43,7	0,08	0,12	0,30	0,81	1,51	1,81

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	230	6,0	9,0	12,1	19,1	25,5	46,6	67,1	85,3
Children 7 - 10 years	352	5,7	9,0	13,3	18,2	25,5	50,0	80,0	109,9
Boys 11 - 14 years	51	9,6	12,6	19,1	27,3	37,1	50,0	57,0	70,3
Girls 11 - 14 years	65	6,1	8,6	10,8	19,1	30,0	53,8	81,3	97,6
Men 15 - 17 years	44	10,9	14,1	21,6	31,1	47,5	83,0	177,5	193,0
Women 15 - 17 years	40	9,6	12,4	15,2	18,6	30,0	32,5	38,6	47,8
Men 18 - 59 years	580	9,1	10,0	18,2	24,0	38,9	67,6	83,8	118,2
Women 18 - 59 years	583	6,7	9,1	13,6	22,7	31,8	50,0	75,0	110,9
Men 60+ years	171	7,8	9,6	18,4	27,3	35,3	58,7	75,0	180,5
Women 60+ years	242	6,0	9,1	13,6	22,7	31,8	58,4	100,0	121,6

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **L - VEGETABLE**

Subgroup: **7 - POTATOES**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	56,9	5,77	3,42	1,29	2,94	5,75	3,121
Children 7 - 10 years	32,2	622	60,9	4,95	3,09	1,43	3,04	4,31	2,836
Boys 11 - 14 years	46,9	108	59,3	4,76	2,98	1,37	1,88		2,734
Girls 11 - 14 years	45,3	110	59,1	4,19	2,85	1,30	1,88	2,88	2,283
Men 15 - 17 years	65,6	110	64,5	3,63	2,51	1,13	1,55	3,72	2,339
Women 15 - 17 years	55,6	110	57,3	3,64	1,90	0,67	0,46		2,031
Men 18 - 59 years	82,5	1422	57,8	2,89	1,70	1,38	4,33	3,02	1,638
Women 18 - 59 years	67,7	1492	55,8	2,71	1,59	1,07	2,87	3,02	1,474
Men 60+ years	82,9	332	57,8	2,60	1,44	1,29	3,71	3,02	1,491
Women 60+ years	75,2	510	58,0	2,46	1,40	1,20	3,11		1,370

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	56,9	1,38	1,98	5,37	10,27	12,26	14,04
Children 7 - 10 years	32,2	622	60,9	1,07	1,62	4,40	9,07	10,76	12,62
Boys 11 - 14 years	46,9	108	59,3	1,61	2,18	3,72	8,42	11,31	12,15
Girls 11 - 14 years	45,3	110	59,1	0,76	1,07	3,78	8,21	9,58	11,99
Men 15 - 17 years	65,6	110	64,5	0,53	0,75	3,35	7,56	8,35	9,45
Women 15 - 17 years	55,6	110	57,3	1,01	1,24	3,35	6,34	6,68	7,93
Men 18 - 59 years	82,5	1422	57,8	0,54	0,81	2,69	4,95	5,84	7,05
Women 18 - 59 years	67,7	1492	55,8	0,49	0,75	2,54	4,64	5,49	6,41
Men 60+ years	82,9	332	57,8	0,62	0,78	2,52	4,19	4,67	6,31
Women 60+ years	75,2	510	58,0	0,59	0,76	2,28	4,21	4,99	5,87

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	235	27,2	37,1	62,5	100,0	120,8	181,1	184,0	224,2
Children 7 - 10 years	443	30,0	39,2	90,0	120,8	181,1	241,5	241,5	260,0
Boys 11 - 14 years	78	50,0	83,1	118,6	180,6	241,5	296,2	362,3	362,3
Girls 11 - 14 years	81	30,4	34,6	92,0	120,8	181,1	241,5	276,0	330,1
Men 15 - 17 years	92	32,7	50,9	85,4	184,0	241,5	333,4	362,3	371,8
Women 15 - 17 years	77	46,3	56,9	100,0	177,1	241,5	241,5	264,4	356,6
Men 18 - 59 years	990	37,8	50,7	120,8	187,5	241,5	312,7	362,3	363,4
Women 18 - 59 years	956	31,0	50,0	100,0	142,9	241,5	241,5	269,2	307,1
Men 60+ years	228	49,2	52,3	115,0	184,0	241,5	257,8	318,7	372,6
Women 60+ years	336	30,4	40,6	105,8	146,4	241,5	241,5	301,9	338,2

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **L - VEGETABLE**

Subgroup: **8 - MUSHROOMS**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	8,8	0,41	0,78	3,22	10,24	0,02	0,037
Children 7 - 10 years	32,2	622	10,1	0,62	1,61	4,50	20,41		0,057
Boys 11 - 14 years	46,9	108	6,5	0,23	0,35	1,95	3,94		0,015
Girls 11 - 14 years	45,3	110	9,1	0,51	1,05	2,86	8,50		0,048
Men 15 - 17 years	65,6	110	6,4	0,11	0,20	2,34	5,56		0,006
Women 15 - 17 years	55,6	110	7,3	0,94	1,39	1,38	-0,04		0,069
Men 18 - 59 years	82,5	1422	7,7	0,25	0,75	6,04	38,31		0,019
Women 18 - 59 years	67,7	1492	8,3	0,39	0,76	2,60	6,01	0,01	0,034
Men 60+ years	82,9	332	9,6	0,19	0,46	3,26	10,59	0,01	0,021
Women 60+ years	75,2	510	9,8	0,70	1,44	2,79	7,82		0,065

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	8,8	0,02	0,02	0,16	0,55	2,02	3,10
Children 7 - 10 years	32,2	622	10,1	0,01	0,01	0,27	0,85	1,33	6,38
Boys 11 - 14 years	46,9	108	6,5	0,02	0,02	0,02	0,59	0,77	0,87
Girls 11 - 14 years	45,3	110	9,1	0,01	0,01	0,09	1,05	2,24	2,83
Men 15 - 17 years	65,6	110	6,4	0,01	0,01	0,01	0,31	0,43	0,49
Women 15 - 17 years	55,6	110	7,3	0,01	0,01	0,35	3,12	3,20	3,23
Men 18 - 59 years	82,5	1422	7,7	0,01	0,01	0,01	0,42	0,49	1,43
Women 18 - 59 years	67,7	1492	8,3	0,01	0,01	0,02	1,33	2,46	2,88
Men 60+ years	82,9	332	9,6	0,01	0,01	0,01	0,50	1,05	1,72
Women 60+ years	75,2	510	9,8	0,01	0,01	0,15	2,46	3,34	5,55

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	33	0,4	0,4	0,6	0,9	10,0	13,6	37,8	61,7
Children 7 - 10 years	63	0,4	0,4	0,6	10,0	13,3	23,0	44,3	201,9
Boys 11 - 14 years	7	0,7	0,7	0,7	1,0	16,4	29,0	33,7	36,1
Girls 11 - 14 years	10	0,4	0,4	0,6	3,1	15,8	44,1	107,8	139,6
Men 15 - 17 years	7	0,7	0,7	0,7	0,9	5,9	18,7	24,6	27,5
Women 15 - 17 years	8	0,7	0,7	0,7	17,6	64,0	180,0	180,0	180,0
Men 18 - 59 years	113	0,4	0,6	0,7	1,0	20,0	34,6	46,2	190,9
Women 18 - 59 years	128	0,4	0,6	0,7	1,0	22,1	74,7	177,0	191,2
Men 60+ years	32	0,5	0,6	0,7	1,0	13,9	43,9	106,4	180,0
Women 60+ years	53	0,4	0,4	0,7	10,0	30,0	180,0	258,3	337,7

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **L - VEGETABLE**

Subgroup: **9 - LEGUMINOUS VEGETABLE**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	17,0	0,49	0,37	3,33	12,51		0,080
Children 7 - 10 years	32,2	622	12,4	0,33	0,33	5,14	28,25	0,18	0,039
Boys 11 - 14 years	46,9	108	12,0	0,33	0,37	3,29	11,27		0,049
Girls 11 - 14 years	45,3	110	18,2	0,53	1,13	3,89	15,77	0,28	0,092
Men 15 - 17 years	65,6	110	2,7	0,49	0,47				0,015
Women 15 - 17 years	55,6	110	7,3	0,30	0,40	2,71	7,49		0,021
Men 18 - 59 years	82,5	1422	5,0	0,17	0,11	3,51	15,39	0,15	0,008
Women 18 - 59 years	67,7	1492	7,6	0,31	0,59	5,45	37,04		0,023
Men 60+ years	82,9	332	9,6	0,25	0,42	3,73	12,98		0,024
Women 60+ years	75,2	510	10,6	0,30	0,50	3,90	15,57		0,030

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	17,0	0,23	0,27	0,37	0,72	0,90	1,74
Children 7 - 10 years	32,2	622	12,4	0,15	0,16	0,27	0,42	0,53	1,00
Boys 11 - 14 years	46,9	108	12,0	0,14	0,15	0,23	0,42	0,89	1,21
Girls 11 - 14 years	45,3	110	18,2	0,10	0,11	0,20	0,57	1,90	3,50
Men 15 - 17 years	65,6	110	2,7						
Women 15 - 17 years	55,6	110	7,3	0,09	0,09	0,17	0,55	0,92	1,11
Men 18 - 59 years	82,5	1422	5,0	0,08	0,09	0,15	0,25	0,36	0,47
Women 18 - 59 years	67,7	1492	7,6	0,08	0,09	0,16	0,51	1,51	1,88
Men 60+ years	82,9	332	9,6	0,08	0,09	0,15	0,21	0,98	1,80
Women 60+ years	75,2	510	10,6	0,08	0,09	0,15	0,51	1,07	2,13

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	62	4,5	6,1	6,8	6,8	9,6	13,5	22,4	39,5
Children 7 - 10 years	77	4,5	6,5	6,8	6,8	11,4	11,4	13,6	28,9
Boys 11 - 14 years	13	6,8	6,8	6,8	11,4	11,4	18,7	61,0	91,8
Girls 11 - 14 years	21	6,0	6,8	6,8	6,8	11,4	15,9	45,0	147,5
Men 15 - 17 years	3								
Women 15 - 17 years	8	5,3	6,1	6,8	9,7	11,9	28,9	46,7	55,6
Men 18 - 59 years	73	6,8	7,1	11,4	11,4	13,6	15,9	25,6	32,8
Women 18 - 59 years	119	6,8	6,8	6,8	11,4	11,4	19,1	77,5	121,2
Men 60+ years	33	6,8	7,1	11,4	11,4	13,6	21,4	69,8	144,6
Women 60+ years	55	6,8	6,8	6,8	11,4	13,6	40,8	75,2	118,9

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: **b.w.kg** - average body weight in the population group, **n** - total number of individuals in the population group, **%cons** - % of persons who consumed a commodity from the subgroup, **Avg** - arithmetic mean of consumption, **StdD** - standard deviation, **Skew** - skewness, **Kurt** - kurtosis, **Mode** - mode, **Avgall** - per capita consumption in the population group, **nperc** - n-th percentile of consumption (n-th percentile of portion size), **nportion** - number of portions consumed in the population group.

Group: **M - FRUIT**

Subgroup: **1 - FRUIT PRODUCTS, PRESERVED FRUIT**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	18,7	4,69	4,32	1,69	5,02		0,820
Children 7 - 10 years	32,2	622	17,4	3,06	2,93	0,97	0,76	5,00	0,525
Boys 11 - 14 years	46,9	108	14,8	1,95	1,73	0,40	-1,21		0,264
Girls 11 - 14 years	45,3	110	15,5	2,83	1,97	-0,10	-1,04		0,404
Men 15 - 17 years	65,6	110	3,6	0,57	0,82				0,019
Women 15 - 17 years	55,6	110	18,2	1,17	1,65	1,02	-0,68		0,212
Men 18 - 59 years	82,5	1422	10,1	1,13	1,32	1,21	1,53	2,22	0,112
Women 18 - 59 years	67,7	1492	12,0	1,49	1,72	2,13	7,91	3,28	0,170
Men 60+ years	82,9	332	14,2	1,15	1,48	1,54	2,83		0,156
Women 60+ years	75,2	510	17,1	1,27	1,43	0,79	-0,57	2,50	0,204

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	18,7	0,03	0,06	4,26	9,56	12,01	13,45
Children 7 - 10 years	32,2	622	17,4	0,01	0,02	2,82	7,04	7,97	10,47
Boys 11 - 14 years	46,9	108	14,8	0,02	0,02	1,79	4,37	4,56	4,66
Girls 11 - 14 years	45,3	110	15,5	0,05	0,06	2,86	5,29	5,76	5,82
Men 15 - 17 years	65,6	110	3,6						
Women 15 - 17 years	55,6	110	18,2	0,01	0,01	0,07	3,86	4,02	4,23
Men 18 - 59 years	82,5	1422	10,1	0,01	0,01	0,53	2,81	3,49	3,98
Women 18 - 59 years	67,7	1492	12,0	0,01	0,01	1,19	3,45	4,38	4,98
Men 60+ years	82,9	332	14,2	0,01	0,02	0,20	3,06	3,58	4,19
Women 60+ years	75,2	510	17,1	0,01	0,01	0,61	3,22	3,82	4,14

