
DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 9

What We Eat in America, NHANES 2009-2010

Table 1. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Gender and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 9

What We Eat in America, NHANES 2009-2010

Table 1. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Gender and Age, in the United States, 2009-2010

Gender
and age

Sample
size

 Food
energy Protein

 Carbo-
hydrate

 Total
sugars

 Dietary
fiber

 Total
fat

 Saturated
fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat

(years) kcal (SE) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE)

Males:
2 - 5.............. 452 1553 (25.6) 55.7 (1.24) 216 (3.4) 111 (1.9) 12.1 (0.25) 54.4 (1.74) 19.6 (0.76) 19.0 (0.61) 10.8 (0.38)
6 - 11.............. 588 1922 (32.6) 68.3 (1.40) 259 (4.5) 126 (1.9) 13.6 (0.24) 70.3 (1.56) 24.7 (0.70) 24.8 (0.56) 14.5 (0.41)

12 - 19.............. 672 2539 (72.8) 95.2 (3.14) 335 (11.0) 161 (5.1) 16.4 (0.70) 91.9 (3.25) 31.3 (1.37) 32.7 (1.25) 19.4 (0.65)

20 - 29.............. 450 2626 (79.4) 101.0 (3.75) 320 (9.7) 146 (6.2) 17.2 (0.80) 93.0 (3.49) 30.7 (1.10) 33.5 (1.36) 20.3 (0.97)
30 - 39.............. 455 2736 (44.9) 106.4 (3.47) 327 (7.6) 143 (6.7) 19.7 (0.86) 97.6 (2.33) 31.5 (1.10) 35.9 (0.83) 21.2 (0.57)
40 - 49.............. 481 2730 (73.2) 107.9 (3.04) 320 (7.8) 141 (4.3) 20.3 (0.98) 103.1 (4.32) 34.2 (1.67) 37.9 (1.60) 21.5 (0.82)

50 - 59.............. 470 2482 (55.3) 99.8 (3.13) 279 (8.9) 122 (7.0) 18.9 (0.82) 96.6 (2.92) 32.3 (1.29) 34.6 (0.98) 21.0 (0.66)
60 - 69.............. 449 2206 (40.0) 89.3 (1.68) 254 (4.7) 108 (4.1) 18.2 (0.49) 84.5 (2.07) 27.2 (0.80) 31.0 (0.90) 18.6 (0.66)
70 and over...... 484 1907 (41.1) 74.4 (1.79) 232 (5.1) 104 (3.8) 17.1 (0.58) 72.4 (1.73) 23.0 (0.64) 27.0 (0.69) 16.1 (0.55)

20 and over... 2789 2512 (30.7) 98.9 (1.37) 296 (3.5) 131 (2.4) 18.7 (0.39) 93.3 (1.71) 30.6 (0.71) 34.0 (0.57) 20.2 (0.39)

Females:
2 - 5.............. 409 1520 (36.7) 55.6 (1.49) 206 (5.2) 108 (3.3) 11.3 (0.41) 54.9 (1.72) 20.6 (0.91) 18.8 (0.61) 10.5 (0.52)
6 - 11.............. 566 1812 (24.5) 63.2 (1.35) 252 (4.9) 120 (2.5) 14.5 (0.46) 63.9 (0.97) 22.1 (0.45) 22.5 (0.39) 13.5 (0.33)

12 - 19.............. 593 1821 (43.9) 64.0 (1.48) 242 (6.6) 117 (4.4) 12.6 (0.35) 67.9 (1.72) 23.1 (0.63) 23.6 (0.64) 15.2 (0.63)

20 - 29.............. 524 1949 (54.7) 70.1 (1.90) 250 (7.0) 120 (4.6) 13.6 (0.40) 70.8 (2.70) 23.6 (1.08) 25.0 (0.96) 15.7 (0.58)
30 - 39.............. 499 1831 (31.5) 69.6 (1.68) 232 (3.4) 104 (3.2) 16.6 (0.63) 67.8 (1.95) 22.2 (0.61) 24.3 (0.74) 15.1 (0.57)
40 - 49.............. 555 1794 (59.2) 69.0 (2.04) 228 (8.3) 105 (5.0) 15.1 (0.70) 65.3 (2.14) 21.2 (0.70) 22.9 (0.73) 15.3 (0.65)

50 - 59.............. 429 1759 (38.4) 69.6 (1.99) 219 (5.6) 100 (3.4) 17.0 (0.57) 66.0 (1.84) 21.0 (0.78) 23.6 (0.69) 15.4 (0.46)
60 - 69.............. 453 1717 (35.4) 66.8 (1.55) 209 (4.6) 96 (3.3) 15.6 (0.38) 66.7 (2.21) 21.9 (0.85) 23.8 (0.82) 15.1 (0.61)
70 and over...... 513 1535 (34.4) 60.1 (1.51) 196 (4.1) 89 (2.2) 15.2 (0.39) 57.8 (1.42) 19.0 (0.48) 20.2 (0.55) 13.5 (0.38)

20 and over... 2973 1778 (15.0) 68.0 (0.68) 224 (2.1) 103 (1.0) 15.5 (0.21) 66.0 (0.59) 21.6 (0.22) 23.4 (0.18) 15.1 (0.22)

Males and females:
2 and over... 9042 2081 (12.9) 79.5 (0.70) 259 (1.7) 119 (1.1) 16.2 (0.20) 76.8 (0.75) 25.5 (0.30) 27.5 (0.24) 16.8 (0.23)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 9

What We Eat in America, NHANES 2009-2010

Table 1. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Gender and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 9

What We Eat in America, NHANES 2009-2010

Table 1. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Gender and Age, in the United States, 2009-2010 (continued)

Gender
and age

 Choles-
terol Retinol

 Vitamin A
(RAE)

 Alpha-
carotene

 Beta-
carotene

 Beta-crypto-
xanthin Lycopene

 Lutein +
zeaxanthin Thiamin

(years) mg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) mg (SE)

Males:
2 - 5.............. 170 (8.5) 491 (16.4) 593 (20.4) 207 (28.5) 1086 (84.0) 71 (10.7) 3344 (344.5) 610 (41.9) 1.30 (0.032)
6 - 11.............. 206 (8.5) 529 (24.2) 638 (23.7) 285 (52.6) 1131 (138.5) 68 (7.6) 4043 (185.3) 649 (50.0) 1.58 (0.046)

12 - 19.............. 286 (15.1) 541 (38.9) 647 (42.4) 234 (45.8) 1114 (121.7) 77 (8.4) 6353 (710.3) 847 (72.6) 1.98 (0.102)

20 - 29.............. 331 (13.4) 480 (26.6) 613 (33.4) 327 (33.8) 1403 (121.1) 67 (8.6) 6263 (486.2) 985 (84.3) 1.99 (0.090)
30 - 39.............. 345 (17.7) 479 (23.8) 650 (28.4) 374 (47.2) 1828 (172.0) 87 (8.2) 7889 (953.9) 1358 (117.7) 2.07 (0.067)
40 - 49.............. 357 (11.4) 478 (17.2) 734 (40.1) 555 (160.9) 2747 (429.6) 100 (15.6) 7479(1146.8) 1660 (341.1) 2.07 (0.063)

50 - 59.............. 351 (19.3) 502 (24.7) 695 (25.5) 388 (53.4) 2081 (177.0) 91 (7.6) 5515 (385.1) 1650 (131.9) 1.90 (0.054)
60 - 69.............. 305 (12.5) 448 (27.6) 694 (41.1) 481 (80.3) 2669 (404.6) 90 (9.7) 6308 (838.8) 1920 (346.6) 1.82 (0.057)
70 and over...... 265 (13.8) 517 (31.1) 738 (48.5) 426 (58.0) 2391 (272.6) 98 (9.8) 4546 (441.6) 1466 (126.3) 1.68 (0.047)

20 and over... 333 (6.8) 483 (11.1) 682 (18.6) 421 (39.5) 2132 (126.2) 88 (3.3) 6489 (451.9) 1480 (117.8) 1.95 (0.031)

Females:
2 - 5.............. 178 (5.9) 489 (23.6) 591 (26.5) 261 (73.4) 1061 (166.3) 74 (8.7) 3162 (254.8) 695 (64.9) 1.23 (0.035)
6 - 11.............. 185 (5.6) 443 (19.4) 544 (20.5) 233 (43.0) 1059 (113.6) 67 (6.0) 4973 (697.2) 771 (65.7) 1.50 (0.040)

12 - 19.............. 211 (9.6) 400 (21.5) 516 (26.0) 252 (36.7) 1237 (81.5) 49 (6.6) 4690 (439.7) 854 (85.1) 1.41 (0.048)

20 - 29.............. 238 (12.1) 398 (21.8) 548 (26.1) 349 (44.2) 1598 (163.3) 64 (8.1) 5034 (432.9) 1113 (83.3) 1.45 (0.026)
30 - 39.............. 228 (9.9) 397 (16.6) 590 (25.7) 367 (49.8) 2087 (262.7) 96 (10.7) 5026 (421.5) 1448 (184.8) 1.44 (0.032)
40 - 49.............. 221 (10.0) 343 (16.0) 556 (30.7) 475 (107.6) 2278 (312.6) 77 (10.2) 4359 (524.9) 1604 (221.3) 1.38 (0.056)

50 - 59.............. 228 (13.9) 420 (29.5) 702 (49.9) 490 (65.3) 3097 (375.1) 98 (14.7) 4238 (318.5) 2428 (350.6) 1.41 (0.043)
60 - 69.............. 232 (8.6) 425 (23.7) 648 (24.0) 445 (65.0) 2406 (208.7) 107 (16.8) 4580 (566.2) 1615 (128.7) 1.34 (0.047)
70 and over...... 190 (6.5) 395 (12.6) 612 (18.3) 434 (40.3) 2349 (168.4) 97 (13.1) 3651 (371.5) 1533 (125.6) 1.34 (0.039)

20 and over... 224 (3.6) 394 (8.3) 606 (11.0) 427 (26.6) 2295 (84.2) 88 (6.1) 4510 (192.8) 1628 (90.2) 1.40 (0.012)

Males and females:
2 and over... 261 (4.3) 448 (5.8) 628 (9.4) 379 (16.8) 1942 (49.4) 82 (3.2) 5263 (214.4) 1356 (77.7) 1.63 (0.012)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 9

What We Eat in America, NHANES 2009-2010

Table 1. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Gender and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 9

What We Eat in America, NHANES 2009-2010

Table 1. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Gender and Age, in the United States, 2009-2010 (continued)

Gender
and age

 Ribo-
flavin Niacin Vitamin B6

 Folic
acid

 Food
folate

 Folate
(DFE) Choline Vitamin B12

 Added
Vitamin B12

(years) mg (SE) mg (SE) mg (SE) µg (SE) µg (SE) µg (SE) mg (SE) µg (SE) µg (SE)

Males:
2 - 5.............. 1.83 (0.054) 16.4 (0.39) 1.47 (0.038) 173 (6.9) 134 (4.2) 428 (11.7) 222 (6.4) 4.41 (0.160) 1.00 (0.079)
6 - 11.............. 2.05 (0.057) 21.0 (0.61) 1.65 (0.054) 226 (11.6) 156 (4.5) 540 (23.3) 256 (6.7) 4.90 (0.158) 1.03 (0.071)

12 - 19.............. 2.41 (0.126) 29.9 (1.08) 2.31 (0.120) 262 (24.9) 193 (6.4) 639 (46.1) 333 (13.2) 6.30 (0.264) 1.28 (0.121)

20 - 29.............. 2.33 (0.109) 32.4 (1.28) 2.56 (0.156) 230 (10.9) 244 (10.6) 635 (23.3) 390 (14.1) 6.03 (0.323) 1.27 (0.188)
30 - 39.............. 2.58 (0.096) 35.0 (1.09) 2.85 (0.106) 245 (14.6) 270 (8.4) 687 (27.0) 427 (13.8) 6.64 (0.397) 1.48 (0.241)
40 - 49.............. 2.71 (0.086) 33.9 (1.14) 2.68 (0.105) 234 (13.8) 277 (13.5) 675 (27.8) 446 (11.0) 6.86 (0.206) 1.08 (0.154)

50 - 59.............. 2.58 (0.083) 29.8 (0.83) 2.32 (0.090) 181 (7.6) 269 (9.7) 577 (12.9) 430 (15.4) 5.90 (0.333) 0.77 (0.095)
60 - 69.............. 2.34 (0.088) 27.0 (0.80) 2.20 (0.069) 191 (11.9) 255 (10.0) 580 (24.8) 384 (9.6) 6.11 (0.260) 0.95 (0.127)
70 and over...... 2.24 (0.066) 24.4 (0.67) 2.11 (0.084) 213 (12.5) 207 (5.6) 569 (25.5) 332 (12.4) 5.98 (0.326) 1.47 (0.147)

20 and over... 2.49 (0.038) 31.2 (0.42) 2.50 (0.039) 218 (4.9) 258 (3.9) 628 (11.5) 409 (4.8) 6.28 (0.124) 1.16 (0.051)

Females:
2 - 5.............. 1.85 (0.060) 15.3 (0.28) 1.38 (0.033) 174 (9.4) 128 (3.8) 423 (16.9) 224 (5.5) 4.42 (0.184) 0.91 (0.065)
6 - 11.............. 1.83 (0.052) 19.7 (0.49) 1.52 (0.056) 208 (10.3) 148 (3.5) 502 (19.0) 231 (5.0) 4.32 (0.168) 0.98 (0.101)

12 - 19.............. 1.72 (0.054) 20.0 (0.68) 1.53 (0.059) 206 (12.2) 152 (6.1) 502 (22.2) 237 (7.6) 4.01 (0.238) 0.75 (0.088)

20 - 29.............. 1.79 (0.061) 22.6 (0.68) 1.80 (0.080) 183 (6.3) 174 (6.1) 485 (12.3) 269 (9.3) 4.69 (0.251) 0.94 (0.083)
30 - 39.............. 1.93 (0.054) 21.1 (0.36) 1.81 (0.070) 184 (7.5) 197 (7.4) 509 (18.1) 277 (7.8) 4.73 (0.203) 1.19 (0.144)
40 - 49.............. 1.78 (0.048) 20.5 (0.57) 1.63 (0.052) 153 (13.2) 195 (5.9) 456 (24.6) 277 (10.2) 4.57 (0.820) 0.55 (0.104)

50 - 59.............. 1.92 (0.056) 21.5 (0.63) 1.82 (0.076) 157 (10.4) 220 (7.4) 487 (20.5) 291 (13.1) 4.82 (0.372) 1.01 (0.159)
60 - 69.............. 1.90 (0.062) 19.9 (0.55) 1.64 (0.049) 144 (9.2) 204 (7.1) 448 (18.5) 282 (8.0) 4.60 (0.245) 0.78 (0.092)
70 and over...... 1.76 (0.045) 18.6 (0.58) 1.66 (0.066) 160 (8.0) 178 (5.2) 450 (16.5) 249 (6.2) 4.18 (0.240) 0.99 (0.115)

20 and over... 1.85 (0.024) 20.8 (0.24) 1.73 (0.026) 164 (4.2) 195 (2.1) 474 (7.7) 275 (4.0) 4.61 (0.148) 0.90 (0.045)

Males and females:
2 and over... 2.11 (0.017) 24.7 (0.20) 2.00 (0.021) 196 (4.0) 208 (2.0) 541 (7.6) 319 (3.7) 5.26 (0.068) 1.02 (0.029)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 9

What We Eat in America, NHANES 2009-2010

Table 1. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Gender and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 9

What We Eat in America, NHANES 2009-2010

Table 1. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Gender and Age, in the United States, 2009-2010 (continued)

Gender
and age Vitamin C Vitamin D

 Vitamin E
(alpha-

tocopherol)
 Added

Vitamin E Vitamin K Calcium Phosphorus Magnesium

(years) mg (SE) µg (SE) mg (SE) mg (SE) µg (SE) mg (SE) mg (SE) mg (SE)

Males:
2 - 5.............. 82.9 (4.41) 6.8 (0.29) 5.0 (0.20) 0.5 (0.09) 40.6 (2.38) 1034 (38.3) 1137 (32.1) 213 (3.1)
6 - 11.............. 73.7 (5.07) 6.7 (0.24) 6.0 (0.15) 0.6 (0.10) 52.2 (3.52) 1127 (38.1) 1321 (35.6) 236 (5.8)

12 - 19.............. 87.7 (6.94) 6.4 (0.40) 7.8 (0.36) 0.5 (0.09) 65.8 (3.30) 1260 (58.6) 1640 (62.2) 299 (8.9)

20 - 29.............. 102.4 (8.81) 5.5 (0.27) 8.3 (0.48) 0.6* (0.19) 81.8 (8.87) 1240 (41.9) 1686 (53.5) 334 (14.0)
30 - 39.............. 95.9 (4.47) 5.3 (0.36) 9.7 (0.34) 1.0 (0.23) 101.4 (6.62) 1179 (31.0) 1759 (44.4) 370 (11.6)
40 - 49.............. 99.0 (9.28) 6.3 (0.60) 9.6 (0.35) 0.6* (0.30) 102.5 (8.84) 1235 (39.0) 1815 (44.1) 386 (10.9)

50 - 59.............. 91.9 (5.05) 6.1 (0.32) 8.7 (0.31) 0.7* (0.30) 117.4 (5.48) 1142 (34.9) 1669 (51.3) 353 (8.1)
60 - 69.............. 89.4 (3.43) 6.0 (0.33) 8.5 (0.29) 0.4* (0.13) 126.3 (16.16) 1022 (45.9) 1498 (29.6) 331 (5.8)
70 and over...... 90.0 (7.02) 5.8 (0.40) 8.2 (0.37) 0.8 (0.13) 99.1 (6.57) 895 (34.9) 1272 (31.3) 290 (7.5)

20 and over... 95.6 (2.29) 5.9 (0.18) 8.9 (0.16) 0.7 (0.12) 103.8 (5.37) 1146 (14.5) 1655 (18.7) 349 (4.6)

Females:
2 - 5.............. 83.4 (4.69) 6.9 (0.32) 4.6 (0.14) 0.4 (0.08) 44.8 (3.69) 1030 (41.5) 1136 (34.4) 205 (5.9)
6 - 11.............. 73.8 (4.23) 5.4 (0.23) 5.7 (0.18) 0.5 (0.10) 54.0 (2.94) 963 (31.2) 1201 (34.1) 226 (6.9)

12 - 19.............. 77.8 (6.15) 4.7 (0.31) 6.5 (0.27) 0.5* (0.15) 60.3 (4.04) 948 (26.8) 1192 (33.4) 224 (5.7)

20 - 29.............. 78.5 (4.99) 4.3 (0.25) 6.4 (0.22) 0.5 (0.09) 79.2 (4.37) 935 (24.6) 1222 (31.2) 252 (7.9)
30 - 39.............. 78.8 (3.53) 4.8 (0.29) 7.6 (0.37) 0.8 (0.11) 90.9 (9.06) 960 (32.3) 1260 (29.6) 282 (8.2)
40 - 49.............. 79.0 (5.78) 4.1 (0.22) 6.8 (0.27) 0.3 (0.09) 108.6 (11.76) 874 (17.9) 1181 (28.1) 270 (6.9)

50 - 59.............. 99.4 (10.81) 4.6 (0.51) 8.2 (0.39) 1.2 (0.29) 151.5 (16.75) 890 (30.3) 1202 (31.4) 283 (6.1)
60 - 69.............. 79.5 (4.45) 4.7 (0.26) 7.3 (0.26) 0.6 (0.10) 107.8 (8.09) 872 (23.9) 1183 (29.7) 268 (5.6)
70 and over...... 79.5 (3.33) 4.4 (0.14) 6.3 (0.26) 0.6 (0.12) 102.2 (6.60) 813 (12.9) 1061 (18.4) 243 (5.2)

20 and over... 82.7 (2.40) 4.5 (0.15) 7.1 (0.10) 0.7 (0.05) 106.9 (3.97) 895 (11.3) 1190 (11.8) 267 (2.6)

Males and females:
2 and over... 86.6 (1.40) 5.3 (0.11) 7.5 (0.10) 0.6 (0.05) 92.7 (3.52) 1029 (7.1) 1386 (7.6) 290 (2.0)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 5 of 9

What We Eat in America, NHANES 2009-2010

Table 1. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Gender and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 5 of 9

What We Eat in America, NHANES 2009-2010

Table 1. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Gender and Age, in the United States, 2009-2010 (continued)

Gender
and age Iron Zinc Copper Selenium Potassium Sodium2 Caffeine Theobromine Alcohol3

(years) mg (SE) mg (SE) mg (SE) µg (SE) mg (SE) mg (SE) mg (SE) mg (SE) g (SE)

Males:
2 - 5.............. 11.6 (0.26) 8.8 (0.18) 0.8 (0.02) 73.8 (1.02) 2092 (37.3) 2331 (70.6) 6.0 (0.70) 43.4 (4.12) -- --
6 - 11.............. 14.0 (0.38) 10.3 (0.29) 1.0 (0.01) 93.6 (2.00) 2248 (50.2) 3062 (62.4) 18.2 (1.78) 64.8 (4.78) -- --

12 - 19.............. 17.6 (0.60) 13.9 (0.41) 1.3 (0.06) 129.8 (5.54) 2750 (112.5) 4211 (156.9) 66.3 (11.12) 51.3 (5.42) -- --

20 - 29.............. 17.5 (0.76) 13.7 (0.72) 1.4 (0.06) 138.3 (4.85) 2911 (121.5) 4376 (111.7) 124.0 (13.82) 36.0 (6.60) -- --
30 - 39.............. 18.9 (0.73) 15.3 (0.60) 1.6 (0.05) 145.0 (3.97) 3207 (80.3) 4533 (105.3) 187.9 (18.79) 38.8 (3.50) -- --
40 - 49.............. 18.6 (0.60) 15.6 (0.43) 1.6 (0.06) 144.2 (4.38) 3504 (106.9) 4588 (162.5) 253.3 (22.34) 50.0 (4.85) -- --