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	75	0,7	1,3	30,6	100,0	100,0	200,0	200,0	200,0
Children 7 - 10 years	122	0,4	0,6	2,0	100,0	150,0	200,0	200,0	300,0
Boys 11 - 14 years	19	0,7	1,3	2,2	50,0	100,0	200,0	200,0	200,0
Girls 11 - 14 years	19	0,8	0,9	3,9	100,0	175,0	200,0	210,0	255,0
Men 15 - 17 years	4								
Women 15 - 17 years	21	0,3	0,5	1,6	3,4	150,0	200,0	200,0	200,0
Men 18 - 59 years	159	0,7	1,0	2,5	15,0	200,0	200,0	300,0	300,0
Women 18 - 59 years	191	0,6	0,8	2,2	62,4	150,0	200,0	264,0	300,0
Men 60+ years	58	0,9	1,0	2,0	4,4	101,8	215,0	300,0	300,0
Women 60+ years	105	0,5	0,6	1,6	5,2	150,0	200,0	200,0	297,7

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **M - FRUIT**

Subgroup: **10 - GRAPES**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	3,6	8,32	5,63				0,296
Children 7 - 10 years	32,2	622	2,9	5,66	3,98				0,131
Boys 11 - 14 years	46,9	108	1,9	8,42	7,20				0,148
Girls 11 - 14 years	45,3	110	5,5	4,29	1,81	1,03	1,10		0,181
Men 15 - 17 years	65,6	110	1,8	4,52	1,68				0,083
Women 15 - 17 years	55,6	110	0,9	1,92				1,92	0,016
Men 18 - 59 years	82,5	1422	0,6	2,89	1,25			4,23	0,015
Women 18 - 59 years	67,7	1492	2,1	2,45	1,75				0,050
Men 60+ years	82,9	332	2,1	2,56	1,93				0,050
Women 60+ years	75,2	510	3,1	2,46	1,24				0,077

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	3,6						
Children 7 - 10 years	32,2	622	2,9						
Boys 11 - 14 years	46,9	108	1,9						
Girls 11 - 14 years	45,3	110	5,5	2,53	2,57	4,10	6,20	6,81	7,11
Men 15 - 17 years	65,6	110	1,8						
Women 15 - 17 years	55,6	110	0,9						
Men 18 - 59 years	82,5	1422	0,6						
Women 18 - 59 years	67,7	1492	2,1						
Men 60+ years	82,9	332	2,1						
Women 60+ years	75,2	510	3,1						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	14								
Children 7 - 10 years	19								
Boys 11 - 14 years	2								
Girls 11 - 14 years	6	100,0	100,0	100,0	150,0	200,0	200,0	200,0	200,0
Men 15 - 17 years	3								
Women 15 - 17 years	1								
Men 18 - 59 years	8								
Women 18 - 59 years	33								
Men 60+ years	7								
Women 60+ years	16								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **M - FRUIT**

Subgroup: **2 - POME FRUIT**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	46,2	6,03	3,86	1,80	5,47	5,00	2,688
Children 7 - 10 years	32,2	622	44,5	4,53	2,48	1,33	2,25	5,00	1,913
Boys 11 - 14 years	46,9	108	39,8	4,30	2,48	1,25	1,44	3,00	1,574
Girls 11 - 14 years	45,3	110	44,5	3,67	2,24	2,19	7,69	3,13	1,521
Men 15 - 17 years	65,6	110	21,8	3,36	1,96	1,35	1,34	2,86	0,735
Women 15 - 17 years	55,6	110	45,5	3,62	2,46	2,26	6,72	2,88	1,604
Men 18 - 59 years	82,5	1422	23,6	2,29	1,32	3,64	28,56	1,76	0,538
Women 18 - 59 years	67,7	1492	37,6	2,81	1,86	2,53	9,53		1,034
Men 60+ years	82,9	332	39,2	2,37	1,42	1,87	6,92	2,00	0,916
Women 60+ years	75,2	510	52,0	2,55	1,59	1,46	2,58	1,88	1,292

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	46,2	1,51	2,06	5,00	10,71	13,50	14,97
Children 7 - 10 years	32,2	622	44,5	1,53	1,92	3,95	7,50	9,14	11,46
Boys 11 - 14 years	46,9	108	39,8	1,68	1,96	3,85	7,67	8,82	10,84
Girls 11 - 14 years	45,3	110	44,5	0,96	1,69	3,19	5,45	7,57	8,87
Men 15 - 17 years	65,6	110	21,8	1,35	1,53	2,86	6,30	7,38	7,96
Women 15 - 17 years	55,6	110	45,5	1,25	1,61	2,88	5,95	8,24	9,28
Men 18 - 59 years	82,5	1422	23,6	0,89	1,13	2,00	3,90	4,80	5,22
Women 18 - 59 years	67,7	1492	37,6	0,91	1,23	2,35	5,00	6,42	7,85
Men 60+ years	82,9	332	39,2	0,72	0,93	2,07	4,14	4,59	5,45
Women 60+ years	75,2	510	52,0	0,74	0,93	2,12	4,57	5,33	7,24

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	208	22,7	40,0	80,0	90,0	150,0	150,0	150,0	190,0
Children 7 - 10 years	314	40,0	50,0	90,0	150,0	150,0	184,9	200,0	222,2
Boys 11 - 14 years	54	37,9	83,0	90,0	150,0	150,0	249,0	300,0	300,0
Girls 11 - 14 years	57	50,0	57,6	90,0	150,0	150,0	200,0	220,0	300,0
Men 15 - 17 years	27	55,0	90,0	150,0	150,0	200,0	308,0	516,0	600,0
Women 15 - 17 years	59	79,0	90,0	150,0	150,0	190,0	300,0	300,0	300,0
Men 18 - 59 years	380	64,0	90,0	150,0	150,0	200,0	229,7	300,0	381,5
Women 18 - 59 years	680	40,0	80,0	100,0	150,0	160,0	200,0	300,0	350,0
Men 60+ years	165	45,1	60,0	90,0	150,0	195,7	253,6	300,0	381,0
Women 60+ years	338	32,0	60,0	97,0	150,0	150,0	270,0	300,0	300,0

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **M - FRUIT**

Subgroup: **3 - STONE FRUIT**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	9,1	4,37	4,03	1,34	1,74		0,406
Children 7 - 10 years	32,2	622	11,3	3,65	3,67	1,81	3,67	4,29	0,401
Boys 11 - 14 years	46,9	108	14,8	4,75	4,86	1,16	0,04	3,33	0,634
Girls 11 - 14 years	45,3	110	10,9	5,57	4,75	0,66	-0,90		0,466
Men 15 - 17 years	65,6	110	3,6	4,46	7,62				0,157
Women 15 - 17 years	55,6	110	10,9	3,94	3,31	0,59	-0,77		0,388
Men 18 - 59 years	82,5	1422	5,3	1,53	1,87	2,35	6,90		0,082
Women 18 - 59 years	67,7	1492	7,4	2,68	3,07	2,51	8,07	2,50	0,187
Men 60+ years	82,9	332	7,2	1,29	1,83	2,37	5,21		0,086
Women 60+ years	75,2	510	7,5	1,79	1,64	1,50	3,02	2,50	0,137

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	9,1	0,41	0,45	3,48	8,80	12,39	14,00
Children 7 - 10 years	32,2	622	11,3	0,41	0,46	2,66	8,33	9,40	14,93
Boys 11 - 14 years	46,9	108	14,8	0,28	0,41	3,01	13,47	13,74	13,92
Girls 11 - 14 years	45,3	110	10,9	0,36	0,53	3,84	11,91	13,10	13,69
Men 15 - 17 years	65,6	110	3,6						
Women 15 - 17 years	55,6	110	10,9	0,29	0,38	2,73	6,97	8,54	9,48
Men 18 - 59 years	82,5	1422	5,3	0,11	0,16	0,98	3,71	4,87	6,47
Women 18 - 59 years	67,7	1492	7,4	0,14	0,25	1,72	5,56	9,19	10,43
Men 60+ years	82,9	332	7,2	0,21	0,25	0,43	2,60	5,84	6,64
Women 60+ years	75,2	510	7,5	0,15	0,20	1,37	4,02	4,67	5,09

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	36	8,5	8,9	17,0	75,0	150,0	200,0	200,0	230,0
Children 7 - 10 years	85	10,7	12,5	25,0	60,0	150,0	172,0	290,0	332,0
Boys 11 - 14 years	23	14,5	16,9	22,5	100,0	225,0	300,0	300,0	390,0
Girls 11 - 14 years	13	17,0	28,0	80,0	200,0	300,0	300,0	340,0	370,0
Men 15 - 17 years	4								
Women 15 - 17 years	16	11,6	12,5	17,6	115,0	300,0	300,0	350,0	425,0
Men 18 - 59 years	85	8,9	14,6	20,0	80,0	150,0	300,0	390,0	477,2
Women 18 - 59 years	130	8,9	14,3	27,4	100,0	200,0	300,0	455,0	500,0
Men 60+ years	28	13,7	18,3	21,3	33,9	70,0	174,5	395,0	500,0
Women 60+ years	47	10,7	11,8	21,4	100,0	200,0	220,0	285,0	302,0

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **M - FRUIT**

Subgroup: **4 - CITRUS FRUIT**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	34,9	3,74	4,42	1,39	2,07	8,33	1,272
Children 7 - 10 years	32,2	622	37,9	2,68	3,40	1,75	3,89		0,964
Boys 11 - 14 years	46,9	108	32,4	1,62	2,37	1,52	1,22		0,504
Girls 11 - 14 years	45,3	110	35,5	2,11	2,51	1,55	2,08	0,64	0,742
Men 15 - 17 years	65,6	110	37,3	2,16	2,66	1,96	4,32	0,23	0,774
Women 15 - 17 years	55,6	110	29,1	1,66	1,72	0,91	-0,27	5,45	0,491
Men 18 - 59 years	82,5	1422	28,9	0,96	1,58	5,08	46,83	0,10	0,274
Women 18 - 59 years	67,7	1492	33,0	1,67	1,77	1,25	1,46	0,17	0,544
Men 60+ years	82,9	332	28,9	0,76	0,91	1,19	0,10		0,218
Women 60+ years	75,2	510	36,5	1,36	1,47	1,46	2,75		0,482

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	34,9	0,05	0,07	1,33	10,18	11,16	13,35
Children 7 - 10 years	32,2	622	37,9	0,02	0,03	0,91	7,17	8,70	11,28
Boys 11 - 14 years	46,9	108	32,4	0,02	0,03	0,18	5,20	6,22	7,83
Girls 11 - 14 years	45,3	110	35,5	0,03	0,05	0,87	4,82	7,81	9,19
Men 15 - 17 years	65,6	110	37,3	0,02	0,05	1,64	3,85	9,09	9,53
Women 15 - 17 years	55,6	110	29,1	0,01	0,03	0,82	4,20	5,20	5,45
Men 18 - 59 years	82,5	1422	28,9	0,02	0,04	0,29	2,63	3,35	4,80
Women 18 - 59 years	67,7	1492	33,0	0,02	0,04	0,96	4,08	5,31	6,31
Men 60+ years	82,9	332	28,9	0,02	0,02	0,30	2,33	2,51	2,57
Women 60+ years	75,2	510	36,5	0,02	0,02	0,61	3,36	3,79	4,96

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	184	0,9	1,2	4,2	15,0	100,0	150,0	200,0	218,4
Children 7 - 10 years	309	0,7	1,1	4,2	20,0	120,0	160,0	200,0	269,0
Boys 11 - 14 years	49	1,1	1,8	3,7	10,0	40,0	200,0	200,0	239,0
Girls 11 - 14 years	56	0,9	1,3	4,1	20,0	100,0	200,0	225,0	300,0
Men 15 - 17 years	50	1,2	2,8	10,0	30,0	200,0	200,0	443,0	590,6
Women 15 - 17 years	41	0,6	1,2	10,0	20,0	150,0	200,0	250,0	295,0
Men 18 - 59 years	511	1,3	2,5	8,3	20,0	80,0	200,0	250,0	345,0
Women 18 - 59 years	640	1,3	2,3	10,0	30,0	150,0	200,0	300,0	326,1
Men 60+ years	129	1,0	1,5	10,0	20,0	40,0	200,0	200,0	200,0
Women 60+ years	252	0,7	1,8	10,0	25,0	150,0	200,0	250,0	300,0

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **M - FRUIT**

Subgroup: **5 - BANANAS**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	32,1	7,78	2,98	0,95	1,79	7,78	2,267
Children 7 - 10 years	32,2	622	28,6	5,26	2,22	2,12	9,15	5,71	1,459
Boys 11 - 14 years	46,9	108	24,1	3,43	1,24	1,71	3,63		0,796
Girls 11 - 14 years	45,3	110	23,6	4,12	1,94	0,80	0,39		0,964
Men 15 - 17 years	65,6	110	17,3	2,86	0,91	0,78	-0,61		0,502
Women 15 - 17 years	55,6	110	27,3	3,26	1,51	1,80	5,50	3,08	0,876
Men 18 - 59 years	82,5	1422	10,7	2,46	1,38	3,61	19,77		0,256
Women 18 - 59 years	67,7	1492	22,3	2,66	1,22	3,07	17,19		0,562
Men 60+ years	82,9	332	8,4	2,03	0,60	1,54	5,42	2,00	0,161
Women 60+ years	75,2	510	16,3	2,41	1,08	4,68	33,01	2,00	0,369

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	32,1	3,15	4,31	7,37	10,77	13,28	15,21
Children 7 - 10 years	32,2	622	28,6	2,79	3,13	5,00	7,64	9,35	10,01
Boys 11 - 14 years	46,9	108	24,1	2,10	2,13	3,20	5,20	5,52	6,28
Girls 11 - 14 years	45,3	110	23,6	1,88	2,27	3,56	6,71	7,22	7,99
Men 15 - 17 years	65,6	110	17,3	2,00	2,05	2,50	4,22	4,51	4,54
Women 15 - 17 years	55,6	110	27,3	1,50	2,45	2,91	4,94	5,73	6,88
Men 18 - 59 years	82,5	1422	10,7	1,39	1,50	2,06	3,68	4,35	5,26
Women 18 - 59 years	67,7	1492	22,3	1,54	1,73	2,46	4,07	5,00	5,49
Men 60+ years	82,9	332	8,4	1,26	1,50	1,96	2,61	2,86	3,34
Women 60+ years	75,2	510	16,3	1,44	1,68	2,22	3,34	3,66	3,77

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	121	80,0	100,0	140,0	140,0	160,0	160,0	200,0	261,0
Children 7 - 10 years	191	100,0	120,0	140,0	150,0	160,0	160,0	225,0	270,0
Boys 11 - 14 years	26	100,0	110,0	140,0	155,0	160,0	160,0	242,5	270,0
Girls 11 - 14 years	28	80,5	114,0	140,0	160,0	170,0	270,0	289,5	306,5
Men 15 - 17 years	20	157,0	160,0	160,0	160,0	170,0	270,0	270,0	270,0
Women 15 - 17 years	33	46,0	140,0	140,0	160,0	160,0	270,0	270,0	270,0
Men 18 - 59 years	161	120,0	140,0	150,0	160,0	200,0	280,0	320,0	320,0
Women 18 - 59 years	355	100,0	120,0	140,0	160,0	160,0	200,0	270,0	290,0
Men 60+ years	29	82,0	132,0	140,0	160,0	160,0	176,0	200,0	221,0
Women 60+ years	88	107,0	140,0	140,0	160,0	160,0	200,0	270,0	277,0

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: **b.w.kg** - average body weight in the population group, **n** - total number of individuals in the population group, **%cons** - % of persons who consumed a commodity from the subgroup, **Avg** - arithmetic mean of consumption, **StdD** - standard deviation, **Skew** - skewness, **Kurt** - kurtosis, **Mode** - mode, **Avgall** - per capita consumption in the population group, **nperc** - n-th percentile of consumption (n-th percentile of portion size), **nportion** - number of portions consumed in the population group.

Group: **M - FRUIT**

Subgroup: **6 - OTHER SUBTROPICAL FRUIT**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	4,7	2,54	1,56				0,113
Children 7 - 10 years	32,2	622	5,3	2,54	1,96	0,44	-1,13		0,131
Boys 11 - 14 years	46,9	108	2,8	0,99	0,49				0,030
Girls 11 - 14 years	45,3	110	2,7	1,06	0,97				0,031
Men 15 - 17 years	65,6	110	3,6	1,01	0,56				0,033
Women 15 - 17 years	55,6	110	5,5	0,75	0,48	-0,09	-2,99		0,043
Men 18 - 59 years	82,5	1422	2,0	0,87	1,02			0,71	0,017
Women 18 - 59 years	67,7	1492	4,2	1,15	1,40			1,23	0,046
Men 60+ years	82,9	332	1,8	1,34	0,80				0,022
Women 60+ years	75,2	510	2,7	1,06	0,81				0,029

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	4,7						
Children 7 - 10 years	32,2	622	5,3	0,17	0,22	1,90	5,18	5,41	5,70
Boys 11 - 14 years	46,9	108	2,8						
Girls 11 - 14 years	45,3	110	2,7						
Men 15 - 17 years	65,6	110	3,6						
Women 15 - 17 years	55,6	110	5,5	0,24	0,29	0,77	1,20	1,21	1,22
Men 18 - 59 years	82,5	1422	2,0						
Women 18 - 59 years	67,7	1492	4,2						
Men 60+ years	82,9	332	1,8						
Women 60+ years	75,2	510	2,7						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	17								
Children 7 - 10 years	35	4,7	5,0	17,5	70,0	130,0	156,0	172,0	199,6
Boys 11 - 14 years	4								
Girls 11 - 14 years	3								
Men 15 - 17 years	4								
Women 15 - 17 years	6	12,5	15,0	21,3	42,5	67,5	75,0	77,5	78,8
Men 18 - 59 years	30								
Women 18 - 59 years	68								
Men 60+ years	6								
Women 60+ years	15								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: *b.w.kg* - average body weight in the population group, *n* - total number of individuals in the population group, *%cons* - % of persons who consumed a commodity from the subgroup, *Avg* - arithmetic mean of consumption, *StdD* - standard deviation, *Skew* - skewness, *Kurt* - kurtosis, *Mode* - mode, *Avgall* - per capita consumption in the population group, *nperc* - n-th percentile of consumption (n-th percentile of portion size), *nportion* - number of portions consumed in the population group.

Group: **M - FRUIT**

Subgroup: **7 - BERRIES**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	9,6	3,59	3,49	1,61	3,40	4,35	0,344
Children 7 - 10 years	32,2	622	9,3	2,98	3,54	2,08	5,11		0,279
Boys 11 - 14 years	46,9	108	7,4	3,03	3,95	2,27	5,37		0,221
Girls 11 - 14 years	45,3	110	7,3	1,41	1,47	1,32	0,79		0,098
Men 15 - 17 years	65,6	110	4,5	1,86	1,79				0,085
Women 15 - 17 years	55,6	110	10,9	2,29	1,83	1,20	0,09		0,224
Men 18 - 59 years	82,5	1422	3,9	0,87	1,34				0,032
Women 18 - 59 years	67,7	1492	5,8	1,00	1,15	1,67	2,04		0,056
Men 60+ years	82,9	332	6,3	0,86	0,83	2,24	4,68		0,054
Women 60+ years	75,2	510	4,7	1,07	1,50				0,051

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	9,6	0,25	0,37	2,27	7,57	8,63	10,95
Children 7 - 10 years	32,2	622	9,3	0,10	0,20	1,62	7,83	9,08	11,99
Boys 11 - 14 years	46,9	108	7,4	0,42	0,52	1,57	6,90	9,56	10,89
Girls 11 - 14 years	45,3	110	7,3	0,14	0,19	0,86	3,38	3,81	4,03
Men 15 - 17 years	65,6	110	4,5						
Women 15 - 17 years	55,6	110	10,9	0,54	0,67	1,66	5,42	5,65	5,71
Men 18 - 59 years	82,5	1422	3,9						
Women 18 - 59 years	67,7	1492	5,8	0,12	0,14	0,53	2,92	3,28	4,08
Men 60+ years	82,9	332	6,3	0,27	0,38	0,57	1,49	3,00	3,15
Women 60+ years	75,2	510	4,7						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	41	5,2	8,6	17,1	40,0	100,0	150,0	170,0	207,0
Children 7 - 10 years	71	2,5	4,0	18,9	42,9	100,0	200,0	250,0	265,0
Boys 11 - 14 years	14	8,3	14,5	29,8	37,9	67,0	129,0	272,5	386,3
Girls 11 - 14 years	9	6,4	8,8	25,0	50,0	70,0	110,0	130,0	140,0
Men 15 - 17 years	5								
Women 15 - 17 years	17	15,3	22,1	33,3	50,0	100,0	220,0	250,0	250,0
Men 18 - 59 years	60								
Women 18 - 59 years	99	7,5	7,5	15,8	35,7	72,0	150,0	200,0	250,0
Men 60+ years	24	20,2	21,4	31,2	46,4	71,4	100,0	121,3	199,4
Women 60+ years	30								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **M - FRUIT**

Subgroup: **8 - NUTS, SEEDS**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	6,0	0,53	0,54	1,92	3,42	0,13	0,032
Children 7 - 10 years	32,2	622	6,8	0,62	0,79	2,98	10,56	0,09	0,037
Boys 11 - 14 years	46,9	108	8,3	0,24	0,14	0,05	-1,23		0,021
Girls 11 - 14 years	45,3	110	10,0	0,39	0,68	3,04	9,59	0,18	0,035
Men 15 - 17 years	65,6	110	10,9	0,70	1,21	2,82	8,61		0,071
Women 15 - 17 years	55,6	110	7,3	0,78	1,26	1,60	1,15		0,057
Men 18 - 59 years	82,5	1422	11,0	0,67	0,67	1,25	1,35	1,25	0,072
Women 18 - 59 years	67,7	1492	9,5	0,62	0,68	1,49	2,45		0,057
Men 60+ years	82,9	332	13,0	0,39	0,30	0,88	-0,11		0,049
Women 60+ years	75,2	510	7,3	0,33	0,43	2,10	4,48		0,023

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	6,0	0,10	0,11	0,37	0,95	1,93	1,99
Children 7 - 10 years	32,2	622	6,8	0,05	0,09	0,38	1,31	1,92	2,81
Boys 11 - 14 years	46,9	108	8,3	0,06	0,06	0,26	0,42	0,43	0,44
Girls 11 - 14 years	45,3	110	10,0	0,05	0,06	0,18	0,57	1,48	1,93
Men 15 - 17 years	65,6	110	10,9	0,04	0,04	0,15	1,21	2,63	3,47
Women 15 - 17 years	55,6	110	7,3	0,04	0,06	0,14	2,58	2,93	3,10
Men 18 - 59 years	82,5	1422	11,0	0,03	0,04	0,55	1,47	1,90	2,56
Women 18 - 59 years	67,7	1492	9,5	0,02	0,04	0,34	1,67	1,82	2,21
Men 60+ years	82,9	332	13,0	0,04	0,06	0,31	0,81	1,04	1,06
Women 60+ years	75,2	510	7,3	0,02	0,03	0,14	0,80	1,18	1,66

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	24	2,1	2,3	3,2	7,5	10,6	20,0	28,5	38,5
Children 7 - 10 years	49	2,3	2,5	5,0	8,9	19,5	31,1	46,3	59,1
Boys 11 - 14 years	10	2,3	2,5	3,7	9,5	15,9	20,5	22,8	23,9
Girls 11 - 14 years	12	2,1	2,2	4,6	5,2	8,9	18,9	56,0	78,0
Men 15 - 17 years	12	2,6	3,0	3,6	10,0	50,9	72,9	153,8	201,9
Women 15 - 17 years	9	2,4	3,0	3,6	17,9	18,8	116,0	148,0	164,0
Men 18 - 59 years	175	2,1	2,8	6,1	25,0	95,0	100,0	150,0	200,0
Women 18 - 59 years	164	1,5	1,8	5,0	13,6	50,0	100,0	100,0	150,0
Men 60+ years	48	3,1	4,3	9,2	19,5	50,0	57,8	80,0	95,9
Women 60+ years	45	1,0	1,4	2,1	9,5	30,0	50,0	58,0	93,6

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **N - SUGAR AND CONFECTIONARY**

Subgroup: **1 - SUGAR**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	81,0	0,81	0,65	2,19	9,35	1,00	0,658
Children 7 - 10 years	32,2	622	79,1	0,59	0,55	2,29	7,72		0,440
Boys 11 - 14 years	46,9	108	74,1	0,47	0,38	1,42	2,36		0,331
Girls 11 - 14 years	45,3	110	79,1	0,54	0,49	2,26	6,93	0,25	0,379
Men 15 - 17 years	65,6	110	76,4	0,37	0,37	2,86	10,56	0,15	0,274
Women 15 - 17 years	55,6	110	68,2	0,32	0,27	1,43	1,76	0,10	0,210
Men 18 - 59 years	82,5	1422	79,0	0,26	0,22	1,88	4,96	0,12	0,204
Women 18 - 59 years	67,7	1492	69,5	0,29	0,30	4,85	51,25	0,20	0,197
Men 60+ years	82,9	332	78,9	0,30	0,27	2,42	10,18	0,06	0,226
Women 60+ years	75,2	510	74,1	0,29	0,24	2,06	7,10		0,204

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	81,0	0,11	0,20	0,69	1,57	2,02	2,44
Children 7 - 10 years	32,2	622	79,1	0,07	0,12	0,42	1,25	1,54	2,08
Boys 11 - 14 years	46,9	108	74,1	0,08	0,10	0,37	0,93	1,23	1,33
Girls 11 - 14 years	45,3	110	79,1	0,10	0,13	0,38	1,08	1,49	1,82
Men 15 - 17 years	65,6	110	76,4	0,07	0,11	0,25	0,69	0,98	1,42
Women 15 - 17 years	55,6	110	68,2	0,04	0,06	0,23	0,68	0,95	1,05
Men 18 - 59 years	82,5	1422	79,0	0,04	0,06	0,20	0,55	0,72	0,88
Women 18 - 59 years	67,7	1492	69,5	0,04	0,06	0,21	0,61	0,78	0,98
Men 60+ years	82,9	332	78,9	0,05	0,06	0,22	0,62	0,80	0,92
Women 60+ years	75,2	510	74,1	0,04	0,06	0,21	0,58	0,74	0,88

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	584	2,1	2,9	5,0	7,9	10,0	15,0	20,0	25,6
Children 7 - 10 years	888	2,0	2,5	5,0	9,0	11,7	19,0	25,0	34,7
Boys 11 - 14 years	155	2,3	3,7	5,0	8,3	12,0	24,6	29,4	34,1
Girls 11 - 14 years	184	2,5	4,2	5,0	10,0	10,0	20,0	25,0	31,5
Men 15 - 17 years	139	2,4	3,9	6,2	10,0	15,0	30,5	43,6	55,1
Women 15 - 17 years	123	2,5	3,0	5,0	10,0	12,0	20,7	26,6	30,2
Men 18 - 59 years	2245	2,5	4,0	5,0	10,0	12,0	20,0	26,8	37,8
Women 18 - 59 years	2126	2,3	3,6	5,0	6,1	10,0	18,0	25,0	33,1
Men 60+ years	526	2,8	4,2	5,0	10,0	14,8	23,4	31,7	42,0
Women 60+ years	768	2,5	3,8	5,0	8,0	12,0	18,6	29,3	37,5

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: **b.w.kg** - average body weight in the population group, **n** - total number of individuals in the population group, **%cons** - % of persons who consumed a commodity from the subgroup, **Avg** - arithmetic mean of consumption, **StdD** - standard deviation, **Skew** - skewness, **Kurt** - kurtosis, **Mode** - mode, **Avgall** - per capita consumption in the population group, **nperc** - n-th percentile of consumption (n-th percentile of portion size), **nportion** - number of portions consumed in the population group.