50 - 59.............. 16.6 (0.50) 14.3 (0.67) 1.5 (0.06) 131.3 (4.28) 3311 (93.4) 4253 (151.7) 282.0 (19.41) 52.4 (6.00) -- --
60 - 69.............. 16.3 (0.54) 12.8 (0.32) 1.4 (0.03) 123.4 (3.34) 3119 (84.5) 3900 (80.2) 220.5 (15.75) 36.8 (6.05) -- --
70 and over...... 16.4 (0.55) 12.1 (0.32) 1.3 (0.06) 102.0 (2.43) 2797 (74.8) 3205 (72.7) 174.8 (15.93) 39.0 (3.48) -- --

20 and over... 17.5 (0.21) 14.2 (0.22) 1.5 (0.02) 133.7 (1.98) 3172 (43.9) 4243 (42.9) 208.6 (10.70) 42.7 (2.09) 17.2 (1.26)

Females:
2 - 5.............. 11.3 (0.37) 8.4 (0.25) 0.8 (0.03) 73.2 (1.74) 2046 (53.1) 2283 (57.0) 5.7 (0.56) 45.7 (5.82) -- --
6 - 11.............. 13.5 (0.34) 9.5 (0.25) 1.0 (0.03) 87.6 (2.17) 2092 (54.2) 2875 (66.1) 16.1 (0.99) 68.1 (6.81) -- --

12 - 19.............. 12.9 (0.45) 9.3 (0.29) 1.0 (0.03) 91.1 (1.69) 2008 (55.8) 2958 (95.5) 48.4 (4.28) 50.2 (3.64) -- --

20 - 29.............. 13.5 (0.33) 10.0 (0.26) 1.1 (0.05) 96.3 (2.29) 2227 (56.8) 3217 (74.3) 107.6 (7.62) 34.4 (4.58) -- --
30 - 39.............. 14.1 (0.38) 10.2 (0.26) 1.2 (0.04) 94.6 (2.06) 2420 (40.5) 3050 (63.1) 155.8 (12.22) 38.2 (3.76) -- --
40 - 49.............. 12.9 (0.49) 9.9 (0.33) 1.1 (0.04) 96.5 (3.66) 2391 (69.1) 3014 (74.1) 168.8 (12.22) 42.5 (4.09) -- --

50 - 59.............. 13.1 (0.44) 9.8 (0.30) 1.2 (0.04) 95.8 (3.21) 2592 (53.8) 2992 (79.9) 186.1 (15.95) 38.7 (4.12) -- --
60 - 69.............. 12.7 (0.53) 9.6 (0.26) 1.3 (0.05) 93.0 (3.35) 2488 (52.0) 2891 (79.1) 166.8 (14.61) 44.5 (4.60) -- --
70 and over...... 12.6 (0.37) 9.5 (0.32) 1.1 (0.03) 81.4 (2.38) 2339 (36.5) 2588 (65.3) 121.9 (11.93) 33.5 (2.79) -- --

20 and over... 13.2 (0.18) 9.8 (0.17) 1.2 (0.02) 93.6 (1.12) 2408 (22.2) 2980 (29.9) 152.2 (7.79) 38.7 (1.92) 5.8 (0.48)

Males and females:
2 and over... 14.9 (0.11) 11.5 (0.11) 1.2 (0.01) 108.5 (0.99) 2640 (18.0) 3463 (19.4) 142.4 (6.33) 44.1 (1.66) -- --

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 6 of 9

What We Eat in America, NHANES 2009-2010

Table 1. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Gender and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 6 of 9

What We Eat in America, NHANES 2009-2010

Table 1. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Gender and Age, in the United States, 2009-2010 (continued)

Gender
and age

 SFA
4:0

 SFA
6:0

 SFA
8:0

 SFA
10:0

 SFA
12:0

 SFA
14:0

 SFA
16:0

 SFA
18:0

(years) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE)

Males:
2 - 5.............. 0.51 (0.035) 0.31 (0.022) 0.27 (0.016) 0.45 (0.022) 0.59 (0.038) 1.86 (0.111) 10.16 (0.352) 4.68 (0.155)
6 - 11.............. 0.57 (0.034) 0.33 (0.020) 0.26 (0.018) 0.49 (0.028) 0.75 (0.056) 2.20 (0.104) 12.94 (0.334) 6.16 (0.160)

12 - 19.............. 0.67 (0.047) 0.36 (0.020) 0.29 (0.019) 0.54 (0.032) 0.87 (0.068) 2.68 (0.145) 16.89 (0.726) 7.85 (0.363)

20 - 29.............. 0.62 (0.027) 0.35 (0.016) 0.27 (0.015) 0.52 (0.022) 0.77 (0.072) 2.60 (0.105) 16.71 (0.615) 7.78 (0.292)
30 - 39.............. 0.60 (0.036) 0.33 (0.019) 0.26 (0.014) 0.51 (0.025) 0.79 (0.072) 2.59 (0.142) 17.26 (0.511) 7.98 (0.296)
40 - 49.............. 0.68 (0.044) 0.37 (0.027) 0.30 (0.025) 0.57 (0.043) 0.97 (0.130) 2.84 (0.198) 18.42 (0.827) 8.86 (0.402)

50 - 59.............. 0.67 (0.043) 0.38 (0.024) 0.30 (0.020) 0.57 (0.036) 0.90 (0.112) 2.74 (0.170) 17.48 (0.589) 8.15 (0.313)
60 - 69.............. 0.55 (0.037) 0.30 (0.021) 0.23 (0.011) 0.46 (0.026) 0.73 (0.036) 2.23 (0.098) 14.80 (0.424) 6.89 (0.217)
70 and over...... 0.44 (0.015) 0.25 (0.008) 0.20 (0.008) 0.38 (0.014) 0.63 (0.027) 1.78 (0.049) 12.52 (0.338) 5.97 (0.218)

20 and over... 0.61 (0.019) 0.34 (0.010) 0.26 (0.008) 0.51 (0.015) 0.82 (0.049) 2.54 (0.076) 16.62 (0.355) 7.80 (0.186)

Females:
2 - 5.............. 0.57 (0.051) 0.35 (0.029) 0.28 (0.015) 0.47 (0.032) 0.67 (0.026) 2.07 (0.138) 10.51 (0.412) 4.89 (0.202)
6 - 11.............. 0.49 (0.021) 0.29 (0.012) 0.23 (0.011) 0.42 (0.014) 0.66 (0.040) 1.94 (0.066) 11.78 (0.255) 5.51 (0.107)

12 - 19.............. 0.54 (0.023) 0.30 (0.013) 0.24 (0.012) 0.44 (0.019) 0.77 (0.074) 2.06 (0.072) 12.19 (0.320) 5.77 (0.159)

20 - 29.............. 0.51 (0.031) 0.29 (0.019) 0.22 (0.013) 0.42 (0.023) 0.65 (0.042) 2.04 (0.113) 12.61 (0.578) 5.97 (0.272)
30 - 39.............. 0.49 (0.018) 0.27 (0.011) 0.22 (0.012) 0.43 (0.020) 0.72 (0.051) 1.96 (0.056) 11.78 (0.322) 5.57 (0.170)
40 - 49.............. 0.46 (0.023) 0.25 (0.014) 0.21 (0.011) 0.39 (0.017) 0.65 (0.045) 1.80 (0.070) 11.41 (0.371) 5.29 (0.176)

50 - 59.............. 0.46 (0.032) 0.25 (0.015) 0.20 (0.012) 0.38 (0.024) 0.63 (0.047) 1.74 (0.096) 11.36 (0.408) 5.30 (0.174)
60 - 69.............. 0.51 (0.030) 0.29 (0.017) 0.22 (0.015) 0.42 (0.025) 0.66 (0.050) 1.90 (0.098) 11.75 (0.411) 5.49 (0.225)
70 and over...... 0.42 (0.014) 0.23 (0.008) 0.19 (0.010) 0.36 (0.011) 0.60 (0.057) 1.59 (0.045) 10.20 (0.253) 4.80 (0.140)

20 and over... 0.48 (0.011) 0.26 (0.006) 0.21 (0.004) 0.40 (0.009) 0.65 (0.019) 1.85 (0.030) 11.56 (0.116) 5.42 (0.051)

Males and females:
2 and over... 0.55 (0.010) 0.31 (0.006) 0.24 (0.005) 0.46 (0.008) 0.73 (0.023) 2.18 (0.037) 13.71 (0.145) 6.43 (0.081)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 7 of 9

What We Eat in America, NHANES 2009-2010

Table 1. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Gender and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 7 of 9

What We Eat in America, NHANES 2009-2010

Table 1. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Gender and Age, in the United States, 2009-2010 (continued)

Gender
and age

 MFA
16:1

 MFA
18:1

 MFA
20:1

 MFA
22:1

 PFA
18:2

 PFA
18:3

 PFA
18:4

(years) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE)

Males:
2 - 5.............. 0.73 (0.024) 17.81 (0.570) 0.18 (0.010) 0.01 (0.003) 9.69 (0.357) 0.88 (0.027) 0.01 (0.001)
6 - 11.............. 0.97 (0.037) 23.24 (0.527) 0.23 (0.008) 0.01 (0.001) 13.07 (0.371) 1.17 (0.041) 0.01 (0.002)

12 - 19.............. 1.38 (0.059) 30.50 (1.173) 0.32 (0.016) 0.03 (0.004) 17.42 (0.578) 1.55 (0.063) 0.02 (0.005)

20 - 29.............. 1.44 (0.054) 31.19 (1.286) 0.33 (0.015) 0.03 (0.004) 17.95 (0.860) 1.78 (0.099) 0.02 (0.002)
30 - 39.............. 1.58 (0.067) 33.49 (0.775) 0.36 (0.013) 0.04 (0.004) 18.80 (0.540) 1.77 (0.034) 0.02 (0.002)
40 - 49.............. 1.59 (0.081) 35.37 (1.505) 0.39 (0.028) 0.03 (0.004) 19.07 (0.757) 1.80 (0.077) 0.02 (0.005)

50 - 59.............. 1.49 (0.062) 32.25 (0.897) 0.33 (0.018) 0.04* (0.014) 18.49 (0.590) 1.95 (0.091) 0.01 (0.002)
60 - 69.............. 1.27 (0.047) 28.98 (0.852) 0.33 (0.019) 0.07 (0.019) 16.41 (0.579) 1.70 (0.083) 0.02 (0.002)
70 and over...... 1.04 (0.034) 25.36 (0.646) 0.25 (0.008) 0.03 (0.008) 14.13 (0.487) 1.48 (0.060) 0.01 (0.001)

20 and over... 1.44 (0.030) 31.75 (0.539) 0.34 (0.008) 0.04 (0.004) 17.84 (0.345) 1.77 (0.039) 0.02 (0.001)

Females:
2 - 5.............. 0.75 (0.034) 17.65 (0.580) 0.16 (0.008) 0.01 (0.001) 9.36 (0.478) 0.92 (0.037) 0.01 (0.001)
6 - 11.............. 0.84 (0.022) 21.08 (0.370) 0.21 (0.009) 0.01 (0.002) 12.13 (0.290) 1.12 (0.041) 0.01 (0.001)

12 - 19.............. 0.91 (0.035) 22.05 (0.587) 0.21 (0.012) 0.02 (0.004) 13.69 (0.594) 1.22 (0.037) 0.01 (0.002)

20 - 29.............. 1.05 (0.052) 23.40 (0.887) 0.25 (0.010) 0.01 (0.002) 13.93 (0.515) 1.39 (0.056) 0.01 (0.002)
30 - 39.............. 0.96 (0.035) 22.69 (0.703) 0.22 (0.007) 0.02 (0.002) 13.44 (0.507) 1.31 (0.066) 0.01 (0.001)
40 - 49.............. 0.92 (0.030) 21.35 (0.686) 0.24 (0.021) 0.02 (0.005) 13.55 (0.579) 1.37 (0.069) 0.01 (0.004)

50 - 59.............. 0.88 (0.029) 22.15 (0.659) 0.24 (0.018) 0.03 (0.004) 13.51 (0.433) 1.47 (0.041) 0.01 (0.003)
60 - 69.............. 0.91 (0.046) 22.30 (0.759) 0.24 (0.020) 0.02 (0.002) 13.27 (0.529) 1.39 (0.079) 0.01 (0.002)
70 and over...... 0.78 (0.027) 19.04 (0.520) 0.18 (0.009) 0.02 (0.005) 11.89 (0.321) 1.34 (0.051) 0.01 (0.001)

20 and over... 0.92 (0.008) 21.91 (0.179) 0.23 (0.007) 0.02 (0.002) 13.33 (0.197) 1.38 (0.029) 0.01 (0.001)

Males and females:
2 and over... 1.12 (0.013) 25.73 (0.232) 0.27 (0.004) 0.03 (0.002) 14.93 (0.200) 1.48 (0.023) 0.01 (0.001)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 8 of 9

What We Eat in America, NHANES 2009-2010

Table 1. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Gender and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 8 of 9

What We Eat in America, NHANES 2009-2010

Table 1. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Gender and Age, in the United States, 2009-2010 (continued)

Gender
and age

 PFA
20:4

 PFA
20:5

 PFA
22:5

 PFA
22:6

(years) g (SE) g (SE) g (SE) g (SE)

Males:
2 - 5.............. 0.08 (0.005) 0.01 (0.003) 0.01 (0.001) 0.03 (0.006)
6 - 11.............. 0.10 (0.005) 0.01 (0.002) 0.01 (0.001) 0.03 (0.004)

12 - 19.............. 0.15 (0.009) 0.02 (0.002) 0.02 (0.001) 0.04 (0.005)

20 - 29.............. 0.19 (0.011) 0.04 (0.005) 0.03 (0.002) 0.07 (0.008)
30 - 39.............. 0.19 (0.009) 0.04 (0.006) 0.03 (0.003) 0.09 (0.012)
40 - 49.............. 0.19 (0.008) 0.04 (0.011) 0.03 (0.003) 0.09 (0.019)

50 - 59.............. 0.18 (0.009) 0.04 (0.005) 0.03 (0.002) 0.08 (0.007)
60 - 69.............. 0.16 (0.009) 0.06 (0.006) 0.03 (0.002) 0.10 (0.013)
70 and over...... 0.14 (0.008) 0.04 (0.006) 0.02 (0.003) 0.08 (0.012)

20 and over... 0.18 (0.004) 0.04 (0.003) 0.03 (0.001) 0.08 (0.005)

Females:
2 - 5.............. 0.08 (0.005) 0.01 (0.002) 0.01 (0.001) 0.02 (0.003)
6 - 11.............. 0.09 (0.004) 0.01 (0.002) 0.01 (0.001) 0.03 (0.003)

12 - 19.............. 0.11 (0.006) 0.02 (0.002) 0.01 (0.001) 0.03 (0.003)

20 - 29.............. 0.13 (0.007) 0.03 (0.004) 0.02 (0.002) 0.05 (0.008)
30 - 39.............. 0.11 (0.005) 0.03 (0.006) 0.02 (0.002) 0.06 (0.009)
40 - 49.............. 0.12 (0.008) 0.04* (0.017) 0.02 (0.003) 0.07* (0.022)

50 - 59.............. 0.12 (0.008) 0.03 (0.005) 0.02 (0.003) 0.07 (0.011)
60 - 69.............. 0.12 (0.007) 0.04 (0.004) 0.02 (0.001) 0.07 (0.006)
70 and over...... 0.09 (0.005) 0.02 (0.004) 0.02 (0.002) 0.05 (0.006)

20 and over... 0.12 (0.003) 0.03 (0.004) 0.02 (0.001) 0.06 (0.006)

Males and females:
2 and over... 0.14 (0.002) 0.03 (0.003) 0.02 (0.001) 0.06 (0.004)

What We Eat in America, NHANES 2009-2010

Page 9 of 9Page 9 of 9

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated means are as follows:

Mean: An estimated mean is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF represents a broadly calculated average design
effect, or when the relative standard error is greater than 30 percent. The VIF used in this table is 2.04.

Footnotes

1 Sample weights designed for dietary analysis were used to allow estimates representative of the U. S. population for the years of collection.

2 Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as
assumed in the nutrient profiles for foods in FNDDS 5.0. Details available at: www.ars.usda.gov/ba/bhnrc/fsrg.

3 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error; RAE = retinol activity equivalents; DFE = dietary folate equivalents. SFA = saturated fatty acid; MFA = monounsaturated fatty acid; PFA = polyunsaturated fatty acid.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Nutrient Intakes from Food: Mean Amounts Consumed per Individual, by Gender and Age, What We Eat in America,
NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 9

What We Eat in America, NHANES 2009-2010

Table 2. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Race/Ethnicity and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 9

What We Eat in America, NHANES 2009-2010

Table 2. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Race/Ethnicity and Age, in the United States, 2009-2010

Race/ethnicity
and age

Sample
size

 Food
energy Protein

 Carbo-
hydrate

 Total
sugars

 Dietary
fiber

 Total
fat

 Saturated
fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat

(years) kcal (SE) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE)

Non-Hispanic White:
2 - 5.............. 305 1538 (37.8) 54.8 (2.00) 211 (5.6) 112 (3.4) 11.7 (0.45) 55.4 (2.25) 21.0 (1.34) 19.0 (0.75) 10.4 (0.52)
6 - 11.............. 371 1845 (30.2) 64.3 (1.50) 255 (5.4) 127 (2.5) 13.6 (0.45) 65.8 (1.08) 23.2 (0.50) 23.0 (0.38) 13.6 (0.29)

12 - 19.............. 425 2181 (59.1) 79.3 (2.49) 289 (8.2) 142 (3.5) 14.3 (0.63) 80.0 (2.97) 27.7 (1.25) 27.9 (1.22) 17.0 (0.85)
20 and over... 2786 2150 (21.8) 83.3 (1.18) 257 (2.2) 117 (1.1) 17.3 (0.31) 81.4 (1.12) 26.9 (0.42) 29.2 (0.36) 17.9 (0.35)

2 and over... 3887 2104 (15.3) 80.2 (0.83) 258 (2.1) 120 (1.2) 16.4 (0.28) 79.0 (0.84) 26.5 (0.31) 28.2 (0.27) 17.2 (0.32)

Non-Hispanic Black:
2 - 5.............. 150 1622 (52.1) 57.1 (1.75) 220 (8.5) 109 (6.4) 11.2 (0.45) 58.8 (2.54) 19.8 (0.70) 21.1 (1.00) 12.6 (0.76)
6 - 11.............. 229 1921 (56.0) 67.8 (3.27) 260 (8.2) 128 (4.5) 14.0 (0.49) 70.1 (2.22) 23.7 (0.84) 24.9 (0.81) 15.3 (0.66)

12 - 19.............. 275 2142 (85.1) 74.2 (3.44) 280 (9.4) 139 (4.6) 13.0 (0.51) 82.5 (4.38) 27.2 (1.57) 29.4 (1.55) 18.6 (1.08)
20 and over... 1025 2102 (48.8) 79.7 (1.89) 254 (6.3) 121 (4.0) 13.6 (0.37) 78.8 (2.51) 25.2 (0.81) 28.7 (0.88) 17.6 (0.65)

2 and over... 1679 2061 (30.2) 76.5 (1.56) 256 (3.9) 123 (2.8) 13.4 (0.28) 77.3 (1.72) 25.0 (0.55) 28.0 (0.56) 17.2 (0.49)

Hispanic2:

Mexican American
2 - 5.............. 237 1512 (31.1) 57.3 (1.86) 206 (3.9) 105 (3.7) 12.1 (0.49) 53.0 (2.08) 19.4 (0.77) 18.3 (0.80) 10.5 (0.40)
6 - 11.............. 337 1834 (45.3) 67.0 (1.84) 249 (6.1) 114 (2.2) 15.3 (0.58) 65.8 (2.67) 22.6 (0.71) 23.5 (1.10) 13.7 (0.76)

12 - 19.............. 340 2148 (60.2) 80.5 (2.92) 284 (9.7) 134 (7.6) 16.1 (0.68) 77.3 (2.76) 25.4 (1.08) 27.8 (1.03) 17.3 (0.55)
20 and over... 1062 2138 (38.5) 84.8 (1.46) 277 (5.6) 119 (3.6) 20.0 (0.56) 73.7 (1.81) 23.7 (0.76) 26.9 (0.69) 16.1 (0.49)

2 and over... 1976 2046 (28.6) 79.5 (1.23) 268 (3.6) 120 (1.9) 18.1 (0.47) 71.4 (1.34) 23.4 (0.48) 25.9 (0.50) 15.5 (0.45)

All Hispanic
2 - 5.............. 332 1497 (26.0) 57.0 (1.75) 206 (4.0) 107 (3.0) 11.7 (0.40) 51.4 (1.73) 18.7 (0.60) 17.7 (0.71) 10.2 (0.33)
6 - 11.............. 474 1860 (33.9) 67.2 (0.94) 252 (4.8) 115 (1.4) 14.7 (0.35) 66.9 (1.71) 23.1 (0.73) 23.7 (0.68) 14.0 (0.46)

12 - 19.............. 482 2128 (37.3) 80.2 (2.10) 282 (6.5) 131 (5.1) 15.9 (0.54) 76.3 (2.19) 25.3 (0.81) 27.2 (0.84) 17.1 (0.53)
20 and over... 1647 2124 (34.2) 84.2 (1.11) 273 (5.1) 119 (3.3) 18.4 (0.53) 73.1 (1.63) 23.6 (0.64) 26.7 (0.64) 16.1 (0.39)

2 and over... 2935 2038 (22.7) 79.3 (1.09) 266 (3.1) 119 (1.6) 17.0 (0.42) 71.0 (1.09) 23.3 (0.39) 25.6 (0.43) 15.5 (0.33)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 9

What We Eat in America, NHANES 2009-2010

Table 2. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 9

What We Eat in America, NHANES 2009-2010

Table 2. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Race/ethnicity
and age