Group: **N - SUGAR AND CONFECTIONARY**

Subgroup: **2 - CHOCOLATE CONFECTIONERY**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	29,7	2,52	1,79	3,23	17,10	2,00	0,709
Children 7 - 10 years	32,2	622	31,4	1,86	1,36	2,54	10,39		0,559
Boys 11 - 14 years	46,9	108	26,9	1,42	0,72	1,46	2,40	1,25	0,335
Girls 11 - 14 years	45,3	110	32,7	1,26	0,93	1,36	0,90	1,52	0,358
Men 15 - 17 years	65,6	110	24,5	1,06	0,77	1,38	0,95	0,77	0,259
Women 15 - 17 years	55,6	110	17,3	1,03	1,23	3,52	13,82	0,83	0,174
Men 18 - 59 years	82,5	1422	11,2	0,84	0,71	3,31	15,14	0,71	0,091
Women 18 - 59 years	67,7	1492	11,5	0,84	0,58	1,64	3,38	0,83	0,089
Men 60+ years	82,9	332	5,7	0,66	0,56	2,01	4,19		0,036
Women 60+ years	75,2	510	7,5	0,64	0,49	2,71	8,37		0,048

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	29,7	0,90	1,10	2,11	4,64	5,56	6,20
Children 7 - 10 years	32,2	622	31,4	0,51	0,70	1,45	3,51	4,46	5,26
Boys 11 - 14 years	46,9	108	26,9	0,63	0,70	1,25	2,53	2,67	3,00
Girls 11 - 14 years	45,3	110	32,7	0,28	0,43	0,98	3,02	3,20	3,48
Men 15 - 17 years	65,6	110	24,5	0,37	0,47	0,77	2,38	2,63	2,82
Women 15 - 17 years	55,6	110	17,3	0,27	0,32	0,82	1,35	2,31	4,04
Men 18 - 59 years	82,5	1422	11,2	0,21	0,28	0,65	1,51	1,90	2,78
Women 18 - 59 years	67,7	1492	11,5	0,20	0,26	0,69	1,67	1,90	2,30
Men 60+ years	82,9	332	5,7	0,22	0,25	0,50	1,32	1,67	2,02
Women 60+ years	75,2	510	7,5	0,21	0,25	0,56	0,97	1,44	2,29

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	119	14,2	20,0	30,0	40,0	50,0	84,0	100,0	124,2
Children 7 - 10 years	238	15,0	20,0	30,0	47,5	50,0	80,0	100,0	100,0
Boys 11 - 14 years	32	31,1	36,4	40,0	50,0	60,0	80,0	100,0	100,0
Girls 11 - 14 years	41	12,5	25,0	30,0	40,0	50,0	50,0	100,0	105,0
Men 15 - 17 years	32	26,6	35,0	40,0	50,0	50,0	100,0	122,5	161,3
Women 15 - 17 years	22	12,5	13,3	20,0	35,0	50,0	59,8	98,0	195,0
Men 18 - 59 years	172	16,7	20,0	40,0	50,0	80,0	100,0	150,0	159,6
Women 18 - 59 years	182	12,5	20,0	30,0	45,5	50,0	100,0	100,0	109,5
Men 60+ years	20	14,8	19,5	28,8	40,0	60,0	100,0	100,0	100,0
Women 60+ years	39	14,2	20,0	25,0	40,0	50,0	68,0	110,0	193,0

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **N - SUGAR AND CONFECTIONARY**

Subgroup: **3 - NON-CHOCOLATE CONFECTIONERY**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	20,9	1,44	1,26	2,32	7,10	1,33	0,273
Children 7 - 10 years	32,2	622	15,9	1,18	1,16	1,75	2,85		0,188
Boys 11 - 14 years	46,9	108	10,2	1,26	1,11	1,31	1,01		0,100
Girls 11 - 14 years	45,3	110	9,1	1,10	0,79	1,05	-0,25	0,50	0,085
Men 15 - 17 years	65,6	110	3,6	0,65	0,53				0,020
Women 15 - 17 years	55,6	110	6,4	0,63	0,62	1,51	2,89		0,038
Men 18 - 59 years	82,5	1422	1,1	0,75	0,62			1,05	0,008
Women 18 - 59 years	67,7	1492	1,3	0,63	0,70			0,06	0,008
Men 60+ years	82,9	332	1,5	0,20	0,16				0,003
Women 60+ years	75,2	510	2,0	0,29	0,16				0,005

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	20,9	0,30	0,38	1,08	2,83	4,17	4,74
Children 7 - 10 years	32,2	622	15,9	0,18	0,26	0,71	2,86	3,40	4,29
Boys 11 - 14 years	46,9	108	10,2	0,32	0,33	0,96	2,70	3,20	3,45
Girls 11 - 14 years	45,3	110	9,1	0,38	0,48	0,72	2,39	2,45	2,47
Men 15 - 17 years	65,6	110	3,6						
Women 15 - 17 years	55,6	110	6,4	0,04	0,07	0,61	1,21	1,54	1,71
Men 18 - 59 years	82,5	1422	1,1						
Women 18 - 59 years	67,7	1492	1,3						
Men 60+ years	82,9	332	1,5						
Women 60+ years	75,2	510	2,0						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	82	5,0	5,2	12,5	20,0	30,0	50,0	64,8	86,8
Children 7 - 10 years	106	5,0	10,0	15,0	25,0	48,8	90,0	100,0	100,0
Boys 11 - 14 years	11	12,5	15,0	17,5	45,0	60,0	100,0	100,0	100,0
Girls 11 - 14 years	10	12,3	14,5	20,0	30,0	50,0	100,0	100,0	100,0
Men 15 - 17 years	4								
Women 15 - 17 years	7	2,2	3,8	10,5	30,0	45,0	66,0	78,0	84,0
Men 18 - 59 years	17								
Women 18 - 59 years	20								
Men 60+ years	5								
Women 60+ years	12								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **N - SUGAR AND CONFECTIONARY**

Subgroup: **4 - OTHER CONFECTIONERY, COCOA**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	56,9	0,80	1,15	4,61	28,65		0,445
Children 7 - 10 years	32,2	622	49,0	0,50	0,70	3,30	12,62	0,32	0,236
Boys 11 - 14 years	46,9	108	42,6	0,69	1,96	6,28	41,14	0,33	0,235
Girls 11 - 14 years	45,3	110	46,4	0,55	0,67	2,49	7,16	0,23	0,246
Men 15 - 17 years	65,6	110	36,4	0,45	0,81	3,11	9,50	0,09	0,172
Women 15 - 17 years	55,6	110	28,2	0,31	0,45	3,25	11,60		0,082
Men 18 - 59 years	82,5	1422	19,8	0,35	0,54	2,86	9,29		0,069
Women 18 - 59 years	67,7	1492	22,5	0,48	0,62	1,97	3,96		0,105
Men 60+ years	82,9	332	20,2	0,44	0,52	1,99	4,22		0,089
Women 60+ years	75,2	510	23,1	0,34	0,42	2,24	5,40		0,077

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	56,9	0,12	0,21	0,43	1,67	2,69	3,95
Children 7 - 10 years	32,2	622	49,0	0,05	0,09	0,26	1,06	1,97	2,67
Boys 11 - 14 years	46,9	108	42,6	0,06	0,07	0,29	1,13	1,50	2,71
Girls 11 - 14 years	45,3	110	46,4	0,07	0,12	0,27	1,18	1,96	2,20
Men 15 - 17 years	65,6	110	36,4	0,05	0,06	0,15	0,95	1,95	3,25
Women 15 - 17 years	55,6	110	28,2	0,03	0,03	0,16	0,56	1,11	1,58
Men 18 - 59 years	82,5	1422	19,8	0,02	0,03	0,13	0,94	1,53	2,13
Women 18 - 59 years	67,7	1492	22,5	0,02	0,04	0,17	1,40	1,82	2,12
Men 60+ years	82,9	332	20,2	0,03	0,05	0,24	1,23	1,54	1,81
Women 60+ years	75,2	510	23,1	0,02	0,03	0,16	1,01	1,18	1,51

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	299	2,0	3,0	6,0	9,0	10,0	20,0	30,0	43,2
Children 7 - 10 years	408	1,5	2,0	4,9	6,0	10,0	23,3	30,0	69,0
Boys 11 - 14 years	58	2,1	3,0	6,0	9,0	14,6	40,0	51,5	71,5
Girls 11 - 14 years	75	1,9	2,3	6,0	9,0	12,0	30,0	66,0	97,8
Men 15 - 17 years	49	3,0	4,0	6,0	9,0	14,0	32,0	112,0	214,8
Women 15 - 17 years	37	1,5	2,0	6,0	9,0	12,0	24,0	52,0	63,8
Men 18 - 59 years	327	1,5	2,1	5,0	10,0	30,0	60,0	100,0	152,4
Women 18 - 59 years	418	1,5	2,0	5,0	10,0	30,0	80,0	100,0	135,0
Men 60+ years	89	1,7	2,9	6,0	18,5	30,0	80,0	100,0	114,8
Women 60+ years	144	1,3	1,8	6,0	10,0	25,0	58,5	88,5	100,0

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **N - SUGAR AND CONFECTIONARY**

Subgroup: **5 - WAFFLE**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	22,8	2,63	1,47	2,24	6,66		0,584
Children 7 - 10 years	32,2	622	23,5	1,89	1,03	3,38	20,70	2,00	0,431
Boys 11 - 14 years	46,9	108	21,3	1,64	0,99	1,63	1,98	1,35	0,324
Girls 11 - 14 years	45,3	110	20,9	1,63	0,75	1,41	1,65	1,25	0,335
Men 15 - 17 years	65,6	110	18,2	1,17	0,63	1,34	0,84	1,43	0,221
Women 15 - 17 years	55,6	110	14,5	1,22	0,73	2,02	3,02		0,168
Men 18 - 59 years	82,5	1422	11,0	0,79	0,40	2,14	5,40	0,63	0,084
Women 18 - 59 years	67,7	1492	11,5	0,97	0,70	3,26	13,34	0,94	0,107
Men 60+ years	82,9	332	8,1	0,71	0,25	1,19	1,69	0,40	0,054
Women 60+ years	75,2	510	11,4	0,98	0,71	1,93	3,53	0,83	0,107

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	22,8	1,16	1,44	2,27	4,53	5,00	6,44
Children 7 - 10 years	32,2	622	23,5	0,84	1,05	1,61	2,98	3,55	4,09
Boys 11 - 14 years	46,9	108	21,3	0,69	0,76	1,35	3,17	3,89	4,10
Girls 11 - 14 years	45,3	110	20,9	0,78	0,87	1,54	2,85	3,23	3,39
Men 15 - 17 years	65,6	110	18,2	0,61	0,66	0,90	2,14	2,51	2,57
Women 15 - 17 years	55,6	110	14,5	0,72	0,75	0,96	2,36	2,89	2,99
Men 18 - 59 years	82,5	1422	11,0	0,40	0,46	0,67	1,26	1,53	2,05
Women 18 - 59 years	67,7	1492	11,5	0,37	0,44	0,81	1,61	2,19	3,00
Men 60+ years	82,9	332	8,1	0,40	0,42	0,68	1,06	1,16	1,27
Women 60+ years	75,2	510	11,4	0,37	0,43	0,75	1,87	2,58	3,18

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	89	28,0	30,0	40,0	50,0	50,0	64,0	100,0	120,0
Children 7 - 10 years	158	29,7	33,5	50,0	50,0	60,0	93,0	100,0	100,0
Boys 11 - 14 years	24	40,0	43,0	50,0	50,0	70,0	135,0	150,0	150,0
Girls 11 - 14 years	27	43,0	50,0	50,0	50,0	70,0	94,0	100,0	117,5
Men 15 - 17 years	21	40,0	50,0	50,0	60,0	100,0	140,0	145,0	147,5
Women 15 - 17 years	18	40,0	40,0	50,0	50,0	50,0	72,0	106,8	125,9
Men 18 - 59 years	165	30,0	36,2	50,0	50,0	60,0	100,0	116,0	129,9
Women 18 - 59 years	183	30,0	30,0	50,0	50,0	60,0	100,0	118,0	150,0
Men 60+ years	28	30,0	30,0	50,0	50,0	60,0	66,0	86,5	93,3
Women 60+ years	62	30,0	30,0	41,3	50,0	77,5	138,5	140,0	164,3