 Choles-
terol Retinol

 Vitamin A
(RAE)

 Alpha-
carotene

 Beta-
carotene

 Beta-crypto-
xanthin Lycopene

 Lutein +
zeaxanthin Thiamin

(years) mg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) mg (SE)

Non-Hispanic White:
2 - 5.............. 163 (10.7) 504 (27.7) 606 (29.8) 214 (54.3) 1077 (135.8) 68 (11.1) 3326 (343.8) 642 (60.4) 1.24 (0.042)
6 - 11.............. 179 (4.7) 506 (21.4) 618 (27.1) 297 (52.8) 1176 (137.1) 62 (8.1) 4556 (510.4) 646 (53.0) 1.53 (0.051)

12 - 19.............. 234 (12.8) 494 (43.8) 611 (51.6) 284 (55.4) 1229 (122.3) 57 (7.0) 5944 (557.4) 748 (84.4) 1.71 (0.095)
20 and over... 268 (4.8) 470 (8.5) 682 (14.7) 434 (30.2) 2295 (91.5) 80 (4.9) 5658 (322.0) 1607 (114.1) 1.70 (0.018)

2 and over... 254 (4.2) 476 (7.1) 667 (13.4) 399 (26.4) 2050 (83.0) 76 (4.0) 5502 (261.9) 1406 (100.7) 1.67 (0.016)

Non-Hispanic Black:
2 - 5.............. 189 (11.2) 465 (22.5) 537 (19.8) 146* (48.7) 764 (133.1) 49 (3.9) 3451 (314.3) 671 (93.6) 1.36 (0.041)
6 - 11.............. 201 (13.3) 471 (32.2) 582 (31.1) 206* (64.4) 1188 (151.2) 66 (6.7) 4367 (449.2) 1086 (145.1) 1.58 (0.050)

12 - 19.............. 266 (28.7) 416 (27.7) 502 (34.6) 126 (31.5) 939 (94.7) 51 (7.9) 4270 (511.6) 1038 (163.3) 1.53 (0.073)
20 and over... 311 (8.1) 383 (29.6) 555 (36.8) 309 (38.4) 1873 (159.9) 81 (10.0) 4138 (342.4) 1524 (165.9) 1.46 (0.025)

2 and over... 287 (8.1) 401 (24.2) 549 (29.7) 265 (29.5) 1615 (123.9) 73 (7.2) 4136 (262.0) 1366 (140.8) 1.47 (0.018)

Hispanic2:

Mexican American
2 - 5.............. 202 (15.4) 503 (28.9) 644 (49.6) 456 (135.9) 1429 (304.4) 89 (12.9) 3042 (415.3) 537 (33.2) 1.28 (0.032)
6 - 11.............. 230 (23.1) 447 (15.3) 545 (15.3) 281 (38.3) 991 (97.5) 82 (11.4) 3906 (626.5) 673 (30.1) 1.48 (0.049)

12 - 19.............. 274 (23.2) 404 (29.6) 518 (28.7) 235 (27.4) 1209 (190.6) 88 (9.7) 4713 (606.5) 828 (105.1) 1.60 (0.054)
20 and over... 305 (10.8) 364 (22.5) 537 (31.7) 408 (48.0) 1813 (149.0) 119 (13.9) 6093 (600.0) 1046 (63.1) 1.61 (0.037)

2 and over... 282 (13.8) 393 (14.8) 545 (21.8) 371 (34.1) 1589 (104.0) 107 (8.4) 5345 (406.5) 923 (49.5) 1.56 (0.029)

All Hispanic
2 - 5.............. 196 (16.9) 487 (20.7) 606 (35.9) 346 (88.8) 1228 (202.9) 85 (10.4) 3333 (285.2) 546 (31.7) 1.25 (0.034)
6 - 11.............. 221 (18.0) 457 (17.5) 550 (17.5) 246 (29.1) 955 (82.8) 80 (10.0) 3951 (358.9) 647 (22.0) 1.52 (0.054)

12 - 19.............. 263 (16.7) 436 (23.9) 540 (23.1) 213 (21.1) 1109 (131.1) 78 (4.7) 5293 (623.7) 801 (75.3) 1.64 (0.048)
20 and over... 298 (10.2) 360 (14.4) 525 (20.3) 393 (41.9) 1720 (104.8) 112 (10.5) 5677 (459.9) 1024 (47.8) 1.63 (0.035)

2 and over... 275 (12.2) 393 (9.7) 537 (14.3) 346 (28.5) 1501 (68.3) 101 (6.7) 5213 (305.7) 906 (34.1) 1.58 (0.023)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 9

What We Eat in America, NHANES 2009-2010

Table 2. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 9

What We Eat in America, NHANES 2009-2010

Table 2. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Race/ethnicity
and age

 Ribo-
flavin Niacin Vitamin B6

 Folic
acid

 Food
folate

 Folate
(DFE) Choline Vitamin B12

 Added
Vitamin B12

(years) mg (SE) mg (SE) mg (SE) µg (SE) µg (SE) µg (SE) mg (SE) µg (SE) µg (SE)

Non-Hispanic White:
2 - 5.............. 1.85 (0.078) 14.9 (0.40) 1.34 (0.041) 164 (7.4) 127 (4.5) 405 (13.7) 217 (9.2) 4.34 (0.236) 0.80 (0.095)
6 - 11.............. 1.99 (0.057) 19.9 (0.65) 1.55 (0.079) 218 (14.7) 148 (4.6) 519 (27.5) 238 (5.0) 4.64 (0.124) 0.92 (0.059)

12 - 19.............. 2.17 (0.134) 25.3 (0.75) 1.95 (0.090) 243 (24.3) 165 (4.9) 578 (41.3) 281 (9.6) 5.50 (0.345) 1.04 (0.139)
20 and over... 2.30 (0.030) 26.2 (0.34) 2.14 (0.031) 194 (3.8) 230 (2.9) 559 (8.0) 341 (4.5) 5.73 (0.148) 1.13 (0.043)

2 and over... 2.24 (0.022) 25.2 (0.23) 2.04 (0.027) 199 (5.6) 213 (3.1) 551 (10.4) 322 (4.1) 5.56 (0.102) 1.09 (0.035)

Non-Hispanic Black:
2 - 5.............. 1.76 (0.078) 18.5 (0.80) 1.55 (0.054) 192 (9.0) 121 (5.8) 447 (17.1) 221 (10.0) 4.25 (0.216) 1.21 (0.145)
6 - 11.............. 1.92 (0.087) 22.2 (0.53) 1.74 (0.059) 220 (11.4) 152 (6.0) 526 (20.1) 240 (11.4) 4.79 (0.239) 1.36 (0.188)

12 - 19.............. 1.75 (0.104) 23.0 (1.10) 1.70 (0.083) 194 (12.4) 167 (8.0) 498 (26.3) 266 (20.9) 4.42 (0.314) 0.99 (0.181)
20 and over... 1.73 (0.047) 24.1 (0.48) 1.91 (0.043) 162 (4.9) 189 (4.9) 464 (8.9) 333 (7.6) 4.90 (0.295) 0.71 (0.079)

2 and over... 1.75 (0.036) 23.4 (0.39) 1.84 (0.035) 173 (4.9) 178 (4.0) 473 (8.0) 308 (6.5) 4.79 (0.232) 0.84 (0.075)

Hispanic2:

Mexican American
2 - 5.............. 1.92 (0.071) 16.2 (0.56) 1.55 (0.070) 181 (9.8) 142 (4.7) 450 (17.1) 244 (11.1) 4.77 (0.202) 1.17 (0.150)
6 - 11.............. 1.85 (0.051) 19.7 (0.78) 1.60 (0.065) 203 (12.8) 155 (5.6) 501 (22.0) 262 (13.9) 4.59 (0.232) 1.05 (0.127)

12 - 19.............. 1.85 (0.085) 24.5 (0.92) 1.96 (0.100) 206 (14.2) 188 (9.1) 538 (23.1) 299 (16.8) 4.58 (0.257) 0.98 (0.143)
20 and over... 1.96 (0.065) 25.4 (0.64) 2.15 (0.074) 173 (7.5) 232 (6.5) 525 (17.2) 354 (7.8) 4.79 (0.155) 0.85 (0.058)

2 and over... 1.92 (0.046) 23.7 (0.52) 2.00 (0.054) 182 (4.3) 208 (6.0) 518 (11.6) 324 (9.7) 4.73 (0.121) 0.92 (0.041)

All Hispanic
2 - 5.............. 1.87 (0.055) 16.3 (0.47) 1.54 (0.055) 176 (11.3) 140 (4.2) 439 (20.8) 240 (11.2) 4.70 (0.152) 1.08 (0.123)
6 - 11.............. 1.86 (0.048) 20.1 (0.67) 1.61 (0.044) 213 (16.2) 156 (5.1) 518 (30.7) 254 (9.7) 4.51 (0.144) 1.04 (0.121)

12 - 19.............. 1.90 (0.070) 24.8 (0.65) 1.94 (0.069) 223 (10.9) 185 (7.9) 565 (22.6) 291 (10.8) 4.69 (0.193) 1.04 (0.099)
20 and over... 1.94 (0.042) 25.4 (0.40) 2.11 (0.046) 181 (5.3) 223 (5.8) 530 (14.2) 346 (7.9) 4.68 (0.124) 0.82 (0.065)

2 and over... 1.92 (0.028) 23.9 (0.35) 1.98 (0.036) 190 (4.9) 202 (4.6) 526 (12.0) 318 (8.6) 4.66 (0.086) 0.90 (0.045)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 9

What We Eat in America, NHANES 2009-2010

Table 2. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 9

What We Eat in America, NHANES 2009-2010

Table 2. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Race/ethnicity
and age Vitamin C Vitamin D

 Vitamin E
(alpha-

tocopherol)
 Added

Vitamin E Vitamin K Calcium Phosphorus Magnesium

(years) mg (SE) µg (SE) mg (SE) mg (SE) µg (SE) mg (SE) mg (SE) mg (SE)

Non-Hispanic White:
2 - 5.............. 77.3 (5.70) 6.9 (0.39) 4.8 (0.23) 0.4 (0.07) 42.3 (4.02) 1081 (60.9) 1170 (49.3) 214 (6.3)
6 - 11.............. 64.9 (4.31) 6.3 (0.23) 5.9 (0.14) 0.6 (0.14) 51.8 (2.81) 1083 (35.7) 1272 (39.7) 231 (7.7)

12 - 19.............. 67.5 (5.25) 5.9 (0.47) 7.2 (0.34) 0.6 (0.11) 57.8 (2.15) 1142 (59.0) 1455 (50.3) 262 (8.6)
20 and over... 86.0 (2.67) 5.4 (0.23) 8.4 (0.13) 0.8 (0.08) 109.2 (5.35) 1070 (16.2) 1456 (18.9) 315 (3.8)

2 and over... 82.2 (2.20) 5.6 (0.20) 8.0 (0.12) 0.8 (0.06) 96.8 (4.69) 1079 (13.2) 1429 (12.6) 299 (3.3)

Non-Hispanic Black:
2 - 5.............. 86.5 (5.23) 5.8 (0.54) 5.5 (0.43) 0.8* (0.30) 43.5 (4.08) 879 (54.3) 1050 (38.7) 196 (5.9)
6 - 11.............. 96.1 (4.15) 5.3 (0.34) 6.2 (0.28) 0.5 (0.13) 71.8 (7.91) 981 (66.5) 1212 (55.0) 227 (7.2)

12 - 19.............. 106.7 (11.80) 4.1 (0.41) 7.2 (0.46) 0.3* (0.11) 75.6 (5.31) 974 (51.0) 1266 (60.4) 234 (9.3)
20 and over... 92.4 (4.25) 4.1 (0.17) 6.8 (0.20) 0.3 (0.06) 97.6 (7.37) 828 (25.3) 1235 (31.2) 261 (5.9)

2 and over... 94.3 (2.92) 4.3 (0.14) 6.7 (0.18) 0.4 (0.05) 88.9 (6.21) 865 (16.0) 1226 (23.2) 251 (4.0)

Hispanic2:

Mexican American
2 - 5.............. 84.8 (6.04) 7.3 (0.39) 4.3 (0.16) 0.4 (0.11) 35.1 (1.73) 1057 (36.2) 1138 (27.3) 210 (4.8)
6 - 11.............. 78.9 (2.74) 6.0 (0.24) 5.5 (0.25) 0.4* (0.15) 42.2 (2.81) 970 (25.3) 1256 (25.0) 230 (6.4)

12 - 19.............. 103.7 (11.57) 5.0 (0.28) 6.7 (0.25) 0.5 (0.14) 60.3 (5.41) 1074 (62.6) 1376 (38.7) 267 (8.0)
20 and over... 97.8 (4.71) 4.9 (0.22) 6.8 (0.21) 0.3 (0.07) 73.9 (5.03) 975 (25.9) 1469 (26.0) 320 (6.8)

2 and over... 95.2 (4.26) 5.3 (0.16) 6.4 (0.16) 0.3 (0.04) 64.6 (3.61) 997 (25.0) 1400 (18.8) 291 (5.6)

All Hispanic
2 - 5.............. 92.2 (5.54) 7.2 (0.28) 4.4 (0.11) 0.4 (0.11) 37.4 (2.13) 1031 (26.7) 1125 (25.9) 209 (3.4)
6 - 11.............. 78.4 (3.25) 5.9 (0.21) 5.5 (0.18) 0.4 (0.10) 46.1 (2.79) 985 (33.4) 1248 (19.2) 231 (6.8)

12 - 19.............. 97.9 (7.88) 5.3 (0.31) 6.9 (0.21) 0.5 (0.10) 60.6 (3.63) 1081 (51.4) 1374 (33.3) 265 (6.4)
20 and over... 100.9 (5.53) 4.8 (0.13) 6.7 (0.17) 0.3 (0.05) 73.4 (3.78) 969 (20.4) 1422 (21.5) 307 (5.6)

2 and over... 97.1 (4.07) 5.2 (0.08) 6.4 (0.12) 0.3 (0.04) 65.2 (2.66) 992 (19.4) 1369 (15.7) 284 (4.3)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 5 of 9

What We Eat in America, NHANES 2009-2010

Table 2. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 5 of 9

What We Eat in America, NHANES 2009-2010

Table 2. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Race/ethnicity
and age Iron Zinc Copper Selenium Potassium Sodium3 Caffeine Theobromine Alcohol4

(years) mg (SE) mg (SE) mg (SE) µg (SE) mg (SE) mg (SE) mg (SE) mg (SE) g (SE)

Non-Hispanic White:
2 - 5.............. 11.2 (0.44) 8.4 (0.23) 0.9 (0.03) 72.7 (2.14) 2070 (63.3) 2295 (71.4) 5.4 (0.35) 50.0 (6.71) -- --
6 - 11.............. 13.4 (0.42) 9.8 (0.22) 1.0 (0.02) 88.0 (2.01) 2151 (67.0) 2920 (75.7) 20.1 (2.01) 76.9 (6.44) -- --

12 - 19.............. 15.2 (0.57) 11.7 (0.39) 1.1 (0.04) 110.7 (4.58) 2364 (92.2) 3584 (133.5) 70.5 (9.13) 53.3 (3.90) -- --
20 and over... 15.6 (0.19) 12.3 (0.16) 1.3 (0.02) 112.8 (1.67) 2868 (29.0) 3627 (35.8) 215.2 (8.28) 44.6 (1.91) 12.3 (1.00)

2 and over... 15.2 (0.15) 11.9 (0.10) 1.3 (0.01) 109.0 (1.11) 2728 (27.0) 3511 (19.8) 176.8 (6.38) 48.1 (1.83) -- --

Non-Hispanic Black:
2 - 5.............. 12.6 (0.43) 8.9 (0.43) 0.8 (0.04) 75.5 (2.18) 1956 (54.5) 2492 (63.0) 4.5 (1.28) 33.0 (5.85) -- --
6 - 11.............. 14.4 (0.46) 10.6 (0.56) 0.9 (0.02) 90.1 (3.29) 2216 (94.6) 3032 (100.0) 12.2 (1.72) 44.7 (5.75) -- --

12 - 19.............. 14.1 (0.79) 10.8 (0.69) 1.0 (0.06) 100.0 (4.90) 2204 (90.2) 3348 (135.7) 24.4 (2.29) 45.6 (7.50) -- --
20 and over... 14.0 (0.28) 10.9 (0.30) 1.2 (0.05) 108.3 (2.32) 2364 (52.5) 3358 (59.8) 80.2 (3.85) 34.8 (3.59) 11.4 (1.51)

2 and over... 14.0 (0.25) 10.8 (0.28) 1.1 (0.04) 103.5 (1.91) 2304 (41.0) 3273 (48.4) 61.6 (3.02) 37.1 (3.35) -- --

Hispanic2:

Mexican American
2 - 5.............. 11.8 (0.37) 8.9 (0.26) 0.8 (0.01) 73.6 (2.88) 2141 (58.8) 2157 (73.2) 7.9 (1.28) 31.7 (2.95) -- --
6 - 11.............. 13.9 (0.54) 9.6 (0.27) 0.9 (0.03) 91.7 (2.71) 2175 (64.5) 2824 (96.5) 13.9 (1.27) 58.4 (3.64) -- --

12 - 19.............. 15.4 (0.69) 11.3 (0.33) 1.1 (0.03) 106.9 (4.46) 2431 (85.2) 3454 (133.6) 40.8 (4.72) 46.0 (8.76) -- --
20 and over... 15.1 (0.36) 11.5 (0.24) 1.3 (0.03) 114.2 (2.36) 2758 (50.4) 3368 (73.4) 104.8 (9.48) 29.1 (3.41) 7.9 (0.75)

2 and over... 14.7 (0.28) 11.0 (0.15) 1.2 (0.02) 106.7 (2.34) 2583 (47.3) 3206 (74.1) 75.4 (7.27) 35.4 (3.40) -- --

All Hispanic
2 - 5.............. 11.5 (0.33) 8.7 (0.21) 0.8 (0.01) 73.9 (2.75) 2144 (47.9) 2189 (72.7) 7.1 (0.95) 38.2 (3.24) -- --
6 - 11.............. 13.9 (0.53) 9.7 (0.21) 0.9 (0.03) 93.9 (2.63) 2180 (38.6) 2913 (84.3) 14.3 (1.21) 55.1 (3.65) -- --

12 - 19.............. 15.7 (0.55) 11.3 (0.24) 1.1 (0.03) 108.4 (2.97) 2411 (69.2) 3434 (81.5) 38.9 (3.17) 43.7 (6.67) -- --
20 and over... 14.8 (0.30) 11.2 (0.18) 1.3 (0.02) 114.5 (1.89) 2711 (45.4) 3417 (50.5) 108.7 (6.47) 28.2 (2.75) 8.9 (0.72)

2 and over... 14.5 (0.23) 10.8 (0.13) 1.2 (0.02) 107.6 (1.94) 2556 (34.3) 3252 (49.3) 78.9 (4.53) 34.4 (2.64) -- --

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 6 of 9

What We Eat in America, NHANES 2009-2010

Table 2. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 6 of 9

What We Eat in America, NHANES 2009-2010

Table 2. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Race/ethnicity
and age

 SFA
4:0

 SFA
6:0

 SFA
8:0

 SFA
10:0

 SFA
12:0

 SFA
14:0

 SFA
16:0

 SFA
18:0

(years) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE)

Non-Hispanic White:
2 - 5.............. 0.60 (0.072) 0.37 (0.043) 0.28 (0.023) 0.50 (0.047) 0.71 (0.048) 2.15 (0.210) 10.57 (0.596) 4.96 (0.273)
6 - 11.............. 0.54 (0.024) 0.31 (0.013) 0.25 (0.016) 0.46 (0.020) 0.77 (0.050) 2.09 (0.067) 12.13 (0.308) 5.81 (0.106)

12 - 19.............. 0.65 (0.039) 0.35 (0.018) 0.28 (0.013) 0.52 (0.028) 0.87 (0.063) 2.47 (0.125) 14.59 (0.696) 6.94 (0.343)
20 and over... 0.59 (0.017) 0.32 (0.009) 0.25 (0.007) 0.49 (0.014) 0.78 (0.033) 2.33 (0.054) 14.41 (0.214) 6.79 (0.098)

2 and over... 0.60 (0.014) 0.33 (0.008) 0.26 (0.006) 0.50 (0.012) 0.79 (0.028) 2.32 (0.044) 14.09 (0.146) 6.65 (0.076)

Non-Hispanic Black:
2 - 5.............. 0.41 (0.034) 0.26 (0.021) 0.27 (0.049) 0.39 (0.043) 0.54 (0.054) 1.66 (0.076) 10.66 (0.406) 4.85 (0.153)
6 - 11.............. 0.50 (0.038) 0.31 (0.024) 0.26 (0.020) 0.44 (0.030) 0.62 (0.054) 2.04 (0.125) 12.81 (0.395) 5.85 (0.203)

12 - 19.............. 0.52 (0.044) 0.29 (0.022) 0.25 (0.032) 0.45 (0.038) 0.90 (0.172) 2.27 (0.168) 14.77 (0.775) 6.81 (0.356)
20 and over... 0.42 (0.019) 0.24 (0.012) 0.19 (0.010) 0.36 (0.017) 0.63 (0.047) 1.90 (0.076) 13.96 (0.430) 6.58 (0.227)

2 and over... 0.44 (0.016) 0.26 (0.009) 0.21 (0.010) 0.38 (0.014) 0.66 (0.046) 1.95 (0.058) 13.77 (0.297) 6.43 (0.146)

Hispanic2:

Mexican American
2 - 5.............. 0.52 (0.025) 0.33 (0.016) 0.27 (0.026) 0.45 (0.020) 0.53 (0.021) 1.89 (0.088) 10.16 (0.389) 4.57 (0.219)
6 - 11.............. 0.49 (0.013) 0.29 (0.009) 0.23 (0.009) 0.42 (0.008) 0.55 (0.024) 1.95 (0.059) 12.29 (0.443) 5.65 (0.201)