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **O - OTHER FOODS**

Subgroup: **1 - CEREAL PRODUCTS**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	96,2	2,59	2,55	2,82	13,07		2,373
Children 7 - 10 years	32,2	622	95,5	1,97	1,64	1,50	3,55		1,802
Boys 11 - 14 years	46,9	108	92,6	1,74	1,37	1,13	1,98		1,577
Girls 11 - 14 years	45,3	110	92,7	1,87	1,65	1,61	3,12	0,38	1,643
Men 15 - 17 years	65,6	110	93,6	1,51	1,30	1,95	5,86		1,405
Women 15 - 17 years	55,6	110	88,2	1,09	1,02	1,44	2,03		0,948
Men 18 - 59 years	82,5	1422	91,1	0,86	0,85	1,80	4,96		0,772
Women 18 - 59 years	67,7	1492	86,9	0,84	0,86	2,54	11,94	0,17	0,711
Men 60+ years	82,9	332	93,4	0,81	0,75	1,49	2,81	0,04	0,747
Women 60+ years	75,2	510	89,6	0,66	0,69	2,38	9,51	0,13	0,581

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	96,2	0,25	0,32	1,93	5,41	6,64	8,41
Children 7 - 10 years	32,2	622	95,5	0,20	0,31	1,60	4,11	4,87	6,32
Boys 11 - 14 years	46,9	108	92,6	0,14	0,19	1,54	3,61	4,11	4,71
Girls 11 - 14 years	45,3	110	92,7	0,25	0,38	1,39	4,52	4,95	5,79
Men 15 - 17 years	65,6	110	93,6	0,10	0,22	1,40	2,69	4,03	4,58
Women 15 - 17 years	55,6	110	88,2	0,11	0,15	0,81	2,66	3,12	3,45
Men 18 - 59 years	82,5	1422	91,1	0,06	0,10	0,61	2,00	2,47	3,05
Women 18 - 59 years	67,7	1492	86,9	0,06	0,10	0,62	1,83	2,31	3,04
Men 60+ years	82,9	332	93,4	0,08	0,13	0,57	1,72	2,30	2,78
Women 60+ years	75,2	510	89,6	0,06	0,08	0,42	1,46	1,85	2,29

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	587	3,4	5,5	9,9	22,5	45,0	66,3	87,3	100,0
Children 7 - 10 years	998	4,0	6,2	11,3	25,6	53,3	75,8	100,0	114,8
Boys 11 - 14 years	182	3,8	6,8	13,8	30,3	66,5	100,0	123,9	135,9
Girls 11 - 14 years	177	4,0	6,1	15,5	40,0	67,5	95,5	119,3	146,4
Men 15 - 17 years	176	3,9	7,6	14,5	40,3	90,2	134,9	156,2	164,1
Women 15 - 17 years	153	2,9	4,6	11,4	23,5	63,2	85,0	106,5	116,2
Men 18 - 59 years	1946	3,5	5,3	11,4	24,5	73,5	118,4	139,9	165,7
Women 18 - 59 years	1948	3,0	4,6	11,0	22,2	55,5	87,5	101,9	125,3
Men 60+ years	510	3,8	5,3	11,4	22,8	63,4	96,8	127,7	145,4
Women 60+ years	680	2,6	4,0	9,1	17,9	45,5	81,3	99,4	126,1

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **O - OTHER FOODS**

Subgroup: **2 - SPICES**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	93,4	0,02	0,02	3,37	13,83		0,017
Children 7 - 10 years	32,2	622	93,7	0,02	0,02	3,81	21,06	0,01	0,015
Boys 11 - 14 years	46,9	108	87,0	0,02	0,03	4,12	21,88	0,01	0,015
Girls 11 - 14 years	45,3	110	98,2	0,01	0,01	2,42	6,59		0,013
Men 15 - 17 years	65,6	110	90,0	0,02	0,02	2,08	3,92		0,015
Women 15 - 17 years	55,6	110	81,8	0,01	0,02	2,46	6,47	0,01	0,009
Men 18 - 59 years	82,5	1422	91,3	0,02	0,02	2,46	8,83	0,00	0,014
Women 18 - 59 years	67,7	1492	86,0	0,01	0,01	3,06	11,78	0,01	0,009
Men 60+ years	82,9	332	92,5	0,01	0,02	2,30	6,29	0,00	0,014
Women 60+ years	75,2	510	92,2	0,01	0,01	3,06	11,94	0,00	0,008

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	93,4	0,00	0,00	0,01	0,04	0,06	0,10
Children 7 - 10 years	32,2	622	93,7	0,00	0,00	0,01	0,04	0,07	0,09
Boys 11 - 14 years	46,9	108	87,0	0,00	0,00	0,01	0,04	0,07	0,09
Girls 11 - 14 years	45,3	110	98,2	0,00	0,00	0,01	0,03	0,05	0,06
Men 15 - 17 years	65,6	110	90,0	0,00	0,00	0,01	0,05	0,06	0,08
Women 15 - 17 years	55,6	110	81,8	0,00	0,00	0,01	0,03	0,05	0,06
Men 18 - 59 years	82,5	1422	91,3	0,00	0,00	0,01	0,04	0,05	0,07
Women 18 - 59 years	67,7	1492	86,0	0,00	0,00	0,01	0,03	0,04	0,06
Men 60+ years	82,9	332	92,5	0,00	0,00	0,01	0,04	0,06	0,07
Women 60+ years	75,2	510	92,2	0,00	0,00	0,01	0,02	0,03	0,04

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	451	0,0	0,0	0,1	0,2	0,3	0,6	1,0	1,7
Children 7 - 10 years	755	0,0	0,0	0,1	0,2	0,4	0,8	1,8	2,4
Boys 11 - 14 years	136	0,0	0,1	0,1	0,3	0,6	1,3	2,3	3,2
Girls 11 - 14 years	154	0,0	0,1	0,1	0,3	0,5	0,7	1,2	1,9
Men 15 - 17 years	147	0,0	0,1	0,2	0,4	0,8	1,7	3,3	4,3
Women 15 - 17 years	130	0,0	0,0	0,1	0,3	0,5	1,0	1,8	2,4
Men 18 - 59 years	1825	0,0	0,1	0,2	0,4	0,8	2,7	3,7	4,5
Women 18 - 59 years	1685	0,0	0,1	0,1	0,3	0,5	1,1	2,2	3,2
Men 60+ years	448	0,0	0,1	0,2	0,3	0,7	2,5	3,7	5,3
Women 60+ years	641	0,0	0,1	0,1	0,3	0,5	1,0	1,9	2,7

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **O - OTHER FOODS**

Subgroup: **3 - MUSTARD, OTHER SEASONINGS**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	67,9	0,08	0,15	5,34	37,69	0,05	0,052
Children 7 - 10 years	32,2	622	64,1	0,08	0,17	4,87	31,64	0,03	0,049
Boys 11 - 14 years	46,9	108	53,7	0,09	0,14	3,01	11,07		0,047
Girls 11 - 14 years	45,3	110	64,5	0,09	0,13	2,25	4,89	0,02	0,052
Men 15 - 17 years	65,6	110	55,5	0,12	0,18	2,68	9,33		0,068
Women 15 - 17 years	55,6	110	46,4	0,08	0,11	1,81	2,15		0,034
Men 18 - 59 years	82,5	1422	60,8	0,10	0,13	2,82	15,34	0,02	0,057
Women 18 - 59 years	67,7	1492	50,1	0,07	0,17	12,60	241,35	0,02	0,034
Men 60+ years	82,9	332	62,3	0,07	0,10	2,14	4,55		0,041
Women 60+ years	75,2	510	56,9	0,05	0,08	2,52	7,16		0,028

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	67,9	0,01	0,01	0,03	0,11	0,38	0,51
Children 7 - 10 years	32,2	622	64,1	0,01	0,01	0,03	0,19	0,44	0,58
Boys 11 - 14 years	46,9	108	53,7	0,01	0,01	0,02	0,24	0,35	0,44
Girls 11 - 14 years	45,3	110	64,5	0,01	0,01	0,03	0,22	0,36	0,46
Men 15 - 17 years	65,6	110	55,5	0,01	0,01	0,03	0,29	0,43	0,57
Women 15 - 17 years	55,6	110	46,4	0,00	0,01	0,02	0,29	0,34	0,38
Men 18 - 59 years	82,5	1422	60,8	0,00	0,01	0,03	0,26	0,35	0,42
Women 18 - 59 years	67,7	1492	50,1	0,00	0,01	0,02	0,21	0,29	0,38
Men 60+ years	82,9	332	62,3	0,00	0,01	0,02	0,21	0,28	0,35
Women 60+ years	75,2	510	56,9	0,00	0,00	0,02	0,17	0,22	0,26

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	285	0,2	0,2	0,4	0,7	1,1	2,0	6,8	9,8
Children 7 - 10 years	454	0,2	0,3	0,5	0,9	1,5	5,0	10,1	14,0
Boys 11 - 14 years	75	0,2	0,3	0,5	1,2	1,8	10,0	14,0	21,0
Girls 11 - 14 years	84	0,3	0,4	0,5	1,1	3,2	7,8	14,0	15,9
Men 15 - 17 years	75	0,4	0,5	1,1	2,1	10,0	15,1	28,0	29,8
Women 15 - 17 years	63	0,3	0,4	0,6	1,2	2,8	9,5	18,9	20,0
Men 18 - 59 years	1107	0,3	0,4	0,9	1,8	8,6	15,0	20,9	29,0
Women 18 - 59 years	858	0,3	0,4	0,5	1,2	3,0	11,2	15,0	20,5
Men 60+ years	253	0,3	0,4	0,8	1,5	6,9	14,0	20,0	21,2
Women 60+ years	337	0,2	0,3	0,5	1,0	2,2	10,1	15,0	20,0

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **O - OTHER FOODS**

Subgroup: **4 - GOURMET SALADS**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	3,3	1,35	0,88				0,039
Children 7 - 10 years	32,2	622	2,1	1,67	0,99				0,032
Boys 11 - 14 years	46,9	108	2,8	3,70	2,57			2,22	0,079
Girls 11 - 14 years	45,3	110	1,8	1,71	2,00				0,033
Men 15 - 17 years	65,6	110	5,5	1,55	0,84	0,37	-2,17		0,092
Women 15 - 17 years	55,6	110	2,7	1,70	1,88				0,044
Men 18 - 59 years	82,5	1422	8,6	1,86	0,89	1,20	4,11		0,161
Women 18 - 59 years	67,7	1492	6,2	1,70	0,99	0,27	-0,65	2,50	0,101
Men 60+ years	82,9	332	3,0	1,24	0,68				0,037
Women 60+ years	75,2	510	4,1	1,10	0,65			1,33	0,046

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	3,3						
Children 7 - 10 years	32,2	622	2,1						
Boys 11 - 14 years	46,9	108	2,8						
Girls 11 - 14 years	45,3	110	1,8						
Men 15 - 17 years	65,6	110	5,5	0,72	0,72	1,39	2,54	2,56	2,58
Women 15 - 17 years	55,6	110	2,7						
Men 18 - 59 years	82,5	1422	8,6	0,43	0,66	1,81	2,78	3,04	3,71
Women 18 - 59 years	67,7	1492	6,2	0,30	0,44	1,59	2,90	3,25	3,48
Men 60+ years	82,9	332	3,0						
Women 60+ years	75,2	510	4,1						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	12								
Children 7 - 10 years	14								
Boys 11 - 14 years	3								
Girls 11 - 14 years	2								
Men 15 - 17 years	6	42,5	45,0	56,5	113,0	150,0	175,0	187,5	193,8
Women 15 - 17 years	3								
Men 18 - 59 years	130	38,0	45,0	100,0	150,0	200,0	200,0	250,0	260,5
Women 18 - 59 years	96	18,0	20,0	50,0	100,0	150,0	200,0	200,0	228,8
Men 60+ years	10								
Women 60+ years	22								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **O - OTHER FOODS**

Subgroup: **5 - JAMS AND MARMALADE**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	19,5	1,26	1,03	2,13	5,70	1,11	0,241
Children 7 - 10 years	32,2	622	14,6	0,88	0,71	2,19	5,86		0,125
Boys 11 - 14 years	46,9	108	14,8	0,77	0,38	0,23	-0,99		0,100
Girls 11 - 14 years	45,3	110	13,6	0,84	0,56	1,33	1,73		0,116
Men 15 - 17 years	65,6	110	14,5	0,54	0,34	1,95	5,27		0,076
Women 15 - 17 years	55,6	110	10,0	0,53	0,25	1,76	3,17		0,049
Men 18 - 59 years	82,5	1422	7,8	0,54	0,45	2,52	8,29	0,40	0,040
Women 18 - 59 years	67,7	1492	8,7	0,44	0,31	1,93	4,85	0,29	0,037
Men 60+ years	82,9	332	13,0	0,52	0,38	1,51	2,15		0,066
Women 60+ years	75,2	510	12,5	0,48	0,32	1,17	0,67		0,060