12 - 19.............. 0.51 (0.043) 0.28 (0.025) 0.20 (0.015) 0.40 (0.033) 0.55 (0.043) 2.04 (0.126) 14.22 (0.578) 6.39 (0.261)
20 and over... 0.43 (0.023) 0.25 (0.013) 0.20 (0.012) 0.37 (0.018) 0.58 (0.048) 1.86 (0.079) 13.23 (0.385) 6.01 (0.198)

2 and over... 0.46 (0.018) 0.27 (0.010) 0.21 (0.007) 0.39 (0.014) 0.57 (0.032) 1.90 (0.059) 12.99 (0.245) 5.89 (0.125)

All Hispanic
2 - 5.............. 0.49 (0.018) 0.31 (0.011) 0.25 (0.020) 0.42 (0.017) 0.52 (0.018) 1.80 (0.062) 9.89 (0.313) 4.42 (0.169)
6 - 11.............. 0.51 (0.041) 0.30 (0.024) 0.23 (0.018) 0.43 (0.031) 0.60 (0.039) 2.03 (0.120) 12.39 (0.390) 5.74 (0.154)

12 - 19.............. 0.53 (0.036) 0.30 (0.019) 0.22 (0.010) 0.42 (0.024) 0.59 (0.028) 2.11 (0.096) 13.99 (0.433) 6.31 (0.194)
20 and over... 0.44 (0.020) 0.25 (0.011) 0.21 (0.009) 0.38 (0.015) 0.60 (0.042) 1.89 (0.067) 13.07 (0.335) 5.97 (0.157)

2 and over... 0.47 (0.014) 0.27 (0.009) 0.22 (0.006) 0.39 (0.011) 0.59 (0.026) 1.93 (0.047) 12.84 (0.206) 5.85 (0.093)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 7 of 9

What We Eat in America, NHANES 2009-2010

Table 2. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 7 of 9

What We Eat in America, NHANES 2009-2010

Table 2. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Race/ethnicity
and age

 MFA
16:1

 MFA
18:1

 MFA
20:1

 MFA
22:1

 PFA
18:2

 PFA
18:3

 PFA
18:4

(years) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE)

Non-Hispanic White:
2 - 5.............. 0.73 (0.044) 17.84 (0.704) 0.17 (0.010) 0.01 (0.001) 9.30 (0.490) 0.88 (0.036) 0.01 (0.001)
6 - 11.............. 0.85 (0.034) 21.62 (0.357) 0.21 (0.010) 0.01 (0.002) 12.21 (0.248) 1.11 (0.039) 0.01 (0.001)

12 - 19.............. 1.11 (0.061) 26.09 (1.126) 0.26 (0.018) 0.02 (0.003) 15.32 (0.785) 1.37 (0.062) 0.02 (0.004)
20 and over... 1.16 (0.019) 27.32 (0.345) 0.29 (0.007) 0.03 (0.003) 15.87 (0.307) 1.62 (0.038) 0.01 (0.001)

2 and over... 1.11 (0.016) 26.35 (0.262) 0.28 (0.007) 0.03 (0.002) 15.25 (0.281) 1.52 (0.033) 0.01 (0.001)

Non-Hispanic Black:
2 - 5.............. 0.87 (0.053) 19.77 (0.957) 0.19 (0.018) 0.01 (0.002) 11.30 (0.710) 0.96 (0.045) 0.01 (0.002)
6 - 11.............. 0.99 (0.041) 23.29 (0.774) 0.23 (0.011) 0.02 (0.002) 13.78 (0.592) 1.23 (0.083) 0.01 (0.002)

12 - 19.............. 1.21 (0.061) 27.50 (1.468) 0.29 (0.015) 0.03 (0.007) 16.80 (0.984) 1.39 (0.080) 0.01 (0.002)
20 and over... 1.30 (0.028) 26.77 (0.834) 0.29 (0.008) 0.02 (0.002) 15.55 (0.573) 1.49 (0.054) 0.01 (0.001)

2 and over... 1.24 (0.021) 26.12 (0.533) 0.28 (0.006) 0.02 (0.002) 15.29 (0.434) 1.42 (0.040) 0.01 (0.001)

Hispanic2:

Mexican American
2 - 5.............. 0.74 (0.041) 17.11 (0.746) 0.15 (0.007) 0.01 (0.001) 9.37 (0.350) 0.93 (0.046) 0.01 (0.001)
6 - 11.............. 0.98 (0.059) 21.93 (1.019) 0.20 (0.011) 0.01 (0.002) 12.25 (0.678) 1.10 (0.059) 0.01 (0.002)

12 - 19.............. 1.20 (0.057) 25.91 (0.976) 0.25 (0.010) 0.01 (0.001) 15.44 (0.495) 1.32 (0.038) 0.01 (0.003)
20 and over... 1.20 (0.043) 25.10 (0.654) 0.26 (0.007) 0.02 (0.003) 14.25 (0.436) 1.36 (0.047) 0.01 (0.001)

2 and over... 1.13 (0.021) 24.12 (0.484) 0.24 (0.007) 0.02 (0.002) 13.75 (0.394) 1.29 (0.041) 0.01 (0.001)

All Hispanic
2 - 5.............. 0.72 (0.037) 16.62 (0.664) 0.16 (0.014) 0.01* (0.005) 9.03 (0.280) 0.89 (0.034) 0.01 (0.002)
6 - 11.............. 0.99 (0.047) 22.16 (0.625) 0.22 (0.015) 0.01 (0.002) 12.51 (0.413) 1.14 (0.046) 0.01 (0.001)

12 - 19.............. 1.16 (0.054) 25.30 (0.777) 0.25 (0.009) 0.01 (0.002) 15.25 (0.509) 1.36 (0.029) 0.01 (0.002)
20 and over... 1.19 (0.032) 24.83 (0.603) 0.25 (0.006) 0.02 (0.002) 14.22 (0.348) 1.43 (0.047) 0.01 (0.001)

2 and over... 1.12 (0.019) 23.86 (0.405) 0.24 (0.006) 0.02 (0.001) 13.71 (0.289) 1.34 (0.038) 0.01 (0.001)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 8 of 9

What We Eat in America, NHANES 2009-2010

Table 2. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 8 of 9

What We Eat in America, NHANES 2009-2010

Table 2. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Race/ethnicity
and age

 PFA
20:4

 PFA
20:5

 PFA
22:5

 PFA
22:6

(years) g (SE) g (SE) g (SE) g (SE)

Non-Hispanic White:
2 - 5.............. 0.06 (0.004) 0.01 (0.003) 0.01 (0.001) 0.02 (0.006)
6 - 11.............. 0.08 (0.004) 0.01 (0.003) 0.01 (0.001) 0.03 (0.005)

12 - 19.............. 0.11 (0.008) 0.02 (0.002) 0.02 (0.001) 0.03 (0.004)
20 and over... 0.14 (0.002) 0.04 (0.005) 0.02 (0.001) 0.07 (0.006)

2 and over... 0.13 (0.002) 0.03 (0.004) 0.02 (0.001) 0.06 (0.005)

Non-Hispanic Black:
2 - 5.............. 0.10 (0.007) 0.01 (0.003) 0.01 (0.002) 0.03 (0.006)
6 - 11.............. 0.11 (0.007) 0.02 (0.002) 0.02 (0.001) 0.03 (0.004)

12 - 19.............. 0.15 (0.014) 0.02 (0.002) 0.02 (0.002) 0.04 (0.005)
20 and over... 0.19 (0.007) 0.03 (0.002) 0.03 (0.001) 0.08 (0.004)

2 and over... 0.17 (0.006) 0.03 (0.002) 0.03 (0.001) 0.06 (0.004)

Hispanic2:

Mexican American
2 - 5.............. 0.09 (0.008) 0.01 (0.002) 0.01 (0.001) 0.03 (0.004)
6 - 11.............. 0.12 (0.013) 0.01 (0.001) 0.02 (0.001) 0.04 (0.005)

12 - 19.............. 0.16 (0.015) 0.01 (0.002) 0.02 (0.002) 0.04 (0.005)
20 and over... 0.17 (0.007) 0.04 (0.004) 0.03 (0.001) 0.08 (0.007)

2 and over... 0.16 (0.008) 0.03 (0.002) 0.02 (0.001) 0.06 (0.005)

All Hispanic
2 - 5.............. 0.09 (0.009) 0.01* (0.004) 0.01 (0.001) 0.03 (0.007)
6 - 11.............. 0.11 (0.010) 0.01 (0.001) 0.02 (0.001) 0.03 (0.003)

12 - 19.............. 0.16 (0.011) 0.02 (0.002) 0.02 (0.001) 0.04 (0.005)
20 and over... 0.17 (0.006) 0.03 (0.003) 0.03 (0.001) 0.08 (0.007)

2 and over... 0.15 (0.007) 0.03 (0.002) 0.02 (0.001) 0.06 (0.005)

What We Eat in America, NHANES 2009-2010

Page 9 of 9Page 9 of 9

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated means are as follows:

Mean: An estimated mean is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF represents a broadly calculated average design
effect, or when the relative standard error is greater than 30 percent. The VIF used in this table is 2.04.

Footnotes

1 Sample weights designed for dietary analysis were used to allow estimates representative of the U. S. population for the years of collection.

2 A new sampling methodology was implemented for NHANES 2007-2010; the entire Hispanic population was oversampled instead of just the Mexican American population. Sufficient numbers
of Mexican Americans were retained in the sample design so that trends can be monitored.

3 Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as
assumed in the nutrient profiles for foods in FNDDS 5.0. Details available at: www.ars.usda.gov/ba/bhnrc/fsrg.

4 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error; RAE = retinol activity equivalents; DFE = dietary folate equivalents. SFA = saturated fatty acid; MFA = monounsaturated fatty acid; PFA = polyunsaturated fatty acid.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Nutrient Intakes from Food: Mean Amounts Consumed per Individual, by Race/Ethnicity and Age, What We Eat in America,
NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 9

What We Eat in America, NHANES 2009-2010

Table 3. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (in Dollars) and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 9

What We Eat in America, NHANES 2009-2010

Table 3. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (in Dollars) and Age, in the United States, 2009-2010

Family income
in dollars
and age

Sample
size

 Food
energy Protein

 Carbo-
hydrate

 Total
sugars

 Dietary
fiber

 Total
fat

 Saturated
fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat

(years) kcal (SE) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE)

$0 - $24,999:
2 - 5.............. 347 1577 (26.7) 56.9 (1.12) 215 (4.9) 111 (3.6) 11.2 (0.42) 56.3 (1.17) 20.3 (0.50) 19.7 (0.43) 11.0 (0.34)
6 - 11.............. 373 1939 (45.2) 70.5 (1.90) 258 (6.6) 125 (3.4) 14.1 (0.56) 71.8 (2.29) 25.0 (0.94) 25.2 (0.74) 15.2 (0.61)

12 - 19.............. 384 2128 (65.5) 76.9 (2.58) 280 (9.2) 135 (5.1) 13.6 (0.53) 78.6 (2.54) 26.3 (0.90) 27.8 (0.98) 17.5 (0.85)
20 and over... 1884 2097 (32.9) 79.0 (1.53) 261 (4.5) 123 (3.6) 15.5 (0.42) 76.1 (1.16) 25.2 (0.54) 27.5 (0.42) 16.4 (0.27)

2 and over... 2988 2052 (26.7) 76.6 (1.32) 260 (3.6) 124 (2.7) 14.9 (0.33) 74.7 (0.96) 25.0 (0.43) 26.8 (0.33) 16.1 (0.23)

$25,000 - $74,999:
2 - 5.............. 308 1579 (57.5) 56.3 (2.65) 219 (6.9) 115 (3.6) 12.1 (0.47) 55.7 (3.12) 21.0 (1.70) 19.0 (1.08) 10.7 (0.65)
6 - 11.............. 449 1830 (27.4) 63.2 (0.98) 251 (3.9) 122 (2.6) 13.7 (0.48) 66.3 (1.64) 23.4 (0.59) 23.4 (0.80) 13.3 (0.30)

12 - 19.............. 499 2098 (67.1) 75.6 (2.20) 280 (10.7) 140 (6.7) 14.2 (0.69) 76.6 (2.96) 25.8 (1.03) 27.1 (1.12) 16.9 (0.71)
20 and over... 2215 2130 (32.1) 83.2 (1.32) 259 (3.7) 117 (1.8) 16.8 (0.40) 79.2 (1.48) 25.7 (0.50) 28.8 (0.60) 17.6 (0.39)

2 and over... 3471 2072 (22.1) 79.3 (0.93) 258 (2.8) 119 (1.6) 16.0 (0.32) 76.6 (1.12) 25.3 (0.37) 27.6 (0.46) 16.8 (0.31)

$75,000 and higher:
2 - 5.............. 150 1445 (33.4) 52.7 (1.46) 198 (6.2) 101 (3.4) 12.0 (0.59) 51.9 (1.69) 18.9 (0.81) 18.1 (0.69) 10.3 (0.24)
6 - 11.............. 253 1844 (49.7) 65.0 (2.68) 258 (7.0) 125 (3.2) 14.2 (0.74) 64.0 (1.68) 22.1 (0.77) 22.4 (0.56) 13.8 (0.55)

12 - 19.............. 280 2247 (92.3) 84.5 (4.11) 297 (11.4) 140 (6.9) 15.1 (0.69) 81.8 (4.50) 28.4 (1.85) 28.7 (1.76) 17.1 (1.01)
20 and over... 1198 2164 (24.7) 86.0 (2.33) 255 (3.4) 111 (2.1) 18.3 (0.44) 82.0 (1.49) 26.9 (0.46) 29.2 (0.47) 18.5 (0.51)

2 and over... 1881 2112 (17.2) 82.4 (1.65) 258 (3.4) 115 (2.1) 17.2 (0.31) 79.0 (0.98) 26.3 (0.35) 28.0 (0.29) 17.5 (0.43)

All Individuals2:
2 - 5.............. 861 1537 (24.5) 55.6 (1.11) 211 (3.2) 110 (2.0) 11.7 (0.22) 54.6 (1.39) 20.1 (0.75) 18.9 (0.47) 10.7 (0.33)
6 - 11.............. 1154 1869 (20.4) 65.8 (0.81) 256 (3.7) 123 (1.7) 14.0 (0.28) 67.2 (0.69) 23.4 (0.33) 23.7 (0.30) 14.1 (0.21)

12 - 19.............. 1265 2167 (43.7) 79.1 (2.04) 287 (5.9) 138 (2.5) 14.4 (0.39) 79.4 (2.13) 27.0 (0.88) 28.0 (0.84) 17.3 (0.54)
20 and over... 5762 2132 (19.6) 82.9 (0.93) 259 (2.3) 117 (1.3) 17.1 (0.24) 79.2 (1.00) 25.9 (0.40) 28.5 (0.33) 17.6 (0.26)

2 and over... 9042 2081 (12.9) 79.5 (0.70) 259 (1.7) 119 (1.1) 16.2 (0.20) 76.8 (0.75) 25.5 (0.30) 27.5 (0.24) 16.8 (0.23)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 9

What We Eat in America, NHANES 2009-2010

Table 3. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 9

What We Eat in America, NHANES 2009-2010

Table 3. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Family income
in dollars
and age

 Choles-
terol Retinol

 Vitamin A
(RAE)

 Alpha-
carotene

 Beta-
carotene

 Beta-crypto-
xanthin Lycopene

 Lutein +
zeaxanthin Thiamin

(years) mg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) mg (SE)

$0 - $24,999:
2 - 5.............. 188 (7.8) 479 (22.2) 576 (29.3) 254 (70.4) 1003 (158.8) 82 (13.7) 3498 (330.2) 610 (46.2) 1.31 (0.040)
6 - 11.............. 224 (11.9) 487 (23.0) 597 (19.0) 272 (48.8) 1146 (105.5) 69 (7.2) 4365 (727.6) 732 (58.9) 1.56 (0.049)

12 - 19.............. 237 (12.8) 446 (30.5) 537 (30.7) 186 (40.2) 978 (123.1) 55 (10.3) 5445 (832.9) 797 (110.7) 1.64 (0.074)
20 and over... 274 (7.3) 406 (15.2) 581 (15.8) 383 (26.4) 1861 (92.3) 86 (8.8) 5171 (431.7) 1298 (99.2) 1.57 (0.025)

2 and over... 260 (7.5) 423 (12.2) 577 (12.0) 343 (20.1) 1646 (66.2) 81 (5.9) 5020 (396.2) 1149 (76.7) 1.56 (0.020)

$25,000 - $74,999:
2 - 5.............. 169 (11.7) 510 (33.2) 606 (35.4) 217 (50.1) 1016 (127.1) 70 (12.2) 3239 (316.8) 569 (32.5) 1.28 (0.051)
6 - 11.............. 197 (6.5) 484 (22.7) 566 (28.4) 176 (39.1) 857 (106.0) 66 (7.3) 4046 (279.7) 772 (81.6) 1.50 (0.035)

12 - 19.............. 244 (17.8) 425 (27.5) 519 (34.0) 188 (35.1) 1003 (114.9) 65 (7.4) 4862 (505.6) 767 (92.8) 1.56 (0.086)
20 and over... 282 (5.4) 437 (15.2) 634 (21.7) 370 (26.5) 2141 (121.2) 78 (5.4) 5353 (342.7) 1691 (164.8) 1.64 (0.031)

2 and over... 265 (4.8) 443 (12.1) 615 (17.5) 327 (23.2) 1857 (96.9) 75 (3.8) 5080 (265.9) 1460 (128.9) 1.60 (0.023)

$75,000 and higher:
2 - 5.............. 155 (14.6) 473 (20.5) 601 (22.7) 264*(103.1) 1376 (219.7) 65 (8.8) 3039 (545.4) 842 (103.8) 1.22 (0.043)
6 - 11.............. 168 (7.8) 492 (37.6) 622 (46.9) 348 (72.9) 1356 (186.2) 65 (12.3) 4730 (853.0) 603 (36.8) 1.55 (0.093)

12 - 19.............. 244 (14.7) 510 (25.1) 655 (31.2) 354 (89.4) 1532 (185.7) 54 (7.9) 5796 (766.9) 956 (152.4) 1.83 (0.071)
20 and over... 270 (7.9) 455 (11.0) 683 (20.2) 462 (36.0) 2468 (157.9) 93 (5.7) 5776 (436.7) 1648 (128.8) 1.75 (0.032)

2 and over... 252 (6.7) 465 (7.4) 671 (16.5) 430 (33.6) 2211 (143.8) 85 (4.9) 5557 (399.7) 1438 (117.0) 1.72 (0.025)

All Individuals2:
2 - 5.............. 174 (5.7) 490 (16.0) 592 (19.2) 232 (40.1) 1074 (97.9) 72 (6.9) 3259 (183.8) 650 (27.8) 1.27 (0.024)
6 - 11.............. 196 (4.9) 487 (16.6) 592 (19.1) 260 (34.9) 1096 (86.6) 67 (6.0) 4495 (346.0) 708 (42.9) 1.54 (0.036)

12 - 19.............. 247 (10.7) 468 (24.5) 579 (28.7) 243 (31.9) 1178 (73.9) 62 (5.5) 5491 (389.9) 851 (51.7) 1.68 (0.061)
20 and over... 276 (4.5) 437 (7.9) 643 (11.0) 424 (20.2) 2216 (53.0) 88 (4.0) 5464 (275.2) 1557 (92.9) 1.66 (0.018)

2 and over... 261 (4.3) 448 (5.8) 628 (9.4) 379 (16.8) 1942 (49.4) 82 (3.2) 5263 (214.4) 1356 (77.7) 1.63 (0.012)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 9

What We Eat in America, NHANES 2009-2010

Table 3. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 9

What We Eat in America, NHANES 2009-2010

Table 3. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Family income
in dollars
and age

 Ribo-
flavin Niacin Vitamin B6

 Folic
acid

 Food
folate

 Folate
(DFE) Choline Vitamin B12

 Added
Vitamin B12

(years) mg (SE) mg (SE) mg (SE) µg (SE) µg (SE) µg (SE) mg (SE) µg (SE) µg (SE)

$0 - $24,999:
2 - 5.............. 1.86 (0.058) 16.9 (0.50) 1.50 (0.061) 195 (16.4) 126 (3.3) 456 (28.3) 229 (6.2) 4.63 (0.184) 1.11 (0.113)
6 - 11.............. 1.98 (0.063) 22.1 (0.65) 1.71 (0.072) 209 (11.2) 155 (5.1) 510 (23.0) 260 (8.3) 4.75 (0.164) 1.06 (0.107)

12 - 19.............. 1.92 (0.084) 23.5 (1.20) 1.80 (0.108) 217 (10.4) 165 (8.6) 533 (21.8) 271 (12.2) 4.95 (0.242) 1.04 (0.154)
20 and over... 2.02 (0.057) 24.4 (0.55) 2.00 (0.068) 174 (6.0) 205 (5.5) 502 (11.4) 330 (7.1) 5.04 (0.188) 0.87 (0.055)

2 and over... 2.00 (0.040) 23.6 (0.44) 1.92 (0.050) 183 (5.9) 191 (4.3) 503 (11.3) 311 (6.5) 4.98 (0.142) 0.92 (0.048)

$25,000 - $74,999:
2 - 5.............. 1.89 (0.091) 15.6 (0.56) 1.41 (0.052) 168 (7.7) 137 (7.5) 422 (17.4) 220 (10.0) 4.55 (0.230) 0.97 (0.065)
6 - 11.............. 1.90 (0.052) 19.6 (0.64) 1.57 (0.072) 216 (13.3) 146 (3.1) 513 (22.5) 240 (5.8) 4.74 (0.176) 1.09 (0.090)

12 - 19.............. 1.90 (0.117) 24.1 (1.07) 1.83 (0.132) 222 (26.4) 170 (9.2) 547 (49.6) 273 (14.1) 4.90 (0.307) 0.93 (0.110)
20 and over... 2.12 (0.041) 25.9 (0.30) 2.11 (0.024) 188 (5.7) 223 (3.8) 542 (11.3) 344 (5.4) 5.33 (0.189) 1.01 (0.057)

2 and over... 2.07 (0.026) 24.6 (0.20) 2.00 (0.024) 192 (6.6) 207 (2.8) 534 (11.9) 321 (4.2) 5.19 (0.160) 1.00 (0.045)

$75,000 and higher:
2 - 5.............. 1.77 (0.069) 15.2 (0.57) 1.36 (0.067) 161 (6.9) 130 (4.9) 404 (12.7) 214 (11.0) 4.00 (0.232) 0.85 (0.106)
6 - 11.............. 1.94 (0.107) 19.6 (1.00) 1.49 (0.082) 217 (14.8) 155 (9.3) 523 (33.2) 234 (9.9) 4.39 (0.240) 0.84 (0.106)

12 - 19.............. 2.28 (0.064) 26.8 (1.02) 2.11 (0.110) 251 (15.1) 173 (8.0) 600 (25.3) 294 (11.9) 5.70 (0.320) 1.21 (0.157)
20 and over... 2.32 (0.043) 26.9 (0.75) 2.18 (0.069) 200 (8.3) 242 (5.7) 583 (17.2) 341 (9.7) 5.85 (0.409) 1.18 (0.090)

2 and over... 2.26 (0.028) 25.7 (0.54) 2.07 (0.051) 206 (6.4) 221 (5.2) 571 (13.8) 320 (8.1) 5.62 (0.287) 1.14 (0.063)

All Individuals2:
2 - 5.............. 1.84 (0.045) 15.9 (0.29) 1.43 (0.030) 173 (5.5) 131 (2.9) 426 (10.5) 223 (4.8) 4.42 (0.135) 0.96 (0.056)
6 - 11.............. 1.94 (0.037) 20.4 (0.47) 1.59 (0.053) 217 (9.5) 152 (3.2) 522 (18.3) 244 (3.8) 4.62 (0.096) 1.00 (0.064)

12 - 19.............. 2.05 (0.077) 24.8 (0.57) 1.91 (0.062) 233 (13.6) 172 (3.7) 568 (23.7) 283 (8.4) 5.12 (0.201) 1.01 (0.070)
20 and over... 2.16 (0.028) 25.8 (0.29) 2.10 (0.025) 190 (3.6) 225 (2.2) 548 (7.4) 340 (3.9) 5.42 (0.097) 1.03 (0.036)

2 and over... 2.11 (0.017) 24.7 (0.20) 2.00 (0.021) 196 (4.0) 208 (2.0) 541 (7.6) 319 (3.7) 5.26 (0.068) 1.02 (0.029)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 9

What We Eat in America, NHANES 2009-2010

Table 3. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 9

What We Eat in America, NHANES 2009-2010

Table 3. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Family income
in dollars
and age Vitamin C Vitamin D

 Vitamin E
(alpha-

tocopherol)
 Added

Vitamin E Vitamin K Calcium Phosphorus Magnesium

(years) mg (SE) µg (SE) mg (SE) mg (SE) µg (SE) mg (SE) mg (SE) mg (SE)

$0 - $24,999:
2 - 5.............. 86.2 (4.20) 6.8 (0.27) 4.9 (0.23) 0.6 (0.16) 38.5 (2.07) 988 (27.4) 1099 (24.9) 203 (4.8)
6 - 11.............. 79.1 (3.54) 6.3 (0.34) 5.7 (0.16) 0.3 (0.07) 52.3 (3.46) 1046 (47.4) 1305 (38.1) 229 (7.4)

12 - 19.............. 82.8 (10.47) 5.3 (0.31) 7.0 (0.62) 0.6* (0.22) 60.9 (5.09) 1059 (56.4) 1353 (43.6) 250 (8.5)
20 and over... 84.8 (3.47) 4.8 (0.20) 6.9 (0.18) 0.3 (0.05) 88.6 (5.43) 948 (25.4) 1342 (27.8) 288 (5.7)

2 and over... 84.2 (2.20) 5.1 (0.14) 6.7 (0.16) 0.4 (0.04) 79.1 (3.92) 971 (20.4) 1324 (20.9) 273 (4.5)

$25,000 - $74,999:
2 - 5.............. 81.5 (6.56) 7.0 (0.36) 4.6 (0.21) 0.4 (0.05) 40.7 (3.61) 1086 (73.2) 1180 (64.2) 216 (8.0)
6 - 11.............. 72.7 (4.20) 6.0 (0.31) 5.9 (0.24) 0.8 (0.15) 55.1 (4.97) 1021 (27.9) 1220 (24.8) 220 (4.6)

12 - 19.............. 83.3 (8.70) 5.0 (0.31) 7.1 (0.30) 0.5 (0.12) 58.0 (4.32) 1028 (37.3) 1329 (38.2) 250 (8.2)
20 and over... 86.7 (3.63) 4.9 (0.20) 8.0 (0.17) 0.8 (0.09) 110.5 (7.20) 988 (20.3) 1405 (21.0) 303 (4.8)

2 and over... 85.0 (2.84) 5.1 (0.15) 7.5 (0.11) 0.7 (0.07) 96.7 (5.49) 1001 (14.3) 1369 (14.4) 286 (3.6)

$75,000 and higher:
2 - 5.............. 78.0 (5.28) 6.6 (0.35) 5.1 (0.30) 0.5 (0.12) 50.3 (5.41) 1009 (42.9) 1114 (25.0) 208 (4.4)
6 - 11.............. 69.1 (5.08) 5.9 (0.47) 5.9 (0.20) 0.6 (0.12) 53.0 (3.06) 1077 (68.7) 1284 (73.5) 243 (13.4)

12 - 19.............. 76.7 (6.27) 6.0 (0.33) 7.2 (0.56) 0.5 (0.16) 72.3 (5.15) 1171 (60.0) 1517 (70.8) 275 (10.6)
20 and over... 91.4 (3.81) 5.6 (0.35) 8.8 (0.21) 0.8 (0.13) 114.1 (7.32) 1109 (20.4) 1489 (32.8) 325 (6.1)

2 and over... 87.1 (2.71) 5.8 (0.28) 8.2 (0.18) 0.8 (0.10) 100.9 (6.26) 1109 (14.4) 1456 (20.2) 307 (4.2)

All Individuals2:
2 - 5.............. 83.1 (3.76) 6.8 (0.21) 4.8 (0.16) 0.5 (0.07) 42.5 (2.24) 1032 (34.3) 1136 (26.6) 210 (3.4)
6 - 11.............. 73.8 (2.97) 6.1 (0.15) 5.9 (0.10) 0.5 (0.08) 53.1 (2.24) 1048 (23.7) 1263 (21.4) 231 (4.9)

12 - 19.............. 82.6 (5.79) 5.5 (0.26) 7.1 (0.23) 0.5 (0.08) 62.9 (1.59) 1099 (34.3) 1408 (34.0) 260 (5.5)
20 and over... 88.9 (1.67) 5.1 (0.14) 8.0 (0.10) 0.7 (0.06) 105.4 (4.23) 1016 (10.1) 1414 (13.7) 307 (2.8)

2 and over... 86.6 (1.40) 5.3 (0.11) 7.5 (0.10) 0.6 (0.05) 92.7 (3.52) 1029 (7.1) 1386 (7.6) 290 (2.0)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 5 of 9

What We Eat in America, NHANES 2009-2010

Table 3. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 5 of 9

What We Eat in America, NHANES 2009-2010

Table 3. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Family income
in dollars
and age Iron Zinc Copper Selenium Potassium Sodium3 Caffeine Theobromine Alcohol4

(years) mg (SE) mg (SE) mg (SE) µg (SE) mg (SE) mg (SE) mg (SE) mg (SE) g (SE)

$0 - $24,999:
2 - 5.............. 12.1 (0.49) 9.1 (0.31) 0.8 (0.02) 75.2 (1.69) 2051 (41.7) 2383 (36.1) 6.6 (1.14) 39.3 (2.95) -- --
6 - 11.............. 13.6 (0.47) 10.1 (0.39) 0.9 (0.03) 95.7 (2.80) 2280 (68.6) 3176 (109.1) 17.5 (0.93) 58.2 (4.94) -- --

12 - 19.............. 14.4 (0.54) 11.4 (0.41) 1.1 (0.05) 105.5 (4.01) 2313 (100.7) 3439 (108.9) 47.9 (3.36) 45.1 (5.45) -- --
20 and over... 14.3 (0.26) 11.3 (0.30) 1.2 (0.02) 107.2 (2.09) 2596 (55.5) 3452 (49.6) 158.5 (10.66) 35.0 (2.48) 10.6 (1.24)

2 and over... 14.1 (0.23) 11.1 (0.25) 1.2 (0.02) 103.9 (1.93) 2501 (44.6) 3355 (43.7) 124.2 (7.42) 38.4 (2.51) -- --

$25,000 - $74,999:
2 - 5.............. 11.6 (0.57) 8.7 (0.34) 0.9 (0.04) 73.4 (2.81) 2130 (83.2) 2316 (112.5) 6.7 (0.57) 49.6 (7.37) -- --
6 - 11.............. 13.6 (0.39) 9.9 (0.23) 0.9 (0.02) 87.2 (1.71) 2074 (39.0) 2849 (57.4) 18.8 (2.24) 69.2 (5.44) -- --

12 - 19.............. 14.6 (0.70) 10.9 (0.37) 1.0 (0.04) 102.8 (3.53) 2256 (112.7) 3376 (137.4) 63.8 (6.86) 54.9 (7.39) -- --
20 and over... 15.3 (0.35) 12.0 (0.27) 1.3 (0.02) 113.6 (1.99) 2764 (43.0) 3583 (45.2) 182.1 (11.97) 40.5 (2.08) 10.7 (1.16)

2 and over... 14.9 (0.27) 11.5 (0.17) 1.2 (0.01) 108.1 (1.46) 2621 (33.0) 3432 (31.3) 147.0 (9.07) 44.8 (2.32) -- --

$75,000 and higher:
2 - 5.............. 10.9 (0.47) 8.0 (0.25) 0.8 (0.03) 70.2 (1.21) 1995 (58.5) 2198 (71.3) 3.8 (0.42) 44.5 (3.67) -- --
6 - 11.............. 13.7 (0.74) 9.5 (0.38) 1.0 (0.04) 89.4 (4.13) 2197 (107.2) 2922 (152.2) 15.2 (2.05) 72.3 (10.14) -- --

12 - 19.............. 16.2 (0.51) 12.4 (0.49) 1.2 (0.06) 119.7 (6.02) 2502 (85.9) 3861 (187.7) 57.5 (14.69) 49.0 (4.24) -- --
20 and over... 16.0 (0.30) 12.5 (0.33) 1.4 (0.03) 116.7 (2.91) 2919 (58.3) 3729 (69.9) 199.3 (10.22) 43.0 (2.54) 13.3 (0.81)

2 and over... 15.6 (0.22) 12.0 (0.25) 1.3 (0.02) 112.5 (1.97) 2764 (43.1) 3601 (42.6) 157.5 (9.05) 46.3 (2.68) -- --

All Individuals2:
2 - 5.............. 11.5 (0.24) 8.6 (0.12) 0.8 (0.02) 73.5 (1.09) 2071 (36.0) 2308 (43.5) 5.9 (0.45) 44.5 (3.29) -- --
6 - 11.............. 13.7 (0.31) 9.9 (0.16) 1.0 (0.01) 90.7 (1.42) 2172 (39.6) 2971 (49.0) 17.2 (1.06) 66.4 (4.71) -- --

12 - 19.............. 15.1 (0.39) 11.5 (0.28) 1.1 (0.03) 109.7 (3.26) 2366 (63.7) 3562 (109.4) 57.0 (6.01) 50.8 (2.98) -- --
20 and over... 15.3 (0.16) 11.9 (0.16) 1.3 (0.01) 112.9 (1.34) 2776 (23.6) 3589 (29.2) 179.4 (7.97) 40.6 (1.70) 11.3 (0.73)

2 and over... 14.9 (0.11) 11.5 (0.11) 1.2 (0.01) 108.5 (0.99) 2640 (18.0) 3463 (19.4) 142.4 (6.33) 44.1 (1.66) -- --

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 6 of 9

What We Eat in America, NHANES 2009-2010

Table 3. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 6 of 9

What We Eat in America, NHANES 2009-2010

Table 3. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Family income
in dollars
and age

 SFA
4:0

 SFA
6:0

 SFA
8:0

 SFA
10:0

 SFA
12:0

 SFA
14:0

 SFA
16:0

 SFA
18:0

(years) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE)

$0 - $24,999:
2 - 5.............. 0.50 (0.022) 0.31 (0.015) 0.28 (0.028) 0.44 (0.022) 0.60 (0.036) 1.87 (0.067) 10.70 (0.266) 4.88 (0.128)
6 - 11.............. 0.55 (0.030) 0.34 (0.022) 0.26 (0.017) 0.48 (0.030) 0.67 (0.044) 2.22 (0.121) 13.33 (0.474) 6.25 (0.235)

12 - 19.............. 0.58 (0.060) 0.32 (0.030) 0.24 (0.019) 0.46 (0.035) 0.71 (0.071) 2.26 (0.130) 14.14 (0.439) 6.64 (0.206)
20 and over... 0.51 (0.017) 0.29 (0.011) 0.23 (0.008) 0.43 (0.015) 0.71 (0.035) 2.10 (0.068) 13.65 (0.253) 6.44 (0.138)

2 and over... 0.52 (0.014) 0.30 (0.009) 0.24 (0.007) 0.44 (0.011) 0.70 (0.029) 2.11 (0.054) 13.48 (0.208) 6.34 (0.111)

$25,000 - $74,999:
2 - 5.............. 0.60 (0.086) 0.37 (0.050) 0.28 (0.030) 0.50 (0.058) 0.64 (0.073) 2.13 (0.260) 10.68 (0.746) 4.97 (0.351)
6 - 11.............. 0.55 (0.017) 0.31 (0.011) 0.25 (0.016) 0.46 (0.018) 0.68 (0.031) 2.09 (0.064) 12.34 (0.266) 5.91 (0.176)

12 - 19.............. 0.54 (0.029) 0.31 (0.016) 0.24 (0.012) 0.45 (0.020) 0.70 (0.035) 2.18 (0.092) 13.97 (0.566) 6.48 (0.253)
20 and over... 0.52 (0.016) 0.28 (0.009) 0.22 (0.004) 0.43 (0.011) 0.70 (0.027) 2.11 (0.048) 13.93 (0.274) 6.61 (0.147)

2 and over... 0.53 (0.010) 0.29 (0.006) 0.23 (0.004) 0.44 (0.008) 0.70 (0.022) 2.12 (0.034) 13.63 (0.196) 6.45 (0.108)

$75,000 and higher:
2 - 5.............. 0.50 (0.031) 0.30 (0.021) 0.26 (0.017) 0.44 (0.023) 0.68 (0.031) 1.84 (0.101) 9.51 (0.360) 4.47 (0.231)
6 - 11.............. 0.51 (0.042) 0.30 (0.023) 0.24 (0.019) 0.44 (0.032) 0.80 (0.087) 1.97 (0.116) 11.55 (0.383) 5.47 (0.153)

12 - 19.............. 0.65 (0.049) 0.34 (0.018) 0.29 (0.017) 0.54 (0.029) 0.97 (0.119) 2.56 (0.172) 14.98 (1.033) 7.08 (0.520)
20 and over... 0.60 (0.016) 0.32 (0.009) 0.25 (0.007) 0.50 (0.015) 0.78 (0.049) 2.34 (0.060) 14.46 (0.231) 6.65 (0.122)

2 and over... 0.59 (0.015) 0.32 (0.009) 0.26 (0.007) 0.49 (0.013) 0.80 (0.047) 2.31 (0.054) 14.03 (0.140) 6.50 (0.091)

All Individuals2:
2 - 5.............. 0.54 (0.039) 0.33 (0.023) 0.27 (0.011) 0.46 (0.024) 0.63 (0.027) 1.96 (0.114) 10.32 (0.342) 4.78 (0.154)
6 - 11.............. 0.53 (0.021) 0.31 (0.012) 0.25 (0.012) 0.46 (0.017) 0.71 (0.032) 2.07 (0.058) 12.38 (0.169) 5.84 (0.071)

12 - 19.............. 0.60 (0.027) 0.33 (0.011) 0.26 (0.010) 0.49 (0.017) 0.82 (0.046) 2.36 (0.086) 14.45 (0.484) 6.77 (0.234)
20 and over... 0.54 (0.012) 0.30 (0.007) 0.24 (0.005) 0.45 (0.010) 0.73 (0.028) 2.18 (0.044) 14.00 (0.201) 6.57 (0.106)

2 and over... 0.55 (0.010) 0.31 (0.006) 0.24 (0.005) 0.46 (0.008) 0.73 (0.023) 2.18 (0.037) 13.71 (0.145) 6.43 (0.081)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 7 of 9

What We Eat in America, NHANES 2009-2010

Table 3. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 7 of 9

What We Eat in America, NHANES 2009-2010

Table 3. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Family income
in dollars
and age

 MFA
16:1

 MFA
18:1

 MFA
20:1

 MFA
22:1

 PFA
18:2

 PFA
18:3

 PFA
18:4

(years) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE)

$0 - $24,999:
2 - 5.............. 0.82 (0.028) 18.50 (0.410) 0.17 (0.009) 0.01* (0.004) 9.84 (0.324) 0.92 (0.022) 0.01 (0.001)
6 - 11.............. 1.05 (0.057) 23.57 (0.690) 0.23 (0.010) 0.02 (0.002) 13.56 (0.537) 1.28 (0.070) 0.01 (0.001)

12 - 19.............. 1.13 (0.035) 26.03 (0.934) 0.25 (0.011) 0.03 (0.003) 15.75 (0.781) 1.35 (0.061) 0.02 (0.002)
20 and over... 1.16 (0.025) 25.71 (0.384) 0.27 (0.005) 0.02 (0.003) 14.51 (0.246) 1.45 (0.031) 0.01 (0.001)

2 and over... 1.12 (0.022) 25.08 (0.303) 0.26 (0.004) 0.02 (0.002) 14.25 (0.207) 1.39 (0.029) 0.01 (0.001)

$25,000 - $74,999:
2 - 5.............. 0.74 (0.060) 17.86 (1.000) 0.16 (0.012) 0.01 (0.001) 9.61 (0.598) 0.91 (0.050) 0.01 (0.001)
6 - 11.............. 0.92 (0.037) 21.94 (0.741) 0.21 (0.015) 0.01 (0.001) 11.94 (0.266) 1.07 (0.033) 0.01 (0.002)

12 - 19.............. 1.09 (0.039) 25.31 (1.029) 0.26 (0.021) 0.02 (0.003) 15.22 (0.656) 1.30 (0.055) 0.01 (0.001)
20 and over... 1.17 (0.021) 26.91 (0.574) 0.28 (0.007) 0.03 (0.004) 15.55 (0.343) 1.56 (0.039) 0.01 (0.001)

2 and over... 1.12 (0.016) 25.84 (0.441) 0.26 (0.007) 0.02 (0.003) 14.89 (0.274) 1.46 (0.030) 0.01 (#)

$75,000 and higher:
2 - 5.............. 0.65 (0.035) 16.98 (0.655) 0.18 (0.007) 0.01 (0.002) 9.23 (0.228) 0.84 (0.030) 0.01 (0.001)
6 - 11.............. 0.77 (0.037) 21.11 (0.530) 0.22 (0.011) 0.01 (0.003) 12.48 (0.481) 1.13 (0.067) 0.01 (0.002)

12 - 19.............. 1.20 (0.096) 26.78 (1.619) 0.28 (0.015) 0.03 (0.003) 15.27 (0.933) 1.41 (0.072) 0.02* (0.006)
20 and over... 1.19 (0.029) 27.23 (0.433) 0.30 (0.017) 0.03 (0.004) 16.34 (0.437) 1.66 (0.061) 0.02 (0.002)

2 and over... 1.13 (0.020) 26.16 (0.265) 0.29 (0.013) 0.03 (0.003) 15.54 (0.365) 1.55 (0.050) 0.02 (0.002)

All Individuals2:
2 - 5.............. 0.74 (0.026) 17.74 (0.441) 0.17 (0.006) 0.01 (0.001) 9.53 (0.308) 0.90 (0.019) 0.01 (0.001)
6 - 11.............. 0.91 (0.022) 22.19 (0.280) 0.22 (0.006) 0.01 (0.001) 12.61 (0.184) 1.15 (0.032) 0.01 (0.001)

12 - 19.............. 1.14 (0.043) 26.12 (0.777) 0.26 (0.012) 0.02 (0.002) 15.48 (0.488) 1.38 (0.040) 0.01 (0.002)
20 and over... 1.17 (0.016) 26.65 (0.316) 0.28 (0.004) 0.03 (0.002) 15.51 (0.229) 1.57 (0.027) 0.01 (0.001)

2 and over... 1.12 (0.013) 25.73 (0.232) 0.27 (0.004) 0.03 (0.002) 14.93 (0.200) 1.48 (0.023) 0.01 (0.001)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 8 of 9

What We Eat in America, NHANES 2009-2010

Table 3. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 8 of 9

What We Eat in America, NHANES 2009-2010

Table 3. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Family income
in dollars
and age

 PFA
20:4

 PFA
20:5

 PFA
22:5

 PFA
22:6

(years) g (SE) g (SE) g (SE) g (SE)

$0 - $24,999:
2 - 5.............. 0.09 (0.005) 0.01 (0.004) 0.01 (0.001) 0.03 (0.005)
6 - 11.............. 0.11 (0.007) 0.01 (0.002) 0.02 (0.001) 0.03 (0.004)

12 - 19.............. 0.13 (0.008) 0.01 (0.002) 0.02 (0.001) 0.03 (0.004)
20 and over... 0.15 (0.004) 0.03 (0.003) 0.02 (0.001) 0.06 (0.004)

2 and over... 0.14 (0.004) 0.03 (0.003) 0.02 (0.001) 0.05 (0.004)

$25,000 - $74,999:
2 - 5.............. 0.07 (0.005) 0.01 (0.001) 0.01 (0.001) 0.02 (0.003)
6 - 11.............. 0.09 (0.005) 0.01 (0.001) 0.01 (0.001) 0.02 (0.002)

12 - 19.............. 0.13 (0.010) 0.02 (0.002) 0.02 (0.001) 0.04 (0.005)
20 and over... 0.15 (0.004) 0.03 (0.002) 0.02 (0.001) 0.07 (0.003)

2 and over... 0.14 (0.003) 0.03 (0.001) 0.02 (#) 0.06 (0.002)

$75,000 and higher:
2 - 5.............. 0.07 (0.009) 0.01 (0.002) 0.01 (0.002) 0.03* (0.011)
6 - 11.............. 0.08 (0.005) 0.01 (0.003) 0.01 (0.001) 0.03 (0.005)

12 - 19.............. 0.13 (0.010) 0.02 (0.003) 0.02 (0.001) 0.04 (0.007)
20 and over... 0.14 (0.006) 0.05 (0.010) 0.03 (0.002) 0.09 (0.015)

2 and over... 0.13 (0.004) 0.04 (0.008) 0.02 (0.002) 0.08 (0.013)

All Individuals2:
2 - 5.............. 0.08 (0.003) 0.01 (0.002) 0.01 (0.001) 0.02 (0.004)
6 - 11.............. 0.10 (0.004) 0.01 (0.002) 0.01 (#) 0.03 (0.003)

12 - 19.............. 0.13 (0.006) 0.02 (0.001) 0.02 (0.001) 0.04 (0.003)
20 and over... 0.15 (0.002) 0.04 (0.003) 0.02 (0.001) 0.07 (0.005)

2 and over... 0.14 (0.002) 0.03 (0.003) 0.02 (0.001) 0.06 (0.004)

What We Eat in America, NHANES 2009-2010

Page 9 of 9Page 9 of 9

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated means are as follows:

Mean: An estimated mean is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF represents a broadly calculated average design
effect, or when the relative standard error is greater than 30 percent. The VIF used in this table is 2.04.