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	19,5	0,30	0,45	0,95	2,53	3,38	4,00
Children 7 - 10 years	32,2	622	14,6	0,25	0,26	0,70	1,67	2,27	3,03
Boys 11 - 14 years	46,9	108	14,8	0,25	0,28	0,74	1,32	1,37	1,38
Girls 11 - 14 years	45,3	110	13,6	0,27	0,34	0,70	1,52	1,78	2,02
Men 15 - 17 years	65,6	110	14,5	0,22	0,25	0,48	0,81	1,02	1,30
Women 15 - 17 years	55,6	110	10,0	0,32	0,33	0,42	0,77	0,96	1,05
Men 18 - 59 years	82,5	1422	7,8	0,12	0,17	0,40	0,95	1,30	1,88
Women 18 - 59 years	67,7	1492	8,7	0,15	0,17	0,34	0,83	0,99	1,23
Men 60+ years	82,9	332	13,0	0,15	0,21	0,37	0,94	1,23	1,59
Women 60+ years	75,2	510	12,5	0,15	0,17	0,37	0,92	1,14	1,26

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	80	7,9	10,0	10,0	20,0	30,0	40,2	50,5	62,1
Children 7 - 10 years	96	10,0	10,0	10,0	20,0	30,0	50,0	60,0	78,9
Boys 11 - 14 years	18	5,0	8,5	19,1	27,0	34,4	53,0	60,0	60,0
Girls 11 - 14 years	15	13,4	15,0	20,0	30,0	46,5	69,0	88,5	104,3
Men 15 - 17 years	18	13,8	18,5	20,0	30,0	40,0	46,0	60,0	60,0
Women 15 - 17 years	11	20,0	20,0	20,0	20,0	30,0	40,0	49,9	54,8
Men 18 - 59 years	115	9,7	12,2	20,0	30,0	50,0	71,2	93,0	115,8
Women 18 - 59 years	137	10,0	10,0	16,9	20,0	30,0	50,0	60,0	83,3
Men 60+ years	47	11,5	18,7	20,0	33,8	43,3	61,0	92,4	117,4
Women 60+ years	71	10,0	10,0	20,0	30,0	40,0	60,0	72,5	96,2

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **O - OTHER FOODS**

Subgroup: **6 - CONSERVANTS**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	27,7	0,17	0,12	1,17	0,72	0,10	0,048
Children 7 - 10 years	32,2	622	26,8	0,14	0,12	3,72	23,97	0,13	0,038
Boys 11 - 14 years	46,9	108	39,8	0,13	0,08	1,40	3,28	0,07	0,052
Girls 11 - 14 years	45,3	110	30,0	0,12	0,11	3,61	16,38		0,034
Men 15 - 17 years	65,6	110	28,2	0,11	0,06	0,84	-0,03		0,030
Women 15 - 17 years	55,6	110	30,0	0,10	0,08	1,68	3,43		0,029
Men 18 - 59 years	82,5	1422	30,2	0,08	0,06	2,32	9,97	0,13	0,023
Women 18 - 59 years	67,7	1492	28,2	0,08	0,08	4,80	34,54	0,07	0,023
Men 60+ years	82,9	332	26,5	0,07	0,07	3,58	19,43	0,04	0,020
Women 60+ years	75,2	510	27,6	0,08	0,06	1,36	1,03	0,07	0,021

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	27,7	0,04	0,06	0,13	0,37	0,42	0,47
Children 7 - 10 years	32,2	622	26,8	0,04	0,05	0,12	0,25	0,33	0,44
Boys 11 - 14 years	46,9	108	39,8	0,04	0,06	0,13	0,22	0,25	0,30
Girls 11 - 14 years	45,3	110	30,0	0,04	0,05	0,10	0,18	0,24	0,35
Men 15 - 17 years	65,6	110	28,2	0,04	0,05	0,09	0,21	0,22	0,24
Women 15 - 17 years	55,6	110	30,0	0,02	0,03	0,08	0,19	0,24	0,31
Men 18 - 59 years	82,5	1422	30,2	0,02	0,03	0,06	0,14	0,17	0,22
Women 18 - 59 years	67,7	1492	28,2	0,02	0,03	0,06	0,15	0,20	0,26
Men 60+ years	82,9	332	26,5	0,02	0,02	0,05	0,14	0,18	0,22
Women 60+ years	75,2	510	27,6	0,02	0,02	0,06	0,20	0,23	0,25

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	104	0,8	1,3	1,8	2,6	4,2	6,7	8,9	10,9
Children 7 - 10 years	181	1,2	1,7	2,0	3,3	5,0	7,5	8,3	12,8
Boys 11 - 14 years	50	1,6	1,7	3,0	4,5	6,9	8,4	12,8	15,0
Girls 11 - 14 years	36	1,7	1,9	2,6	3,6	5,4	9,4	10,7	11,8
Men 15 - 17 years	33	2,2	2,6	3,5	5,3	8,7	12,5	13,3	13,3
Women 15 - 17 years	36	1,4	1,7	2,4	4,1	7,5	9,2	10,2	11,5
Men 18 - 59 years	471	1,7	2,0	3,0	5,0	7,5	10,4	13,0	14,2
Women 18 - 59 years	455	1,5	1,7	2,6	4,0	6,0	8,9	12,5	16,4
Men 60+ years	95	1,7	1,8	2,5	4,0	7,5	10,0	13,0	13,7
Women 60+ years	148	1,6	1,7	2,5	4,2	6,7	12,7	13,3	15,9

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **O - OTHER FOODS**

Subgroup: **7 - SALT**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	99,7	0,22	0,12	0,71	0,32		0,210
Children 7 - 10 years	32,2	622	99,8	0,17	0,10	2,04	10,18	0,08	0,160
Boys 11 - 14 years	46,9	108	98,1	0,15	0,08	0,97	1,68		0,144
Girls 11 - 14 years	45,3	110	99,1	0,15	0,10	2,43	8,20		0,140
Men 15 - 17 years	65,6	110	99,1	0,13	0,07	1,09	1,47		0,125
Women 15 - 17 years	55,6	110	98,2	0,10	0,06	0,83	0,51		0,094
Men 18 - 59 years	82,5	1422	97,6	0,10	0,06	1,55	5,07	0,05	0,094
Women 18 - 59 years	67,7	1492	95,2	0,09	0,06	1,84	8,11	0,05	0,083
Men 60+ years	82,9	332	97,9	0,09	0,05	0,97	1,52		0,087
Women 60+ years	75,2	510	98,6	0,08	0,05	2,16	10,61	0,03	0,077

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	99,7	0,06	0,08	0,21	0,38	0,43	0,48
Children 7 - 10 years	32,2	622	99,8	0,04	0,06	0,15	0,29	0,33	0,41
Boys 11 - 14 years	46,9	108	98,1	0,04	0,06	0,14	0,25	0,27	0,31
Girls 11 - 14 years	45,3	110	99,1	0,05	0,06	0,12	0,26	0,31	0,46
Men 15 - 17 years	65,6	110	99,1	0,03	0,05	0,11	0,22	0,25	0,32
Women 15 - 17 years	55,6	110	98,2	0,02	0,03	0,09	0,16	0,20	0,24
Men 18 - 59 years	82,5	1422	97,6	0,03	0,04	0,09	0,16	0,20	0,23
Women 18 - 59 years	67,7	1492	95,2	0,02	0,03	0,08	0,16	0,19	0,22
Men 60+ years	82,9	332	97,9	0,02	0,04	0,08	0,15	0,17	0,20
Women 60+ years	75,2	510	98,6	0,02	0,03	0,07	0,14	0,17	0,21

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	649	0,1	0,2	0,7	2,1	3,8	5,4	6,6	7,8
Children 7 - 10 years	1030	0,2	0,5	1,2	2,8	4,5	6,2	7,5	8,6
Boys 11 - 14 years	203	0,3	0,5	1,3	2,9	5,1	7,7	8,8	9,7
Girls 11 - 14 years	196	0,3	0,5	1,5	3,3	4,9	6,3	7,7	9,0
Men 15 - 17 years	195	0,5	0,8	2,3	4,1	6,3	9,2	10,7	11,4
Women 15 - 17 years	171	0,3	0,5	1,5	3,3	4,6	6,5	7,2	8,2
Men 18 - 59 years	2317	0,5	1,0	2,3	4,2	6,7	8,9	10,5	12,1
Women 18 - 59 years	2226	0,3	0,6	1,7	3,3	5,3	7,3	8,6	9,8
Men 60+ years	569	0,4	0,5	1,7	3,6	6,1	8,6	9,9	11,2
Women 60+ years	797	0,3	0,5	1,4	3,3	5,1	7,2	8,6	10,1

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **O - OTHER FOODS**

Subgroup: **8 - OTHER FOODS**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	23,4	0,34	1,00	4,07	16,11		0,072
Children 7 - 10 years	32,2	622	31,8	0,25	1,09	7,62	64,49	0,07	0,075
Boys 11 - 14 years	46,9	108	37,0	0,34	0,86	3,36	12,11	0,06	0,124
Girls 11 - 14 years	45,3	110	31,8	0,25	0,74	4,77	24,41		0,083
Men 15 - 17 years	65,6	110	34,5	0,48	1,13	2,45	4,96	0,04	0,165
Women 15 - 17 years	55,6	110	24,5	0,59	1,23	2,05	2,69		0,140
Men 18 - 59 years	82,5	1422	28,6	0,32	0,94	4,37	23,80	0,03	0,087
Women 18 - 59 years	67,7	1492	23,6	0,30	0,96	4,50	22,66	0,02	0,071
Men 60+ years	82,9	332	32,8	0,15	0,50	4,50	21,52		0,050
Women 60+ years	75,2	510	31,4	0,20	0,71	5,25	29,88	0,02	0,064

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	23,4	0,01	0,01	0,06	0,32	1,99	4,39
Children 7 - 10 years	32,2	622	31,8	0,01	0,01	0,05	0,14	0,89	2,51
Boys 11 - 14 years	46,9	108	37,0	0,01	0,01	0,05	1,42	2,06	2,57
Girls 11 - 14 years	45,3	110	31,8	0,01	0,01	0,05	0,38	1,02	1,98
Men 15 - 17 years	65,6	110	34,5	0,00	0,01	0,03	2,03	3,32	3,83
Women 15 - 17 years	55,6	110	24,5	0,01	0,01	0,05	2,91	3,64	3,76
Men 18 - 59 years	82,5	1422	28,6	0,00	0,00	0,03	1,00	2,35	3,24
Women 18 - 59 years	67,7	1492	23,6	0,00	0,00	0,02	0,72	1,91	3,87
Men 60+ years	82,9	332	32,8	0,00	0,00	0,03	0,07	1,25	1,76
Women 60+ years	75,2	510	31,4	0,00	0,00	0,02	0,18	0,99	2,25

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	99	0,2	0,3	0,6	1,0	1,9	5,7	41,6	79,8
Children 7 - 10 years	235	0,2	0,3	0,6	1,2	2,0	3,6	10,1	68,3
Boys 11 - 14 years	55	0,2	0,3	0,8	1,7	2,5	7,4	73,5	126,3
Girls 11 - 14 years	46	0,2	0,4	0,5	1,4	2,9	6,2	36,0	76,6
Men 15 - 17 years	44	0,2	0,3	0,8	2,0	3,0	100,0	214,0	225,6
Women 15 - 17 years	32	0,4	0,5	1,0	2,0	5,0	100,0	163,5	184,5
Men 18 - 59 years	498	0,2	0,2	0,8	2,0	3,1	64,5	163,0	225,6
Women 18 - 59 years	437	0,1	0,2	0,4	1,2	2,5	20,5	103,0	206,4
Men 60+ years	145	0,2	0,2	0,3	1,5	2,5	3,9	23,6	123,6
Women 60+ years	217	0,1	0,1	0,2	0,8	2,0	7,7	78,2	140,0

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **P - BEVERAGES**

Subgroup: **1 - COFFEE**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	4,7	0,35	0,22			0,30	0,017
Children 7 - 10 years	32,2	622	2,9	0,22	0,19			0,05	0,006
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	3,6	0,16	0,14				0,006
Men 15 - 17 years	65,6	110	7,3	0,16	0,11	-0,49	-2,09		0,010
Women 15 - 17 years	55,6	110	19,1	0,16	0,11	0,64	0,13		0,030
Men 18 - 59 years	82,5	1422	65,3	0,15	0,11	1,44	2,77	0,18	0,099
Women 18 - 59 years	67,7	1492	79,0	0,17	0,15	2,54	13,43	0,10	0,137
Men 60+ years	82,9	332	74,4	0,17	0,12	1,54	3,09	0,18	0,121
Women 60+ years	75,2	510	78,8	0,16	0,11	1,32	2,55	0,19	0,122

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	4,7						
Children 7 - 10 years	32,2	622	2,9						
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	3,6						
Men 15 - 17 years	65,6	110	7,3	0,02	0,02	0,21	0,26	0,27	0,28
Women 15 - 17 years	55,6	110	19,1	0,03	0,03	0,13	0,27	0,28	0,36
Men 18 - 59 years	82,5	1422	65,3	0,02	0,03	0,14	0,31	0,37	0,44
Women 18 - 59 years	67,7	1492	79,0	0,03	0,03	0,13	0,35	0,46	0,54
Men 60+ years	82,9	332	74,4	0,03	0,05	0,15	0,32	0,38	0,48
Women 60+ years	75,2	510	78,8	0,03	0,03	0,15	0,31	0,37	0,45