Indicates a non-zero value too small to report.

Footnotes

1 Sample weights designed for dietary analysis were used to allow estimates representative of the U. S. population for the years of collection.

2 Includes persons of all income levels or with unknown family income.

3 Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as
assumed in the nutrient profiles for foods in FNDDS 5.0. Details available at: www.ars.usda.gov/ba/bhnrc/fsrg.

4 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error; RAE = retinol activity equivalents; DFE = dietary folate equivalents. SFA = saturated fatty acid; MFA = monounsaturated fatty acid; PFA = polyunsaturated fatty acid.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Nutrient Intakes from Food: Mean Amounts Consumed per Individual, by Family Income (in Dollars) and Age, What We
Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 9

What We Eat in America, NHANES 2009-2010

Table 4. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (as % of Federal Poverty Threshold2) and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 9

What We Eat in America, NHANES 2009-2010

Table 4. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (as % of Federal Poverty Threshold2) and Age, in the United States, 2009-2010

Family income as
% of Federal poverty

threshold and age
Sample

size
 Food
energy Protein

 Carbo-
hydrate

 Total
sugars

 Dietary
fiber

 Total
fat

 Saturated
fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat

(years) kcal (SE) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE)

Under 131% poverty:
2 - 5.............. 431 1566 (27.8) 57.0 (0.96) 212 (4.8) 110 (3.5) 10.9 (0.33) 56.2 (1.16) 20.4 (0.49) 19.6 (0.43) 11.0 (0.30)
6 - 11.............. 496 1936 (42.2) 70.9 (1.72) 257 (6.4) 125 (3.0) 13.9 (0.53) 71.7 (1.84) 25.3 (0.71) 25.1 (0.65) 14.8 (0.52)

12 - 19.............. 503 2146 (57.6) 77.9 (2.04) 284 (8.6) 138 (3.5) 14.1 (0.46) 78.0 (2.50) 26.2 (0.84) 27.5 (1.00) 17.3 (0.68)
20 and over... 1755 2099 (34.0) 79.3 (1.55) 265 (4.7) 124 (3.3) 15.5 (0.37) 74.9 (1.06) 24.8 (0.44) 27.1 (0.37) 16.1 (0.33)

2 and over... 3185 2042 (26.4) 76.3 (1.15) 262 (3.5) 125 (2.2) 14.8 (0.29) 73.4 (0.94) 24.7 (0.36) 26.3 (0.32) 15.7 (0.27)

131-185% poverty:
2 - 5.............. 93 1576 (46.5) 58.2 (3.79) 215 (9.7) 115 (8.4) 12.3 (0.98) 56.3 (5.29) 21.9 (3.63) 19.1 (1.66) 10.3 (0.71)
6 - 11.............. 145 1834 (46.8) 59.4 (2.06) 257 (6.3) 132 (4.9) 12.9 (0.71) 65.9 (2.65) 23.1 (1.38) 23.0 (0.90) 13.9 (0.50)

12 - 19.............. 162 1998 (132.7) 65.7 (3.27) 273 (23.7) 136 (20.7) 13.4 (0.99) 73.4 (3.97) 24.5 (1.40) 25.7 (1.60) 16.9 (1.08)
20 and over... 743 2080 (46.3) 78.5 (2.84) 261 (6.6) 126 (4.7) 15.6 (0.85) 76.2 (2.43) 25.2 (0.97) 27.7 (0.90) 16.6 (0.50)

2 and over... 1143 2019 (31.6) 74.1 (2.22) 259 (4.0) 127 (3.2) 14.9 (0.68) 73.8 (1.94) 24.7 (0.90) 26.6 (0.71) 16.1 (0.31)

Over 185% poverty:
2 - 5.............. 266 1514 (42.4) 53.8 (1.98) 210 (6.1) 109 (3.6) 12.3 (0.44) 53.5 (1.99) 19.6 (0.92) 18.5 (0.71) 10.6 (0.42)
6 - 11.............. 422 1825 (36.3) 63.8 (1.72) 253 (5.4) 122 (2.8) 14.2 (0.54) 64.5 (1.35) 22.3 (0.60) 22.8 (0.51) 13.6 (0.38)

12 - 19.............. 482 2188 (75.8) 82.1 (3.01) 289 (11.5) 139 (6.2) 14.6 (0.61) 80.0 (3.26) 27.6 (1.33) 28.3 (1.28) 16.9 (0.76)
20 and over... 2730 2149 (21.5) 85.0 (1.18) 255 (2.7) 112 (1.6) 17.7 (0.28) 81.2 (1.11) 26.5 (0.47) 29.2 (0.41) 18.2 (0.31)

2 and over... 3900 2102 (16.2) 81.9 (0.91) 256 (2.5) 115 (1.8) 16.9 (0.23) 78.7 (0.87) 26.0 (0.37) 28.2 (0.32) 17.4 (0.30)

All Individuals3:
2 - 5.............. 861 1537 (24.5) 55.6 (1.11) 211 (3.2) 110 (2.0) 11.7 (0.22) 54.6 (1.39) 20.1 (0.75) 18.9 (0.47) 10.7 (0.33)
6 - 11.............. 1154 1869 (20.4) 65.8 (0.81) 256 (3.7) 123 (1.7) 14.0 (0.28) 67.2 (0.69) 23.4 (0.33) 23.7 (0.30) 14.1 (0.21)

12 - 19.............. 1265 2167 (43.7) 79.1 (2.04) 287 (5.9) 138 (2.5) 14.4 (0.39) 79.4 (2.13) 27.0 (0.88) 28.0 (0.84) 17.3 (0.54)
20 and over... 5762 2132 (19.6) 82.9 (0.93) 259 (2.3) 117 (1.3) 17.1 (0.24) 79.2 (1.00) 25.9 (0.40) 28.5 (0.33) 17.6 (0.26)

2 and over... 9042 2081 (12.9) 79.5 (0.70) 259 (1.7) 119 (1.1) 16.2 (0.20) 76.8 (0.75) 25.5 (0.30) 27.5 (0.24) 16.8 (0.23)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 9

What We Eat in America, NHANES 2009-2010

Table 4. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (as % of Federal Poverty Threshold2) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 9

What We Eat in America, NHANES 2009-2010

Table 4. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (as % of Federal Poverty Threshold2) and Age, in the United States, 2009-2010 (continued)

Family income as
% of Federal poverty

threshold and age
 Choles-

terol Retinol
 Vitamin A

(RAE)
 Alpha-
carotene

 Beta-
carotene

 Beta-crypto-
xanthin Lycopene

 Lutein +
zeaxanthin Thiamin

(years) mg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) mg (SE)

Under 131% poverty:
2 - 5.............. 188 (7.7) 479 (21.6) 559 (20.6) 182 (27.4) 838 (77.3) 71 (7.5) 2975 (241.5) 567 (38.8) 1.29 (0.035)
6 - 11.............. 228 (9.2) 490 (17.8) 600 (16.7) 249 (42.6) 1154 (102.6) 73 (7.9) 4533 (623.5) 815 (64.7) 1.57 (0.054)

12 - 19.............. 245 (14.8) 455 (25.2) 558 (27.1) 225 (41.3) 1102 (120.2) 57 (8.5) 5671 (762.1) 826 (99.2) 1.67 (0.080)
20 and over... 275 (10.3) 383 (8.4) 556 (12.3) 394 (27.8) 1827 (93.4) 92 (9.8) 4942 (320.1) 1230 (79.2) 1.57 (0.028)

2 and over... 258 (9.3) 413 (8.4) 561 (10.0) 337 (20.5) 1568 (68.1) 84 (6.0) 4833 (277.4) 1072 (60.5) 1.56 (0.022)

131-185% poverty:
2 - 5.............. 168 (15.6) 525 (67.8) 610 (69.1) 158* (48.9) 889 (167.6) 99 (29.1) 3722 (482.6) 638 (78.7) 1.30 (0.113)
6 - 11.............. 186 (14.6) 473 (30.4) 553 (36.1) 192 (55.2) 838 (168.5) 52 (8.9) 3574 (433.2) 772 (175.0) 1.47 (0.056)

12 - 19.............. 177 (14.2) 364 (18.5) 453 (29.2) 235* (80.7) 940 (196.5) 45 (10.5) 4153 (726.3) 600 (45.1) 1.37 (0.066)
20 and over... 269 (15.4) 413 (24.4) 578 (23.3) 318 (29.7) 1780 (134.5) 75 (10.0) 5191 (607.7) 1311 (159.4) 1.56 (0.053)

2 and over... 246 (12.5) 420 (20.0) 564 (18.4) 288 (24.3) 1551 (109.9) 71 (7.7) 4844 (454.1) 1145 (132.9) 1.51 (0.038)

Over 185% poverty:
2 - 5.............. 159 (9.3) 490 (26.2) 614 (29.2) 278 (56.9) 1322 (135.3) 67 (8.9) 3307 (391.1) 739 (58.0) 1.25 (0.044)
6 - 11.............. 174 (5.5) 489 (24.1) 598 (32.5) 284 (60.0) 1140 (150.7) 65 (9.0) 4500 (585.4) 615 (36.6) 1.51 (0.060)

12 - 19.............. 253 (12.9) 484 (28.3) 605 (33.7) 264 (61.1) 1295 (145.9) 62 (6.3) 5289 (559.7) 909 (93.8) 1.74 (0.088)
20 and over... 276 (4.3) 456 (13.9) 674 (18.4) 423 (17.6) 2362 (73.2) 84 (4.2) 5634 (357.3) 1731 (120.5) 1.71 (0.022)

2 and over... 261 (4.2) 463 (10.6) 659 (15.0) 391 (14.2) 2127 (67.2) 80 (3.4) 5419 (313.7) 1529 (103.4) 1.68 (0.017)

All Individuals3:
2 - 5.............. 174 (5.7) 490 (16.0) 592 (19.2) 232 (40.1) 1074 (97.9) 72 (6.9) 3259 (183.8) 650 (27.8) 1.27 (0.024)
6 - 11.............. 196 (4.9) 487 (16.6) 592 (19.1) 260 (34.9) 1096 (86.6) 67 (6.0) 4495 (346.0) 708 (42.9) 1.54 (0.036)

12 - 19.............. 247 (10.7) 468 (24.5) 579 (28.7) 243 (31.9) 1178 (73.9) 62 (5.5) 5491 (389.9) 851 (51.7) 1.68 (0.061)
20 and over... 276 (4.5) 437 (7.9) 643 (11.0) 424 (20.2) 2216 (53.0) 88 (4.0) 5464 (275.2) 1557 (92.9) 1.66 (0.018)

2 and over... 261 (4.3) 448 (5.8) 628 (9.4) 379 (16.8) 1942 (49.4) 82 (3.2) 5263 (214.4) 1356 (77.7) 1.63 (0.012)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 9

What We Eat in America, NHANES 2009-2010

Table 4. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (as % of Federal Poverty Threshold2) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 9

What We Eat in America, NHANES 2009-2010

Table 4. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (as % of Federal Poverty Threshold2) and Age, in the United States, 2009-2010 (continued)

Family income as
% of Federal poverty

threshold and age
 Ribo-
flavin Niacin Vitamin B6

 Folic
acid

 Food
folate

 Folate
(DFE) Choline Vitamin B12

 Added
Vitamin B12

(years) mg (SE) mg (SE) mg (SE) µg (SE) µg (SE) µg (SE) mg (SE) µg (SE) µg (SE)

Under 131% poverty:
2 - 5.............. 1.85 (0.057) 16.7 (0.45) 1.47 (0.054) 187 (13.5) 126 (2.6) 443 (23.4) 230 (5.4) 4.62 (0.178) 1.05 (0.107)
6 - 11.............. 1.99 (0.056) 21.9 (0.66) 1.69 (0.060) 221 (14.5) 154 (5.0) 530 (27.6) 263 (6.8) 4.86 (0.150) 1.03 (0.074)

12 - 19.............. 1.98 (0.087) 24.3 (0.70) 1.84 (0.069) 222 (10.7) 165 (7.9) 543 (22.5) 278 (12.3) 5.06 (0.247) 1.05 (0.120)
20 and over... 1.97 (0.041) 24.6 (0.50) 1.97 (0.054) 177 (7.1) 202 (4.6) 503 (12.8) 328 (8.9) 4.90 (0.110) 0.86 (0.072)

2 and over... 1.97 (0.028) 23.6 (0.34) 1.88 (0.036) 189 (6.7) 185 (3.7) 507 (12.2) 306 (7.4) 4.89 (0.082) 0.92 (0.058)

131-185% poverty:
2 - 5.............. 1.86 (0.123) 15.2 (0.83) 1.42 (0.097) 153 (13.4) 143 (13.8) 402 (33.3) 224 (7.8) 4.67 (0.285) 0.97 (0.185)
6 - 11.............. 1.88 (0.092) 20.0 (1.50) 1.68 (0.176) 210 (12.6) 137 (6.8) 495 (23.5) 229 (12.5) 4.86 (0.284) 1.36 (0.247)

12 - 19.............. 1.62 (0.083) 20.5 (0.91) 1.54 (0.084) 192 (11.7) 156 (9.6) 483 (27.2) 216 (13.1) 3.78 (0.242) 0.94 (0.135)
20 and over... 2.04 (0.093) 23.7 (0.85) 1.96 (0.090) 173 (8.0) 209 (9.8) 503 (19.4) 323 (10.8) 5.14 (0.334) 0.96 (0.130)

2 and over... 1.97 (0.067) 22.5 (0.63) 1.85 (0.068) 177 (6.8) 193 (7.3) 494 (16.4) 297 (8.7) 4.93 (0.255) 0.99 (0.105)

Over 185% poverty:
2 - 5.............. 1.84 (0.087) 15.5 (0.49) 1.39 (0.056) 168 (7.1) 133 (4.7) 419 (13.0) 214 (9.1) 4.19 (0.251) 0.90 (0.083)
6 - 11.............. 1.91 (0.065) 19.2 (0.61) 1.48 (0.057) 210 (12.3) 152 (6.5) 510 (25.4) 233 (6.9) 4.42 (0.148) 0.89 (0.059)

12 - 19.............. 2.16 (0.098) 26.0 (0.90) 2.04 (0.101) 244 (22.0) 174 (5.0) 588 (35.9) 294 (9.1) 5.59 (0.333) 1.10 (0.119)
20 and over... 2.25 (0.035) 26.6 (0.33) 2.17 (0.032) 195 (5.6) 235 (3.1) 567 (11.6) 345 (4.3) 5.66 (0.161) 1.10 (0.059)

2 and over... 2.20 (0.024) 25.6 (0.26) 2.08 (0.028) 200 (5.8) 219 (3.2) 558 (11.2) 327 (4.2) 5.50 (0.110) 1.08 (0.048)

All Individuals3:
2 - 5.............. 1.84 (0.045) 15.9 (0.29) 1.43 (0.030) 173 (5.5) 131 (2.9) 426 (10.5) 223 (4.8) 4.42 (0.135) 0.96 (0.056)
6 - 11.............. 1.94 (0.037) 20.4 (0.47) 1.59 (0.053) 217 (9.5) 152 (3.2) 522 (18.3) 244 (3.8) 4.62 (0.096) 1.00 (0.064)

12 - 19.............. 2.05 (0.077) 24.8 (0.57) 1.91 (0.062) 233 (13.6) 172 (3.7) 568 (23.7) 283 (8.4) 5.12 (0.201) 1.01 (0.070)
20 and over... 2.16 (0.028) 25.8 (0.29) 2.10 (0.025) 190 (3.6) 225 (2.2) 548 (7.4) 340 (3.9) 5.42 (0.097) 1.03 (0.036)

2 and over... 2.11 (0.017) 24.7 (0.20) 2.00 (0.021) 196 (4.0) 208 (2.0) 541 (7.6) 319 (3.7) 5.26 (0.068) 1.02 (0.029)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 9

What We Eat in America, NHANES 2009-2010

Table 4. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (as % of Federal Poverty Threshold2) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 9

What We Eat in America, NHANES 2009-2010

Table 4. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (as % of Federal Poverty Threshold2) and Age, in the United States, 2009-2010 (continued)

Family income as
% of Federal poverty

threshold and age Vitamin C Vitamin D

 Vitamin E
(alpha-

tocopherol)
 Added

Vitamin E Vitamin K Calcium Phosphorus Magnesium

(years) mg (SE) µg (SE) mg (SE) mg (SE) µg (SE) mg (SE) mg (SE) mg (SE)

Under 131% poverty:
2 - 5.............. 82.4 (4.12) 6.9 (0.27) 4.8 (0.19) 0.6 (0.13) 36.9 (1.68) 992 (26.6) 1103 (23.2) 202 (4.2)
6 - 11.............. 78.6 (4.58) 6.3 (0.31) 5.8 (0.21) 0.5 (0.10) 56.4 (4.48) 1073 (49.4) 1312 (37.0) 229 (7.4)

12 - 19.............. 86.0 (10.40) 5.4 (0.26) 6.9 (0.32) 0.6* (0.20) 61.4 (4.95) 1060 (41.2) 1367 (32.5) 251 (7.2)
20 and over... 83.3 (3.03) 4.7 (0.15) 6.7 (0.11) 0.3 (0.06) 84.1 (4.65) 942 (18.4) 1338 (23.0) 286 (4.3)

2 and over... 83.1 (1.88) 5.2 (0.10) 6.5 (0.09) 0.4 (0.04) 73.9 (3.15) 977 (15.5) 1319 (14.6) 268 (3.4)

131-185% poverty:
2 - 5.............. 83.1 (13.26) 6.8 (0.69) 4.4 (0.30) 0.4 (0.11) 42.3 (6.68) 1090 (143.3) 1200 (85.5) 227 (12.1)
6 - 11.............. 74.5 (8.38) 5.8 (0.41) 6.0 (0.57) 0.8* (0.37) 57.8 (12.74) 955 (47.9) 1158 (43.8) 215 (7.8)

12 - 19.............. 72.9 (7.28) 3.8 (0.26) 6.6 (0.35) 0.4* (0.16) 56.2 (4.75) 939 (71.1) 1236 (94.8) 235 (13.0)
20 and over... 87.0 (6.65) 4.7 (0.30) 7.2 (0.38) 0.4 (0.10) 93.6 (9.22) 971 (45.3) 1336 (48.1) 289 (12.1)

2 and over... 84.1 (5.53) 4.8 (0.22) 6.9 (0.25) 0.4 (0.08) 83.2 (7.90) 973 (37.9) 1301 (40.2) 273 (8.9)

Over 185% poverty:
2 - 5.............. 81.7 (4.80) 6.8 (0.39) 5.0 (0.24) 0.4 (0.07) 47.6 (3.72) 1057 (59.2) 1150 (50.0) 213 (7.2)
6 - 11.............. 68.8 (3.87) 5.9 (0.28) 5.9 (0.12) 0.6 (0.10) 51.2 (2.57) 1052 (42.0) 1258 (44.5) 234 (9.1)

12 - 19.............. 79.2 (6.28) 5.8 (0.39) 7.1 (0.38) 0.6 (0.11) 67.1 (3.71) 1126 (49.3) 1449 (56.3) 266 (8.7)
20 and over... 89.6 (2.75) 5.3 (0.22) 8.6 (0.11) 0.9 (0.09) 115.3 (5.25) 1053 (16.9) 1456 (20.4) 316 (3.3)

2 and over... 86.8 (1.91) 5.5 (0.20) 8.1 (0.11) 0.8 (0.08) 103.1 (4.56) 1061 (13.5) 1428 (13.7) 301 (2.6)