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	18								
Children 7 - 10 years	18								
Boys 11 - 14 years	0								
Girls 11 - 14 years	6								
Men 15 - 17 years	8	1,4	1,7	2,0	12,5	14,0	14,0	14,0	14,0
Women 15 - 17 years	22	2,0	2,0	2,5	7,0	13,6	14,0	14,0	14,0
Men 18 - 59 years	1523	2,0	2,0	7,0	7,0	10,0	14,0	14,0	14,0
Women 18 - 59 years	2021	2,0	2,0	2,0	7,0	7,0	14,0	14,0	14,0
Men 60+ years	390	2,0	2,0	7,0	7,0	14,0	14,0	14,0	14,0
Women 60+ years	627	2,0	2,0	2,0	7,0	12,5	14,0	14,0	14,0

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **P - BEVERAGES**

Subgroup: **2 - TEA**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	86,0	0,19	0,11	1,24	1,82	0,11	0,161
Children 7 - 10 years	32,2	622	75,7	0,11	0,09	3,79	27,43	0,05	0,081
Boys 11 - 14 years	46,9	108	70,4	0,09	0,06	1,89	3,99	0,05	0,056
Girls 11 - 14 years	45,3	110	80,9	0,08	0,05	1,72	3,47		0,062
Men 15 - 17 years	65,6	110	75,5	0,04	0,03	2,06	5,42	0,02	0,033
Women 15 - 17 years	55,6	110	72,7	0,06	0,03	1,30	1,27	0,04	0,040
Men 18 - 59 years	82,5	1422	60,5	0,03	0,02	2,30	7,24	0,02	0,020
Women 18 - 59 years	67,7	1492	69,1	0,05	0,04	4,00	35,20	0,03	0,033
Men 60+ years	82,9	332	65,7	0,04	0,02	1,45	2,28	0,02	0,024
Women 60+ years	75,2	510	74,7	0,05	0,03	1,67	3,33	0,05	0,033

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	86,0	0,07	0,08	0,18	0,34	0,40	0,46
Children 7 - 10 years	32,2	622	75,7	0,04	0,05	0,09	0,21	0,27	0,32
Boys 11 - 14 years	46,9	108	70,4	0,03	0,03	0,07	0,16	0,21	0,26
Girls 11 - 14 years	45,3	110	80,9	0,03	0,03	0,07	0,15	0,18	0,23
Men 15 - 17 years	65,6	110	75,5	0,02	0,02	0,04	0,07	0,09	0,12
Women 15 - 17 years	55,6	110	72,7	0,03	0,03	0,04	0,10	0,12	0,13
Men 18 - 59 years	82,5	1422	60,5	0,02	0,02	0,03	0,06	0,07	0,09
Women 18 - 59 years	67,7	1492	69,1	0,02	0,02	0,04	0,09	0,11	0,14
Men 60+ years	82,9	332	65,7	0,01	0,02	0,03	0,07	0,09	0,09
Women 60+ years	75,2	510	74,7	0,02	0,02	0,04	0,08	0,11	0,13

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	641	1,5	1,5	2,0	2,0	2,0	2,0	2,0	2,0
Children 7 - 10 years	838	1,5	1,5	1,5	2,0	2,0	2,0	2,0	3,5
Boys 11 - 14 years	143	1,5	1,5	1,5	2,0	2,0	2,0	2,0	4,0
Girls 11 - 14 years	161	1,5	1,5	1,5	2,0	2,0	2,0	2,0	2,0
Men 15 - 17 years	126	1,5	1,5	1,5	1,5	2,0	2,0	3,0	4,0
Women 15 - 17 years	123	1,5	1,5	1,5	2,0	2,0	2,0	3,9	4,0
Men 18 - 59 years	1224	1,5	1,5	1,5	1,5	2,0	2,0	4,0	4,0
Women 18 - 59 years	1690	1,5	1,5	1,5	2,0	2,0	2,0	3,0	4,0
Men 60+ years	336	1,5	1,5	1,5	1,5	2,0	2,0	4,0	4,0
Women 60+ years	649	1,5	1,5	1,5	2,0	2,0	2,0	3,0	4,0

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **P - BEVERAGES**

Subgroup: **3 - NON-ALCOHOLIC DRINKS**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	99,7	50,51	24,28	0,97	1,42		48,924
Children 7 - 10 years	32,2	622	99,5	37,29	20,94	2,20	10,49	32,00	35,203
Boys 11 - 14 years	46,9	108	100,0	31,54	13,99	0,60	-0,02		30,048
Girls 11 - 14 years	45,3	110	100,0	29,19	14,70	0,93	0,88		27,256
Men 15 - 17 years	65,6	110	100,0	26,32	13,34	1,16	2,78		25,985
Women 15 - 17 years	55,6	110	99,1	24,93	12,88	1,35	4,17	36,36	24,237
Men 18 - 59 years	82,5	1422	99,8	18,03	10,34	1,26	2,71		17,657
Women 18 - 59 years	67,7	1492	99,9	22,73	11,54	1,19	2,58		22,035
Men 60+ years	82,9	332	99,7	15,22	8,16	0,82	0,72		14,923
Women 60+ years	75,2	510	100,0	18,76	8,75	1,14	2,18		18,266

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	99,7	17,06	24,28	47,12	85,01	98,75	107,33
Children 7 - 10 years	32,2	622	99,5	12,66	17,07	33,41	62,60	70,97	84,89
Boys 11 - 14 years	46,9	108	100,0	12,93	15,10	29,17	51,17	56,18	59,56
Girls 11 - 14 years	45,3	110	100,0	10,40	13,76	26,27	51,16	56,40	61,35
Men 15 - 17 years	65,6	110	100,0	9,29	11,53	24,81	42,13	48,38	52,92
Women 15 - 17 years	55,6	110	99,1	7,85	10,56	23,26	41,95	44,54	51,62
Men 18 - 59 years	82,5	1422	99,8	4,76	6,70	16,27	31,09	37,10	42,86
Women 18 - 59 years	67,7	1492	99,9	7,82	10,43	20,79	38,15	43,28	49,56
Men 60+ years	82,9	332	99,7	4,61	5,71	14,07	25,86	29,91	34,06
Women 60+ years	75,2	510	100,0	7,46	9,20	17,55	30,47	35,11	39,35

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	1404	100,0	132,9	200,0	200,0	300,0	400,0	500,0	533,0
Children 7 - 10 years	2322	100,0	150,0	200,0	250,0	300,0	466,2	500,0	574,6
Boys 11 - 14 years	423	100,0	200,0	200,0	300,0	330,0	500,0	598,9	737,8
Girls 11 - 14 years	447	100,0	169,1	200,0	250,0	300,0	500,0	500,0	619,4
Men 15 - 17 years	406	82,9	200,0	250,0	309,1	500,0	577,6	784,5	998,5
Women 15 - 17 years	395	98,8	197,3	200,0	300,0	404,0	500,0	563,6	655,1
Men 18 - 59 years	5609	96,5	151,5	200,0	250,0	400,0	500,0	660,5	809,6
Women 18 - 59 years	6781	100,0	189,4	200,0	250,0	300,0	500,0	500,0	650,0
Men 60+ years	1275	90,0	150,0	200,0	250,0	316,4	500,0	603,7	729,7
Women 60+ years	2234	100,0	150,0	200,0	250,0	300,0	500,0	500,0	584,0

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **P - BEVERAGES**

Subgroup: **4 - BEER**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	0,0						
Children 7 - 10 years	32,2	622	1,0	15,42	11,69			13,89	0,184
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,9	11,11				11,11	0,100
Men 15 - 17 years	65,6	110	5,5	8,37	6,85	1,75	3,60		0,471
Women 15 - 17 years	55,6	110	3,6	14,50	12,98				0,523
Men 18 - 59 years	82,5	1422	56,0	15,65	13,30	3,24	20,97		8,644
Women 18 - 59 years	67,7	1492	14,4	7,93	7,44	4,52	32,38	7,69	1,121
Men 60+ years	82,9	332	54,8	14,91	11,13	1,90	5,05	6,25	8,127
Women 60+ years	75,2	510	14,3	6,29	4,31	2,38	7,16		0,866

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	0,0						
Children 7 - 10 years	32,2	622	1,0						
Boys 11 - 14 years	46,9	108	0,0						
Girls 11 - 14 years	45,3	110	0,9						
Men 15 - 17 years	65,6	110	5,5	2,66	2,81	7,36	14,95	18,19	19,81
Women 15 - 17 years	55,6	110	3,6						
Men 18 - 59 years	82,5	1422	56,0	5,10	5,43	11,76	33,33	40,00	45,46
Women 18 - 59 years	67,7	1492	14,4	2,59	2,94	6,35	15,53	21,43	25,52
Men 60+ years	82,9	332	54,8	3,77	5,21	12,22	27,67	39,94	42,73
Women 60+ years	75,2	510	14,3	2,68	2,86	5,00	10,14	13,13	19,87

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	0								
Children 7 - 10 years	8								
Boys 11 - 14 years	0								
Girls 11 - 14 years	1								
Men 15 - 17 years	8	200,0	200,0	425,0	500,0	500,0	500,0	500,0	500,0
Women 15 - 17 years	6								
Men 18 - 59 years	1293	300,0	500,0	500,0	500,0	500,0	1 000,0	1 000,0	1 500,0
Women 18 - 59 years	248	200,0	200,0	250,0	315,0	500,0	500,0	1 000,0	1 379,5
Men 60+ years	324	250,0	300,0	500,0	500,0	500,0	1 000,0	1 425,0	1 500,0
Women 60+ years	85	200,0	200,0	250,0	300,0	500,0	500,0	660,0	748,0

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **P - BEVERAGES**

Subgroup: **5 - ALCOHOLIC DRINKS**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	0,5	0,05	0,04				0,000
Children 7 - 10 years	32,2	622	0,6	0,30	0,55				0,002
Boys 11 - 14 years	46,9	108	0,9	0,01				0,01	0,000
Girls 11 - 14 years	45,3	110	2,7	0,02	0,01				0,001
Men 15 - 17 years	65,6	110	2,7	0,52	0,87				0,014
Women 15 - 17 years	55,6	110	0,9	0,37				0,37	0,003
Men 18 - 59 years	82,5	1422	7,0	1,03	1,25	4,25	25,21	1,33	0,072
Women 18 - 59 years	67,7	1492	4,3	1,08	2,05				0,044
Men 60+ years	82,9	332	7,5	1,22	1,02	0,50	-1,08	1,10	0,091
Women 60+ years	75,2	510	2,7	0,80	0,99				0,023

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	0,5						
Children 7 - 10 years	32,2	622	0,6						
Boys 11 - 14 years	46,9	108	0,9						
Girls 11 - 14 years	45,3	110	2,7						
Men 15 - 17 years	65,6	110	2,7						
Women 15 - 17 years	55,6	110	0,9						
Men 18 - 59 years	82,5	1422	7,0	0,01	0,02	0,70	2,02	2,54	3,86
Women 18 - 59 years	67,7	1492	4,3						
Men 60+ years	82,9	332	7,5	0,02	0,06	1,05	2,70	2,96	3,06
Women 60+ years	75,2	510	2,7						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	3								
Children 7 - 10 years	4								
Boys 11 - 14 years	1								
Girls 11 - 14 years	3								
Men 15 - 17 years	3								
Women 15 - 17 years	1								
Men 18 - 59 years	112	0,7	0,9	36,0	50,0	100,0	100,0	200,0	200,0
Women 18 - 59 years	80								
Men 60+ years	29	1,8	8,5	50,0	50,0	150,0	192,0	200,0	200,0
Women 60+ years	17								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **P - BEVERAGES**

Subgroup: **6 - WINE**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	1,6	0,19	0,10				0,003
Children 7 - 10 years	32,2	622	1,3	0,66	1,35				0,010
Boys 11 - 14 years	46,9	108	0,9	0,09				0,09	0,001
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	2,7	0,11	0,02				0,003
Women 15 - 17 years	55,6	110	2,7	4,27	2,69				0,114
Men 18 - 59 years	82,5	1422	10,1	4,34	3,72	1,41	2,27	2,35	0,434
Women 18 - 59 years	67,7	1492	14,1	5,17	3,98	2,83	13,61		0,675
Men 60+ years	82,9	332	8,1	2,70	2,05	0,69	0,03		0,212
Women 60+ years	75,2	510	7,1	2,92	2,22	1,72	5,55		0,205

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	1,6						
Children 7 - 10 years	32,2	622	1,3						
Boys 11 - 14 years	46,9	108	0,9						
Girls 11 - 14 years	45,3	110	0,0						
Men 15 - 17 years	65,6	110	2,7						
Women 15 - 17 years	55,6	110	2,7						
Men 18 - 59 years	82,5	1422	10,1	0,08	0,13	3,12	9,33	11,48	13,84
Women 18 - 59 years	67,7	1492	14,1	0,17	1,72	4,05	9,62	11,28	14,12
Men 60+ years	82,9	332	8,1	0,08	0,08	2,63	5,48	6,13	6,86
Women 60+ years	75,2	510	7,1	0,10	0,17	2,71	5,23	5,80	7,12

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	6								
Children 7 - 10 years	8								
Boys 11 - 14 years	1								
Girls 11 - 14 years	0								
Men 15 - 17 years	3								
Women 15 - 17 years	4								
Men 18 - 59 years	165	7,1	10,2	200,0	200,0	400,0	700,0	700,0	1 000,0
Women 18 - 59 years	243	10,0	100,0	200,0	200,0	400,0	400,0	500,0	687,0
Men 60+ years	29	7,1	7,8	100,0	200,0	300,0	400,0	400,0	430,0
Women 60+ years	42	6,9	9,2	112,5	200,0	200,0	300,0	395,0	400,0

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **P - BEVERAGES**

Subgroup: **7 - SYRUP**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	23,4	2,43	3,30	3,52	15,21		0,508
Children 7 - 10 years	32,2	622	25,9	1,17	1,13	3,03	11,47	0,50	0,285
Boys 11 - 14 years	46,9	108	22,2	0,90	0,65	1,16	0,70		0,195
Girls 11 - 14 years	45,3	110	23,6	1,03	1,05	1,61	1,95		0,224
Men 15 - 17 years	65,6	110	22,7	0,84	0,79	2,80	10,32		0,183
Women 15 - 17 years	55,6	110	15,5	0,76	0,81	1,89	3,76		0,110
Men 18 - 59 years	82,5	1422	10,1	0,78	1,16	7,63	74,74		0,075
Women 18 - 59 years	67,7	1492	8,1	0,75	0,81	3,07	13,22		0,061
Men 60+ years	82,9	332	8,4	0,52	0,43	1,57	2,56		0,041
Women 60+ years	75,2	510	10,4	0,53	0,41	1,27	0,79		0,055

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	23,4	0,38	0,52	1,33	5,85	6,81	11,86
Children 7 - 10 years	32,2	622	25,9	0,28	0,39	0,81	2,22	3,57	4,25
Boys 11 - 14 years	46,9	108	22,2	0,19	0,26	0,72	1,96	1,99	2,24
Girls 11 - 14 years	45,3	110	23,6	0,19	0,24	0,50	2,58	3,12	3,57
Men 15 - 17 years	65,6	110	22,7	0,19	0,23	0,74	1,50	1,71	2,63
Women 15 - 17 years	55,6	110	15,5	0,13	0,14	0,39	1,75	2,16	2,64
Men 18 - 59 years	82,5	1422	10,1	0,14	0,17	0,54	1,51	1,76	2,54
Women 18 - 59 years	67,7	1492	8,1	0,13	0,16	0,49	1,73	2,07	2,76
Men 60+ years	82,9	332	8,4	0,14	0,17	0,43	1,09	1,24	1,46
Women 60+ years	75,2	510	10,4	0,14	0,19	0,43	1,20	1,34	1,54

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	134	7,0	10,0	14,0	15,0	28,0	34,0	63,5	150,0
Children 7 - 10 years	226	7,0	7,0	14,0	15,0	30,0	32,0	50,0	50,0
Boys 11 - 14 years	37	7,0	7,0	7,0	14,0	30,0	45,0	50,0	57,0
Girls 11 - 14 years	32	10,9	14,0	14,0	15,0	31,8	60,0	67,0	74,4
Men 15 - 17 years	36	13,0	14,0	15,0	29,0	50,0	55,0	71,3	74,9
Women 15 - 17 years	22	5,1	7,0	14,0	20,0	45,0	50,0	50,0	50,0
Men 18 - 59 years	188	7,0	14,0	15,0	30,0	50,0	60,0	60,0	93,9
Women 18 - 59 years	176	7,0	7,0	14,0	20,0	30,0	50,0	60,0	70,0
Men 60+ years	41	10,0	10,0	14,0	20,0	30,0	45,0	50,0	50,0
Women 60+ years	71	7,0	14,0	15,0	20,0	30,0	46,0	55,0	60,0

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **Q - CONVENIENT FOOD, MEALS**

Subgroup: **1 - DUMPLINGS**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	10,2	3,68	1,42	0,28	-0,10	4,00	0,391
Children 7 - 10 years	32,2	622	8,0	3,77	2,23	2,24	5,79	3,20	0,295
Boys 11 - 14 years	46,9	108	12,0	3,82	0,99	0,03	-0,92	5,00	0,428
Girls 11 - 14 years	45,3	110	5,5	2,38	1,56	0,23	-2,01		0,106
Men 15 - 17 years	65,6	110	16,4	3,08	0,92	0,70	0,71	5,00	0,486
Women 15 - 17 years	55,6	110	8,2	2,44	0,99	0,82	0,06		0,185
Men 18 - 59 years	82,5	1422	14,8	2,69	1,17	2,68	11,84	2,00	0,393
Women 18 - 59 years	67,7	1492	8,0	1,99	0,85	1,02	1,60	1,14	0,158
Men 60+ years	82,9	332	15,1	2,03	0,51	0,70	0,54		0,314
Women 60+ years	75,2	510	12,0	1,80	0,81	1,83	6,72	1,50	0,214

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	10,2	1,61	2,03	3,81	5,44	5,90	6,67
Children 7 - 10 years	32,2	622	8,0	1,83	1,90	3,20	5,78	8,42	10,52
Boys 11 - 14 years	46,9	108	12,0	2,60	2,96	3,68	5,00	5,13	5,23
Girls 11 - 14 years	45,3	110	5,5	0,68	0,86	2,09	4,17	4,19	4,20
Men 15 - 17 years	65,6	110	16,4	1,75	2,07	2,99	4,30	5,00	5,00
Women 15 - 17 years	55,6	110	8,2	1,44	1,45	2,26	3,53	3,94	4,14
Men 18 - 59 years	82,5	1422	14,8	1,55	1,70	2,44	3,93	4,57	5,55
Women 18 - 59 years	67,7	1492	8,0	0,97	1,05	1,85	3,02	3,36	4,01
Men 60+ years	82,9	332	15,1	1,31	1,45	1,98	2,67	2,96	3,27
Women 60+ years	75,2	510	12,0	0,99	1,01	1,60	2,58	3,13	3,17

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	39	40,0	40,0	70,0	80,0	80,0	120,0	120,0	124,8
Children 7 - 10 years	52	74,0	80,0	80,0	100,0	135,0	160,0	160,0	218,0
Boys 11 - 14 years	13	80,0	84,0	133,3	160,0	200,0	240,0	244,0	247,0
Girls 11 - 14 years	6	42,5	45,0	57,5	80,0	110,0	140,0	150,0	155,0
Men 15 - 17 years	18	117,0	148,0	160,0	200,0	240,0	253,0	266,0	283,0
Women 15 - 17 years	10	69,0	78,0	80,0	120,0	142,5	160,0	160,0	160,0
Men 18 - 59 years	221	133,3	160,0	160,0	200,0	240,0	300,0	320,0	335,0
Women 18 - 59 years	121	80,0	80,0	80,0	120,0	160,0	200,0	200,0	228,0
Men 60+ years	50	120,0	120,0	160,0	160,0	190,0	240,0	240,0	240,6
Women 60+ years	67	67,7	80,0	80,0	120,0	160,0	162,7	200,0	200,0

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **Q - CONVENIENT FOOD, MEALS**

Subgroup: **2 - INSTANT SOUP**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	10,4	0,34	0,43	1,15	0,07		0,033
Children 7 - 10 years	32,2	622	10,5	0,14	0,24	2,13	3,28	0,02	0,014
Boys 11 - 14 years	46,9	108	13,0	0,18	0,25	1,36	0,07		0,023
Girls 11 - 14 years	45,3	110	10,9	0,09	0,15	2,85	8,26		0,010
Men 15 - 17 years	65,6	110	10,0	0,05	0,09	3,28	10,83	0,04	0,006
Women 15 - 17 years	55,6	110	10,9	0,12	0,18	1,43	0,27	0,03	0,013
Men 18 - 59 years	82,5	1422	10,3	0,14	0,33	9,04	97,96	0,02	0,014
Women 18 - 59 years	67,7	1492	8,2	0,11	0,15	1,29	0,33	0,03	0,009
Men 60+ years	82,9	332	17,5	0,17	0,24	2,63	10,35	0,02	0,027
Women 60+ years	75,2	510	14,9	0,17	0,16	0,38	-1,45		0,025

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	10,4	0,03	0,03	0,06	1,01	1,05	1,13
Children 7 - 10 years	32,2	622	10,5	0,02	0,02	0,03	0,53	0,74	0,82
Boys 11 - 14 years	46,9	108	13,0	0,02	0,02	0,04	0,63	0,66	0,66
Girls 11 - 14 years	45,3	110	10,9	0,02	0,02	0,03	0,19	0,35	0,44
Men 15 - 17 years	65,6	110	10,0	0,02	0,02	0,03	0,04	0,18	0,25
Women 15 - 17 years	55,6	110	10,9	0,02	0,02	0,03	0,38	0,44	0,47
Men 18 - 59 years	82,5	1422	10,3	0,01	0,01	0,02	0,34	0,39	0,42
Women 18 - 59 years	67,7	1492	8,2	0,01	0,01	0,03	0,37	0,41	0,43
Men 60+ years	82,9	332	17,5	0,01	0,01	0,03	0,38	0,49	0,62
Women 60+ years	75,2	510	14,9	0,01	0,02	0,13	0,39	0,42	0,44

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	38	0,6	0,9	0,9	1,3	15,0	20,6	25,0	25,7
Children 7 - 10 years	65	0,6	0,9	0,9	0,9	1,5	15,0	21,6	25,0
Boys 11 - 14 years	14	0,9	0,9	1,0	1,7	15,5	24,1	28,5	31,8
Girls 11 - 14 years	12	0,6	0,6	1,1	1,5	1,5	13,7	18,2	20,1
Men 15 - 17 years	11	1,1	1,2	1,5	1,5	2,0	2,1	13,6	19,3
Women 15 - 17 years	12	0,9	0,9	0,9	1,5	6,1	20,0	24,5	27,3
Men 18 - 59 years	150	0,9	1,2	1,5	1,8	22,0	25,0	30,0	35,0
Women 18 - 59 years	123	0,9	0,9	1,2	1,5	15,0	25,0	25,0	26,4
Men 60+ years	61	0,9	1,2	1,5	2,1	25,0	30,0	45,0	50,0
Women 60+ years	78	0,9	0,9	1,5	4,8	25,0	25,0	30,0	31,2

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.

SISP - FOOD CONSUMPTION DATA FOR ACUTE EXPOSURE ASSESSMENT

Explanatory notes: b.w.kg - average body weight in the population group, n - total number of individuals in the population group, %cons - % of persons who consumed a commodity from the subgroup, Avg - arithmetic mean of consumption, StdD - standard deviation, Skew - skewness, Kurt - kurtosis, Mode - mode, Avgall - per capita consumption in the population group, nperc - n-th percentile of consumption (n-th percentile of portion size), nportion - number of portions consumed in the population group.

Group: **Q - CONVENIENT FOOD, MEALS**

Subgroup: **3 - MEALS, FAST FOOD**

Statistics describing food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	Avg	StdD	Skew	Kurt	Mode	Avgall*
Children 4 - 6 years	21,4	364	1,6	8,12	3,10				0,127
Children 7 - 10 years	32,2	622	1,8	4,89	3,16				0,095
Boys 11 - 14 years	46,9	108	2,8	3,77	2,34				0,105
Girls 11 - 14 years	45,3	110	0,9	2,67				2,67	0,024
Men 15 - 17 years	65,6	110	8,2	3,42	1,37	0,99	1,69	2,86	0,308
Women 15 - 17 years	55,6	110	0,9	8,15				8,15	0,072
Men 18 - 59 years	82,5	1422	2,7	3,15	1,71				0,081
Women 18 - 59 years	67,7	1492	1,9	3,23	1,94				0,056
Men 60+ years	82,9	332	0,3	5,00				5,00	0,013
Women 60+ years	75,2	510	0,4	4,38	1,15				0,018

Distribution of food subgroup consumption for consumers only (g/kg b.w./day)

Category	b.w.kg	n	%cons	5perc	10perc	50perc	90perc	95perc	97,5perc
Children 4 - 6 years	21,4	364	1,6						
Children 7 - 10 years	32,2	622	1,8						
Boys 11 - 14 years	46,9	108	2,8						
Girls 11 - 14 years	45,3	110	0,9						
Men 15 - 17 years	65,6	110	8,2	1,96	2,49	2,86	4,94	5,60	5,92
Women 15 - 17 years	55,6	110	0,9						
Men 18 - 59 years	82,5	1422	2,7						
Women 18 - 59 years	67,7	1492	1,9						
Men 60+ years	82,9	332	0,3						
Women 60+ years	75,2	510	0,4						

Portion sizes in grams in the population groups

Category	nportion	5perc	10perc	25perc	50perc	75perc	90perc	95perc	97,5perc
Children 4 - 6 years	6								
Children 7 - 10 years	11								
Boys 11 - 14 years	3								
Girls 11 - 14 years	1								
Men 15 - 17 years	10	145,0	190,0	200,0	210,0	250,0	300,0	300,0	300,0
Women 15 - 17 years	2								
Men 18 - 59 years	39								
Women 18 - 59 years	32								
Men 60+ years	1								
Women 60+ years	2								

Notes:

*Figure represents the arithmetic mean of consumption in g/kg b.w./day among all individuals in the population group (per capita consumption).

Consumer = person who consumed the commodity at least once over the period studied.

kg b.w. = kilogram of body weight

Mode - if a tie exists, there is no mode.

If the % of consumers in the population group is less than 5%, only selected statistics are presented.