All Individuals3:
2 - 5.............. 83.1 (3.76) 6.8 (0.21) 4.8 (0.16) 0.5 (0.07) 42.5 (2.24) 1032 (34.3) 1136 (26.6) 210 (3.4)
6 - 11.............. 73.8 (2.97) 6.1 (0.15) 5.9 (0.10) 0.5 (0.08) 53.1 (2.24) 1048 (23.7) 1263 (21.4) 231 (4.9)

12 - 19.............. 82.6 (5.79) 5.5 (0.26) 7.1 (0.23) 0.5 (0.08) 62.9 (1.59) 1099 (34.3) 1408 (34.0) 260 (5.5)
20 and over... 88.9 (1.67) 5.1 (0.14) 8.0 (0.10) 0.7 (0.06) 105.4 (4.23) 1016 (10.1) 1414 (13.7) 307 (2.8)

2 and over... 86.6 (1.40) 5.3 (0.11) 7.5 (0.10) 0.6 (0.05) 92.7 (3.52) 1029 (7.1) 1386 (7.6) 290 (2.0)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 5 of 9

What We Eat in America, NHANES 2009-2010

Table 4. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (as % of Federal Poverty Threshold2) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 5 of 9

What We Eat in America, NHANES 2009-2010

Table 4. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (as % of Federal Poverty Threshold2) and Age, in the United States, 2009-2010 (continued)

Family income as
% of Federal poverty

threshold and age Iron Zinc Copper Selenium Potassium Sodium4 Caffeine Theobromine Alcohol5

(years) mg (SE) mg (SE) mg (SE) µg (SE) mg (SE) mg (SE) mg (SE) mg (SE) g (SE)

Under 131% poverty:
2 - 5.............. 11.9 (0.43) 8.9 (0.25) 0.8 (0.02) 75.0 (1.54) 2036 (37.6) 2373 (44.5) 6.8 (1.04) 39.6 (3.35) -- --
6 - 11.............. 13.9 (0.57) 10.5 (0.35) 0.9 (0.03) 96.7 (2.45) 2254 (71.2) 3203 (114.5) 18.6 (2.15) 61.9 (6.57) -- --

12 - 19.............. 14.8 (0.48) 11.5 (0.34) 1.1 (0.03) 107.4 (4.12) 2319 (76.5) 3467 (107.4) 51.8 (5.57) 51.0 (4.00) -- --
20 and over... 14.4 (0.29) 11.2 (0.25) 1.2 (0.02) 108.1 (2.61) 2564 (43.4) 3467 (46.7) 158.4 (12.30) 34.8 (1.84) 10.2 (1.35)

2 and over... 14.2 (0.24) 11.0 (0.20) 1.1 (0.02) 104.0 (2.01) 2451 (31.0) 3346 (39.3) 115.2 (8.13) 40.5 (2.20) -- --

131-185% poverty:
2 - 5.............. 11.1 (0.64) 9.2 (0.62) 0.9 (0.06) 71.4 (5.03) 2160 (128.8) 2303 (98.6) 8.1 (1.45) 57.9 (10.27) -- --
6 - 11.............. 13.4 (0.57) 9.7 (0.34) 0.9 (0.04) 81.1 (3.43) 2062 (90.9) 2669 (60.5) 21.0 (3.72) 72.0 (7.77) -- --

12 - 19.............. 14.0 (0.86) 9.7 (0.45) 1.0 (0.05) 85.1 (4.11) 2096 (91.2) 3171 (179.6) 65.6 (14.85) 49.9 (7.21) -- --
20 and over... 14.0 (0.48) 11.2 (0.43) 1.3 (0.06) 105.7 (3.46) 2638 (94.5) 3336 (76.8) 165.5 (14.87) 36.9 (2.85) 8.8 (1.80)

2 and over... 13.8 (0.35) 10.8 (0.33) 1.2 (0.04) 99.2 (2.73) 2499 (65.8) 3196 (57.4) 132.2 (11.43) 42.7 (2.49) -- --

Over 185% poverty:
2 - 5.............. 11.3 (0.55) 8.3 (0.34) 0.8 (0.03) 72.1 (1.58) 2070 (81.1) 2254 (75.8) 4.3 (0.40) 46.6 (5.50) -- --
6 - 11.............. 13.5 (0.50) 9.5 (0.26) 1.0 (0.03) 88.1 (2.87) 2134 (78.0) 2881 (98.7) 15.4 (1.60) 69.9 (7.10) -- --

12 - 19.............. 15.5 (0.55) 11.9 (0.46) 1.2 (0.05) 115.4 (4.96) 2417 (84.0) 3684 (163.7) 59.0 (10.57) 49.1 (4.29) -- --
20 and over... 15.8 (0.26) 12.4 (0.20) 1.4 (0.02) 115.8 (1.44) 2866 (31.5) 3685 (34.8) 193.3 (9.19) 42.1 (1.78) 12.4 (0.94)

2 and over... 15.4 (0.18) 11.9 (0.15) 1.3 (0.02) 111.9 (1.03) 2735 (28.9) 3566 (25.8) 159.4 (7.26) 44.9 (1.95) -- --

All Individuals3:
2 - 5.............. 11.5 (0.24) 8.6 (0.12) 0.8 (0.02) 73.5 (1.09) 2071 (36.0) 2308 (43.5) 5.9 (0.45) 44.5 (3.29) -- --
6 - 11.............. 13.7 (0.31) 9.9 (0.16) 1.0 (0.01) 90.7 (1.42) 2172 (39.6) 2971 (49.0) 17.2 (1.06) 66.4 (4.71) -- --

12 - 19.............. 15.1 (0.39) 11.5 (0.28) 1.1 (0.03) 109.7 (3.26) 2366 (63.7) 3562 (109.4) 57.0 (6.01) 50.8 (2.98) -- --
20 and over... 15.3 (0.16) 11.9 (0.16) 1.3 (0.01) 112.9 (1.34) 2776 (23.6) 3589 (29.2) 179.4 (7.97) 40.6 (1.70) 11.3 (0.73)

2 and over... 14.9 (0.11) 11.5 (0.11) 1.2 (0.01) 108.5 (0.99) 2640 (18.0) 3463 (19.4) 142.4 (6.33) 44.1 (1.66) -- --

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 6 of 9

What We Eat in America, NHANES 2009-2010

Table 4. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (as % of Federal Poverty Threshold2) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 6 of 9

What We Eat in America, NHANES 2009-2010

Table 4. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (as % of Federal Poverty Threshold2) and Age, in the United States, 2009-2010 (continued)

Family income as
% of Federal poverty

threshold and age
 SFA
4:0

 SFA
6:0

 SFA
8:0

 SFA
10:0

 SFA
12:0

 SFA
14:0

 SFA
16:0

 SFA
18:0

(years) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE)

Under 131% poverty:
2 - 5.............. 0.50 (0.025) 0.32 (0.015) 0.28 (0.023) 0.44 (0.020) 0.61 (0.032) 1.89 (0.067) 10.76 (0.273) 4.89 (0.115)
6 - 11.............. 0.56 (0.030) 0.34 (0.019) 0.27 (0.017) 0.48 (0.026) 0.67 (0.038) 2.27 (0.101) 13.44 (0.369) 6.30 (0.170)

12 - 19.............. 0.57 (0.046) 0.31 (0.025) 0.24 (0.017) 0.45 (0.029) 0.68 (0.066) 2.21 (0.107) 14.18 (0.449) 6.64 (0.186)
20 and over... 0.48 (0.013) 0.28 (0.008) 0.23 (0.008) 0.41 (0.012) 0.69 (0.038) 2.05 (0.055) 13.45 (0.211) 6.34 (0.118)

2 and over... 0.51 (0.013) 0.29 (0.008) 0.24 (0.007) 0.43 (0.011) 0.68 (0.028) 2.08 (0.047) 13.33 (0.181) 6.25 (0.094)

131-185% poverty:
2 - 5.............. 0.66 (0.188) 0.39 (0.108) 0.31 (0.067) 0.54 (0.133) 0.74 (0.171) 2.26 (0.568) 11.02 (1.565) 5.25 (0.735)
6 - 11.............. 0.54 (0.060) 0.30 (0.032) 0.26 (0.024) 0.46 (0.041) 0.65 (0.094) 2.03 (0.177) 12.25 (0.605) 5.87 (0.377)

12 - 19.............. 0.53 (0.066) 0.32 (0.038) 0.23 (0.022) 0.45 (0.045) 0.66 (0.046) 2.14 (0.188) 13.18 (0.634) 5.97 (0.352)
20 and over... 0.53 (0.038) 0.30 (0.021) 0.23 (0.013) 0.44 (0.026) 0.70 (0.058) 2.11 (0.119) 13.57 (0.508) 6.39 (0.214)

2 and over... 0.54 (0.040) 0.31 (0.022) 0.24 (0.013) 0.45 (0.027) 0.70 (0.049) 2.11 (0.120) 13.25 (0.435) 6.23 (0.192)

Over 185% poverty:
2 - 5.............. 0.54 (0.040) 0.33 (0.026) 0.26 (0.018) 0.46 (0.029) 0.65 (0.030) 1.95 (0.134) 9.91 (0.392) 4.63 (0.212)
6 - 11.............. 0.52 (0.031) 0.30 (0.018) 0.24 (0.017) 0.44 (0.026) 0.77 (0.069) 1.98 (0.090) 11.69 (0.263) 5.57 (0.128)

12 - 19.............. 0.62 (0.039) 0.33 (0.014) 0.27 (0.013) 0.51 (0.023) 0.89 (0.073) 2.43 (0.126) 14.63 (0.747) 6.92 (0.368)
20 and over... 0.56 (0.018) 0.31 (0.010) 0.24 (0.007) 0.47 (0.015) 0.75 (0.032) 2.24 (0.060) 14.29 (0.235) 6.68 (0.116)

2 and over... 0.56 (0.016) 0.31 (0.009) 0.24 (0.007) 0.47 (0.014) 0.76 (0.028) 2.23 (0.053) 13.95 (0.171) 6.54 (0.091)

All Individuals3:
2 - 5.............. 0.54 (0.039) 0.33 (0.023) 0.27 (0.011) 0.46 (0.024) 0.63 (0.027) 1.96 (0.114) 10.32 (0.342) 4.78 (0.154)
6 - 11.............. 0.53 (0.021) 0.31 (0.012) 0.25 (0.012) 0.46 (0.017) 0.71 (0.032) 2.07 (0.058) 12.38 (0.169) 5.84 (0.071)

12 - 19.............. 0.60 (0.027) 0.33 (0.011) 0.26 (0.010) 0.49 (0.017) 0.82 (0.046) 2.36 (0.086) 14.45 (0.484) 6.77 (0.234)
20 and over... 0.54 (0.012) 0.30 (0.007) 0.24 (0.005) 0.45 (0.010) 0.73 (0.028) 2.18 (0.044) 14.00 (0.201) 6.57 (0.106)

2 and over... 0.55 (0.010) 0.31 (0.006) 0.24 (0.005) 0.46 (0.008) 0.73 (0.023) 2.18 (0.037) 13.71 (0.145) 6.43 (0.081)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 7 of 9

What We Eat in America, NHANES 2009-2010

Table 4. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (as % of Federal Poverty Threshold2) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 7 of 9

What We Eat in America, NHANES 2009-2010

Table 4. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (as % of Federal Poverty Threshold2) and Age, in the United States, 2009-2010 (continued)

Family income as
% of Federal poverty

threshold and age
 MFA
16:1

 MFA
18:1

 MFA
20:1

 MFA
22:1

 PFA
18:2

 PFA
18:3

 PFA
18:4

(years) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE) g (SE)

Under 131% poverty:
2 - 5.............. 0.80 (0.024) 18.37 (0.405) 0.17 (0.008) 0.01 (0.003) 9.81 (0.286) 0.91 (0.022) 0.01 (0.001)
6 - 11.............. 1.07 (0.052) 23.49 (0.611) 0.22 (0.009) 0.02 (0.002) 13.20 (0.464) 1.24 (0.060) 0.01 (0.001)

12 - 19.............. 1.14 (0.035) 25.72 (0.944) 0.26 (0.013) 0.03 (0.004) 15.51 (0.592) 1.34 (0.060) 0.02 (0.001)
20 and over... 1.17 (0.028) 25.27 (0.346) 0.27 (0.006) 0.03 (0.005) 14.21 (0.297) 1.40 (0.030) 0.01 (0.001)

2 and over... 1.12 (0.022) 24.56 (0.301) 0.25 (0.005) 0.02 (0.003) 13.91 (0.238) 1.33 (0.028) 0.01 (0.001)

131-185% poverty:
2 - 5.............. 0.78 (0.116) 17.92 (1.523) 0.15 (0.013) 0.01 (0.001) 9.23 (0.669) 0.88 (0.059) #
6 - 11.............. 0.90 (0.085) 21.55 (0.804) 0.19 (0.013) 0.01 (0.002) 12.50 (0.454) 1.12 (0.052) 0.01* (0.005)

12 - 19.............. 0.99 (0.069) 24.03 (1.479) 0.25 (0.019) 0.01 (0.002) 15.35 (1.002) 1.25 (0.092) 0.01 (0.002)
20 and over... 1.14 (0.053) 25.96 (0.842) 0.25 (0.009) 0.02 (0.002) 14.68 (0.438) 1.52 (0.058) 0.01 (0.002)

2 and over... 1.08 (0.049) 24.87 (0.656) 0.24 (0.006) 0.02 (0.001) 14.23 (0.266) 1.41 (0.041) 0.01 (0.002)

Over 185% poverty:
2 - 5.............. 0.67 (0.033) 17.39 (0.664) 0.17 (0.007) 0.01 (0.001) 9.51 (0.385) 0.88 (0.039) 0.01 (0.001)
6 - 11.............. 0.81 (0.026) 21.44 (0.486) 0.22 (0.010) 0.01 (0.002) 12.22 (0.324) 1.10 (0.049) 0.01 (0.002)

12 - 19.............. 1.17 (0.068) 26.39 (1.174) 0.27 (0.016) 0.02 (0.003) 15.08 (0.694) 1.38 (0.052) 0.02 (0.005)
20 and over... 1.18 (0.019) 27.25 (0.385) 0.29 (0.007) 0.03 (0.003) 16.11 (0.272) 1.63 (0.036) 0.01 (0.001)

2 and over... 1.13 (0.015) 26.32 (0.300) 0.28 (0.007) 0.03 (0.003) 15.45 (0.265) 1.54 (0.032) 0.01 (0.001)

All Individuals3:
2 - 5.............. 0.74 (0.026) 17.74 (0.441) 0.17 (0.006) 0.01 (0.001) 9.53 (0.308) 0.90 (0.019) 0.01 (0.001)
6 - 11.............. 0.91 (0.022) 22.19 (0.280) 0.22 (0.006) 0.01 (0.001) 12.61 (0.184) 1.15 (0.032) 0.01 (0.001)

12 - 19.............. 1.14 (0.043) 26.12 (0.777) 0.26 (0.012) 0.02 (0.002) 15.48 (0.488) 1.38 (0.040) 0.01 (0.002)
20 and over... 1.17 (0.016) 26.65 (0.316) 0.28 (0.004) 0.03 (0.002) 15.51 (0.229) 1.57 (0.027) 0.01 (0.001)

2 and over... 1.12 (0.013) 25.73 (0.232) 0.27 (0.004) 0.03 (0.002) 14.93 (0.200) 1.48 (0.023) 0.01 (0.001)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 8 of 9

What We Eat in America, NHANES 2009-2010

Table 4. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (as % of Federal Poverty Threshold2) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 8 of 9

What We Eat in America, NHANES 2009-2010

Table 4. Nutrient Intakes from Food: Mean Amounts Consumed per Individual1,
by Family Income (as % of Federal Poverty Threshold2) and Age, in the United States, 2009-2010 (continued)

Family income as
% of Federal poverty

threshold and age
 PFA
20:4

 PFA
20:5

 PFA
22:5

 PFA
22:6

(years) g (SE) g (SE) g (SE) g (SE)

Under 131% poverty:
2 - 5.............. 0.09 (0.004) 0.01 (0.003) 0.01 (0.001) 0.03 (0.005)
6 - 11.............. 0.11 (0.006) 0.01 (0.002) 0.02 (0.001) 0.03 (0.004)

12 - 19.............. 0.13 (0.009) 0.02 (0.002) 0.02 (0.001) 0.04 (0.005)
20 and over... 0.15 (0.006) 0.03 (0.004) 0.02 (0.001) 0.07 (0.005)

2 and over... 0.14 (0.005) 0.03 (0.003) 0.02 (0.001) 0.06 (0.004)

131-185% poverty:
2 - 5.............. 0.06 (0.006) 0.01 (0.002) 0.01 (0.001) 0.02 (0.002)
6 - 11.............. 0.10 (0.008) 0.01 (0.002) 0.01 (0.002) 0.02 (0.004)

12 - 19.............. 0.10 (0.009) 0.01 (0.002) 0.01 (0.002) 0.02 (0.003)
20 and over... 0.14 (0.008) 0.03 (0.005) 0.02 (0.002) 0.05 (0.007)

2 and over... 0.13 (0.006) 0.02 (0.003) 0.02 (0.001) 0.04 (0.005)

Over 185% poverty:
2 - 5.............. 0.07 (0.005) 0.01 (0.002) 0.01 (0.001) 0.02* (0.007)
6 - 11.............. 0.08 (0.004) 0.01 (0.002) 0.01 (0.001) 0.03 (0.003)

12 - 19.............. 0.13 (0.009) 0.02 (0.002) 0.02 (0.001) 0.04 (0.004)
20 and over... 0.15 (0.002) 0.04 (0.005) 0.02 (0.001) 0.08 (0.008)

2 and over... 0.14 (0.002) 0.03 (0.004) 0.02 (0.001) 0.07 (0.007)

All Individuals3:
2 - 5.............. 0.08 (0.003) 0.01 (0.002) 0.01 (0.001) 0.02 (0.004)
6 - 11.............. 0.10 (0.004) 0.01 (0.002) 0.01 (#) 0.03 (0.003)

12 - 19.............. 0.13 (0.006) 0.02 (0.001) 0.02 (0.001) 0.04 (0.003)
20 and over... 0.15 (0.002) 0.04 (0.003) 0.02 (0.001) 0.07 (0.005)

2 and over... 0.14 (0.002) 0.03 (0.003) 0.02 (0.001) 0.06 (0.004)

What We Eat in America, NHANES 2009-2010

Page 9 of 9Page 9 of 9

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated means are as follows:

Mean: An estimated mean is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF represents a broadly calculated average design
effect, or when the relative standard error is greater than 30 percent. The VIF used in this table is 2.04.

Indicates a non-zero value too small to report.

Footnotes

1 Sample weights designed for dietary analysis were used to allow estimates representative of the U. S. population for the years of collection.

2 Percent of poverty level is based on family income, family size and composition using U.S. Census Bureau poverty thresholds. The poverty threshold categories are related to Federal Nutrition
Assistance Programs, www.fns.usda.gov.

3 Includes persons of all income levels or with unknown family income.

4 Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as
assumed in the nutrient profiles for foods in FNDDS 5.0. Details available at: www.ars.usda.gov/ba/bhnrc/fsrg.

5 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error; RAE = retinol activity equivalents; DFE = dietary folate equivalents. SFA = saturated fatty acid; MFA = monounsaturated fatty acid; PFA = polyunsaturated fatty acid.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Nutrient Intakes from Food: Mean Amounts Consumed per Individual, by Family Income (as of Federal Poverty
Threshold) and Age, What We Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 2

What We Eat in America, NHANES 2009-2010

Table 5. Energy Intakes: Percentages1 of Energy from Protein, Carbohydrate, Fat, and Alcohol,
by Gender and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 2

What We Eat in America, NHANES 2009-2010

Table 5. Energy Intakes: Percentages1 of Energy from Protein, Carbohydrate, Fat, and Alcohol,
by Gender and Age, in the United States, 2009-2010

Gender
and age

Sample
size

 Food
energy Protein Carbohydrate Total fat Saturated fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat Alcohol2

(years) kcal (SE) % kcal (SE) % kcal (SE) % kcal (SE) % kcal (SE) % kcal (SE) % kcal (SE) % kcal (SE)

Males:
2 - 5.............. 452 1553 (25.6) 14 (0.2) 56 (0.8) 31 (0.7) 11 (0.3) 11 (0.2) 6 (0.1) -- --
6 - 11.............. 588 1922 (32.6) 14 (0.1) 55 (0.4) 32 (0.4) 11 (0.2) 11 (0.2) 7 (0.2) -- --

12 - 19.............. 672 2539 (72.8) 15 (0.2) 53 (0.7) 32 (0.6) 11 (0.3) 11 (0.3) 7 (0.2) -- --

20 - 29.............. 450 2626 (79.4) 16 (0.3) 50 (0.5) 31 (0.4) 10 (0.2) 11 (0.2) 7 (0.1) -- --
30 - 39.............. 455 2736 (44.9) 16 (0.5) 48 (0.6) 32 (0.6) 10 (0.3) 12 (0.2) 7 (0.2) -- --
40 - 49.............. 481 2730 (73.2) 16 (0.3) 47 (0.6) 33 (0.6) 11 (0.3) 12 (0.2) 7 (0.1) -- --

50 - 59.............. 470 2482 (55.3) 16 (0.5) 46 (1.1) 34 (0.7) 11 (0.3) 12 (0.3) 8 (0.2) -- --
60 - 69.............. 449 2206 (40.0) 16 (0.3) 47 (0.5) 34 (0.5) 11 (0.2) 12 (0.3) 8 (0.2) -- --
70 and over...... 484 1907 (41.1) 16 (0.2) 49 (0.6) 34 (0.5) 11 (0.2) 12 (0.2) 7 (0.2) -- --

20 and over... 2789 2512 (30.7) 16 (0.2) 48 (0.3) 33 (0.3) 11 (0.2) 12 (0.1) 7 (0.1) 4 (0.3)

Females:
2 - 5.............. 409 1520 (36.7) 15 (0.3) 55 (0.6) 32 (0.4) 12 (0.4) 11 (0.2) 6 (0.3) -- --
6 - 11.............. 566 1812 (24.5) 14 (0.3) 56 (0.6) 32 (0.4) 11 (0.2) 11 (0.2) 7 (0.2) -- --

12 - 19.............. 593 1821 (43.9) 14 (0.2) 53 (0.6) 33 (0.5) 11 (0.2) 11 (0.2) 8 (0.2) -- --

20 - 29.............. 524 1949 (54.7) 15 (0.2) 52 (0.6) 32 (0.5) 11 (0.2) 11 (0.2) 7 (0.2) -- --
30 - 39.............. 499 1831 (31.5) 16 (0.3) 51 (0.8) 33 (0.5) 11 (0.2) 12 (0.2) 7 (0.2) -- --
40 - 49.............. 555 1794 (59.2) 16 (0.2) 51 (0.7) 32 (0.3) 10 (0.1) 11 (0.1) 8 (0.2) -- --

50 - 59.............. 429 1759 (38.4) 16 (0.4) 50 (0.7) 33 (0.5) 10 (0.3) 12 (0.2) 8 (0.2) -- --
60 - 69.............. 453 1717 (35.4) 16 (0.3) 49 (0.7) 34 (0.5) 11 (0.2) 12 (0.2) 8 (0.2) -- --
70 and over...... 513 1535 (34.4) 16 (0.3) 52 (0.5) 33 (0.3) 11 (0.2) 12 (0.1) 8 (0.1) -- --

20 and over... 2973 1778 (15.0) 16 (0.1) 51 (0.2) 33 (0.2) 11 (0.1) 12 (0.1) 8 (0.1) 2 (0.2)

Males and females:
2 and over... 9042 2081 (12.9) 16 (0.1) 51 (0.2) 33 (0.2) 11 (0.1) 12 (0.1) 7 (0.1) -- --

What We Eat in America, NHANES 2009-2010

Page 2 of 2Page 2 of 2

Footnotes

1 Percentages estimated as a ratio of each individual’s energy intake of protein, carbohydrate, fat and alcohol divided by the individual’s total food energy intake. Sample weights designed for
dietary analysis were used to allow estimates representative of the U. S. population for the years of collection.

2 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Energy Intakes: Percentages of Energy from Protein, Carbohydrate, Fat, and Alcohol, by Gender and Age, What We Eat in
America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 2

What We Eat in America, NHANES 2009-2010

Table 6. Energy Intakes: Percentages1 of Energy from Protein, Carbohydrate, Fat, and Alcohol,
by Race/Ethnicity and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 2

What We Eat in America, NHANES 2009-2010

Table 6. Energy Intakes: Percentages1 of Energy from Protein, Carbohydrate, Fat, and Alcohol,
by Race/Ethnicity and Age, in the United States, 2009-2010

Race/ethnicity
and age

Sample
size

 Food
energy Protein Carbohydrate Total fat Saturated fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat Alcohol3

(years) kcal (SE) % kcal (SE) % kcal (SE) % kcal (SE) % kcal (SE) % kcal (SE) % kcal (SE) % kcal (SE)

Non-Hispanic White:
2 - 5.............. 305 1538 (37.8) 14 (0.3) 55 (1.0) 32 (0.8) 12 (0.6) 11 (0.3) 6 (0.2) -- --
6 - 11.............. 371 1845 (30.2) 14 (0.2) 56 (0.5) 32 (0.3) 11 (0.2) 11 (0.2) 7 (0.1) -- --

12 - 19.............. 425 2181 (59.1) 15 (0.2) 53 (0.8) 33 (0.7) 11 (0.3) 11 (0.3) 7 (0.3) -- --
20 and over... 2786 2150 (21.8) 16 (0.2) 49 (0.3) 33 (0.3) 11 (0.1) 12 (0.1) 7 (0.1) 3 (0.3)

2 and over... 3887 2104 (15.3) 16 (0.1) 50 (0.3) 33 (0.2) 11 (0.1) 12 (0.1) 7 (0.1) -- --

Non-Hispanic Black:
2 - 5.............. 150 1622 (52.1) 14 (0.4) 55 (0.9) 32 (0.8) 11* (0.3) 11 (0.3) 7* (0.3) -- --
6 - 11.............. 229 1921 (56.0) 14 (0.3) 55 (0.7) 32 (0.6) 11 (0.3) 12 (0.2) 7* (0.2) -- --

12 - 19.............. 275 2142 (85.1) 14 (0.3) 53 (0.8) 34 (0.6) 11 (0.2) 12 (0.2) 8 (0.3) -- --
20 and over... 1025 2102 (48.8) 16 (0.3) 49 (0.4) 33 (0.5) 10 (0.2) 12 (0.2) 7 (0.1) 3 (0.3)

2 and over... 1679 2061 (30.2) 15 (0.2) 51 (0.3) 33 (0.4) 11 (0.2) 12 (0.1) 7 (0.1) -- --

Hispanic2:

Mexican American
2 - 5.............. 237 1512 (31.1) 15 (0.3) 55 (1.1) 31 (0.8) 11 (0.3) 11 (0.3) 6* (0.2) -- --
6 - 11.............. 337 1834 (45.3) 15 (0.3) 54 (0.8) 32 (0.8) 11 (0.2) 11 (0.4) 7 (0.2) -- --

12 - 19.............. 340 2148 (60.2) 15 (0.5) 54 (0.8) 32 (0.6) 10 (0.2) 11 (0.3) 7 (0.2) -- --
20 and over... 1062 2138 (38.5) 16 (0.2) 53 (0.3) 30 (0.3) 10 (0.2) 11 (0.1) 7 (0.2) 2 (0.2)

2 and over... 1976 2046 (28.6) 16 (0.2) 53 (0.3) 31 (0.3) 10 (0.1) 11 (0.1) 7 (0.1) -- --

All Hispanic
2 - 5.............. 332 1497 (26.0) 15 (0.4) 55 (1.3) 30 (0.8) 11 (0.3) 10 (0.4) 6 (0.2) -- --
6 - 11.............. 474 1860 (33.9) 15 (0.2) 54 (0.5) 32 (0.5) 11 (0.2) 11 (0.2) 7 (0.1) -- --

12 - 19.............. 482 2128 (37.3) 15 (0.4) 54 (0.7) 31 (0.5) 10 (0.2) 11 (0.2) 7 (0.2) -- --
20 and over... 1647 2124 (34.2) 16 (0.2) 52 (0.3) 31 (0.2) 10 (0.1) 11 (0.1) 7 (0.1) 2 (0.2)

2 and over... 2935 2038 (22.7) 16 (0.2) 53 (0.3) 31 (0.2) 10 (0.1) 11 (0.1) 7 (0.1) -- --

What We Eat in America, NHANES 2009-2010

Page 2 of 2Page 2 of 2

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated means and percentages are as follows:

Mean: An estimated mean is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF represents a broadly calculated average design
effect, or when the relative standard error is greater than 30 percent. The VIF used in this table is 2.04.

Percent: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF represents a
broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than or equal to
75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in this table is
2.04.

Footnotes

1 Percentages estimated as a ratio of each individual’s energy intake of protein, carbohydrate, fat and alcohol divided by the individual’s total food energy intake. Sample weights designed for
dietary analysis were used to allow estimates representative of the U. S. population for the years of collection.

2 A new sampling methodology was implemented for NHANES 2007-2010; the entire Hispanic population was oversampled instead of just the Mexican American population. Sufficient numbers
of Mexican Americans were retained in the sample design so that trends can be monitored.

3 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Energy Intakes: Percentages of Energy from Protein, Carbohydrate, Fat, and Alcohol, by Race/Ethnicity and Age, What We
Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 2

What We Eat in America, NHANES 2009-2010

Table 7. Energy Intakes: Percentages1 of Energy from Protein, Carbohydrate, Fat, and Alcohol,
by Family Income (in Dollars) and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 2

What We Eat in America, NHANES 2009-2010

Table 7. Energy Intakes: Percentages1 of Energy from Protein, Carbohydrate, Fat, and Alcohol,
by Family Income (in Dollars) and Age, in the United States, 2009-2010

Family income
in dollars
and age

Sample
size

 Food
energy Protein Carbohydrate Total fat Saturated fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat Alcohol3

(years) kcal (SE) % kcal (SE) % kcal (SE) % kcal (SE) % kcal (SE) % kcal (SE) % kcal (SE) % kcal (SE)

$0 - $24,999:
2 - 5.............. 347 1577 (26.7) 15 (0.3) 55 (0.6) 32 (0.5) 11 (0.2) 11 (0.2) 6 (0.1) -- --
6 - 11.............. 373 1939 (45.2) 15 (0.3) 53 (0.5) 33 (0.5) 11 (0.2) 12 (0.2) 7 (0.2) -- --

12 - 19.............. 384 2128 (65.5) 15 (0.3) 53 (0.7) 33 (0.7) 11 (0.3) 11 (0.3) 7 (0.3) -- --
20 and over... 1884 2097 (32.9) 15 (0.1) 51 (0.3) 32 (0.2) 11 (0.1) 12 (0.1) 7 (0.1) 3 (0.3)

2 and over... 2988 2052 (26.7) 15 (0.1) 51 (0.2) 32 (0.2) 11 (0.1) 12 (0.1) 7 (0.1) -- --

$25,000 - $74,999:
2 - 5.............. 308 1579 (57.5) 14 (0.4) 56 (1.0) 31 (0.7) 12 (0.7) 11 (0.2) 6 (0.3) -- --
6 - 11.............. 449 1830 (27.4) 14 (0.2) 55 (0.5) 32 (0.4) 11 (0.2) 11 (0.3) 6 (0.1) -- --

12 - 19.............. 499 2098 (67.1) 15 (0.4) 54 (0.8) 32 (0.6) 11 (0.3) 11 (0.3) 7 (0.1) -- --
20 and over... 2215 2130 (32.1) 16 (0.1) 49 (0.3) 33 (0.3) 11 (0.1) 12 (0.1) 7 (0.1) 3 (0.3)

2 and over... 3471 2072 (22.1) 16 (0.1) 51 (0.3) 33 (0.3) 11 (0.1) 12 (0.1) 7 (0.1) -- --

$75,000 and higher:
2 - 5.............. 150 1445 (33.4) 15 (0.3) 55 (1.0) 32 (0.8) 12 (0.4) 11 (0.4) 6* (0.1) -- --
6 - 11.............. 253 1844 (49.7) 14 (0.2) 56 (0.5) 31 (0.4) 11 (0.2) 11 (0.2) 7 (0.2) -- --

12 - 19.............. 280 2247 (92.3) 15 (0.3) 53 (0.9) 33 (0.9) 11 (0.4) 11 (0.3) 7 (0.4) -- --
20 and over... 1198 2164 (24.7) 16 (0.3) 48 (0.5) 33 (0.4) 11 (0.2) 12 (0.1) 8 (0.2) 4 (0.3)

2 and over... 1881 2112 (17.2) 16 (0.2) 50 (0.4) 33 (0.3) 11 (0.1) 12 (0.1) 7 (0.2) -- --

All Individuals2:
2 - 5.............. 861 1537 (24.5) 15 (0.2) 55 (0.5) 31 (0.4) 12 (0.3) 11 (0.2) 6 (0.1) -- --
6 - 11.............. 1154 1869 (20.4) 14 (0.1) 55 (0.3) 32 (0.2) 11 (0.1) 11 (0.1) 7 (0.1) -- --

12 - 19.............. 1265 2167 (43.7) 15 (0.2) 53 (0.6) 33 (0.5) 11 (0.2) 11 (0.2) 7 (0.2) -- --
20 and over... 5762 2132 (19.6) 16 (0.1) 50 (0.2) 33 (0.2) 11 (0.1) 12 (0.1) 7 (0.1) 3 (0.2)

2 and over... 9042 2081 (12.9) 16 (0.1) 51 (0.2) 33 (0.2) 11 (0.1) 12 (0.1) 7 (0.1) -- --

What We Eat in America, NHANES 2009-2010

Page 2 of 2Page 2 of 2

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated means and percentages are as follows:

Mean: An estimated mean is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF represents a broadly calculated average design
effect, or when the relative standard error is greater than 30 percent. The VIF used in this table is 2.04.

Percent: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF represents a
broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than or equal to
75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in this table is
2.04.

Footnotes

1 Percentages estimated as a ratio of each individual’s energy intake of protein, carbohydrate, fat and alcohol divided by the individual’s total food energy intake. Sample weights designed for
dietary analysis were used to allow estimates representative of the U. S. population for the years of collection.

2 Includes persons of all income levels or with unknown family income.

3 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Energy Intakes: Percentages of Energy from Protein, Carbohydrate, Fat, and Alcohol, by Family Income (in Dollars) and
Age, What We Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 2

What We Eat in America, NHANES 2009-2010

Table 8. Energy Intakes: Percentages1 of Energy from Protein, Carbohydrate, Fat, and Alcohol,
by Family Income (as % of Federal Poverty Threshold2) and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 2

What We Eat in America, NHANES 2009-2010

Table 8. Energy Intakes: Percentages1 of Energy from Protein, Carbohydrate, Fat, and Alcohol,
by Family Income (as % of Federal Poverty Threshold2) and Age, in the United States, 2009-2010

Family income as
% of Federal poverty

threshold and age
Sample

size
 Food
energy Protein Carbohydrate Total fat Saturated fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat Alcohol4

(years) kcal (SE) % kcal (SE) % kcal (SE) % kcal (SE) % kcal (SE) % kcal (SE) % kcal (SE) % kcal (SE)

Under 131% poverty:
2 - 5.............. 431 1566 (27.8) 15 (0.2) 55 (0.6) 32 (0.4) 12 (0.2) 11 (0.2) 6 (0.1) -- --
6 - 11.............. 496 1936 (42.2) 15 (0.3) 53 (0.5) 33 (0.5) 12 (0.2) 12 (0.2) 7 (0.2) -- --

12 - 19.............. 503 2146 (57.6) 15 (0.3) 54 (0.6) 32 (0.4) 11 (0.1) 11 (0.2) 7 (0.2) -- --
20 and over... 1755 2099 (34.0) 16 (0.2) 51 (0.3) 32 (0.2) 10 (0.1) 11 (0.1) 7 (0.1) 3 (0.3)

2 and over... 3185 2042 (26.4) 15 (0.1) 52 (0.2) 32 (0.2) 11 (0.1) 11 (0.1) 7 (0.1) -- --

131-185% poverty:
2 - 5.............. 93 1576 (46.5) 15* (0.6) 55 (2.4) 32 (2.0) 12* (1.7) 11* (0.6) 6* (0.5) -- --
6 - 11.............. 145 1834 (46.8) 13 (0.4) 56 (0.8) 32 (0.6) 11* (0.4) 11* (0.2) 7* (0.2) -- --

12 - 19.............. 162 1998 (132.7) 14 (0.6) 55 (1.8) 33 (1.4) 11 (0.5) 11 (0.5) 7* (0.4) -- --
20 and over... 743 2080 (46.3) 15 (0.2) 51 (0.6) 32 (0.6) 11 (0.3) 12 (0.3) 7 (0.1) 2 (0.4)

2 and over... 1143 2019 (31.6) 15 (0.2) 52 (0.5) 32 (0.5) 11 (0.3) 12 (0.2) 7 (#) -- --

Over 185% poverty:
2 - 5.............. 266 1514 (42.4) 14 (0.3) 56 (0.8) 31 (0.7) 11 (0.3) 11 (0.3) 6 (0.2) -- --
6 - 11.............. 422 1825 (36.3) 14 (0.2) 56 (0.4) 32 (0.3) 11 (0.2) 11 (0.2) 7 (0.1) -- --

12 - 19.............. 482 2188 (75.8) 15 (0.3) 53 (1.0) 33 (0.8) 11 (0.4) 12 (0.3) 7 (0.3) -- --
20 and over... 2730 2149 (21.5) 16 (0.2) 48 (0.3) 33 (0.3) 11 (0.1) 12 (0.1) 8 (0.1) 4 (0.3)

2 and over... 3900 2102 (16.2) 16 (0.2) 50 (0.3) 33 (0.3) 11 (0.1) 12 (0.1) 7 (0.1) -- --

All Individuals3:
2 - 5.............. 861 1537 (24.5) 15 (0.2) 55 (0.5) 31 (0.4) 12 (0.3) 11 (0.2) 6 (0.1) -- --
6 - 11.............. 1154 1869 (20.4) 14 (0.1) 55 (0.3) 32 (0.2) 11 (0.1) 11 (0.1) 7 (0.1) -- --

12 - 19.............. 1265 2167 (43.7) 15 (0.2) 53 (0.6) 33 (0.5) 11 (0.2) 11 (0.2) 7 (0.2) -- --
20 and over... 5762 2132 (19.6) 16 (0.1) 50 (0.2) 33 (0.2) 11 (0.1) 12 (0.1) 7 (0.1) 3 (0.2)

2 and over... 9042 2081 (12.9) 16 (0.1) 51 (0.2) 33 (0.2) 11 (0.1) 12 (0.1) 7 (0.1) -- --

What We Eat in America, NHANES 2009-2010

Page 2 of 2Page 2 of 2

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated means and percentages are as follows:

Mean: An estimated mean is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF represents a broadly calculated average design
effect, or when the relative standard error is greater than 30 percent. The VIF used in this table is 2.04.

Percent: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF represents a
broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than or equal to
75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in this table is
2.04.

Indicates a non-zero value too small to report.

Footnotes

1 Percentages estimated as a ratio of each individual’s energy intake of protein, carbohydrate, fat and alcohol divided by the individual’s total food energy intake. Sample weights designed for
dietary analysis were used to allow estimates representative of the U. S. population for the years of collection.

2 Percent of poverty level is based on family income, family size and composition using U.S. Census Bureau poverty thresholds. The poverty threshold categories are related to Federal Nutrition
Assistance Programs, www.fns.usda.gov.

3 Includes persons of all income levels or with unknown family income.

4 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Energy Intakes: Percentages of Energy from Protein, Carbohydrate, Fat, and Alcohol, by Family Income (as of Federal
Poverty Threshold) and Age, What We Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 9. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Gender and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 9. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Gender and Age, in the United States, 2009-2010

Gender
and age

 Percent
reporting3

 Food
energy Protein

 Carbo-
hydrate

 Total
sugars

 Dietary
fiber

 Total
fat

 Saturated
fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Males:
2 - 5.............. 66 (3.2) 27 (2.2) 24 (2.2) 28 (2.0) 28 (1.9) 25 (2.7) 26 (2.7) 25 (2.4) 26 (2.8) 29 (3.2)
6 - 11.............. 77 (3.1) 35 (2.5) 33 (2.4) 36 (2.6) 38 (2.9) 33 (2.5) 34 (2.5) 34 (2.5) 34 (2.5) 35 (2.7)

12 - 19.............. 70 (4.0) 35 (2.9) 33 (2.6) 34 (2.8) 35 (2.8) 32 (2.8) 37 (3.1) 37 (3.2) 38 (3.0) 39 (3.4)

20 - 29.............. 76 (2.8) 40 (1.6) 39 (1.6) 40 (1.8) 42 (1.9) 35 (1.7) 41 (1.6) 38 (1.8) 41 (1.8) 44 (2.3)
30 - 39.............. 77 (2.0) 40 (2.1) 38 (2.5) 39 (2.4) 41 (2.9) 33 (2.8) 40 (2.0) 39 (2.0) 40 (2.0) 42 (2.4)
40 - 49.............. 73 (3.5) 35 (2.2) 33 (2.4) 35 (2.0) 36 (2.3) 31 (2.8) 36 (2.7) 36 (2.7) 35 (2.8) 37 (2.8)

50 - 59.............. 69 (3.1) 34 (2.5) 32 (2.9) 34 (2.5) 34 (2.8) 32 (2.8) 34 (3.0) 33 (3.1) 35 (3.0) 36 (3.1)
60 - 69.............. 60 (2.8) 30 (2.1) 31 (2.3) 29 (1.9) 29 (2.1) 25 (2.0) 31 (2.7) 30 (2.8) 31 (2.7) 32 (3.2)
70 and over...... 44 (2.6) 18 (1.5) 19 (1.7) 15 (1.3) 14 (1.5) 13 (1.1) 20 (1.7) 19 (1.5) 21 (2.0) 21 (1.8)

20 and over... 69 (1.3) 35 (1.0) 34 (1.2) 34 (1.0) 35 (1.0) 30 (1.2) 36 (1.0) 34 (1.1) 36 (1.1) 38 (1.0)

Females:
2 - 5.............. 64 (3.8) 29 (2.0) 28 (2.1) 29 (2.0) 29 (2.0) 30 (2.7) 30 (2.1) 29 (2.3) 31 (2.2) 33 (2.3)
6 - 11.............. 85 (2.2) 42 (1.8) 39 (1.8) 42 (1.9) 45 (2.2) 39 (2.1) 42 (2.0) 43 (2.0) 41 (2.0) 40 (2.2)

12 - 19.............. 76 (3.0) 39 (2.2) 35 (2.8) 39 (2.2) 41 (2.1) 36 (1.8) 40 (2.0) 38 (1.8) 40 (2.1) 42 (2.7)

20 - 29.............. 71 (2.3) 37 (1.6) 34 (1.8) 37 (1.5) 39 (2.1) 34 (1.2) 37 (1.5) 35 (2.0) 37 (1.6) 41 (1.4)
30 - 39.............. 71 (2.5) 35 (2.2) 33 (2.5) 34 (2.0) 34 (2.1) 32 (2.3) 36 (2.5) 36 (2.6) 36 (2.7) 35 (2.4)
40 - 49.............. 64 (2.8) 31 (2.3) 30 (2.3) 30 (2.4) 30 (2.6) 29 (2.6) 31 (2.3) 29 (2.4) 32 (2.6) 34 (2.1)

50 - 59.............. 60 (3.7) 26 (2.1) 26 (2.1) 25 (2.2) 25 (2.4) 22 (2.2) 28 (2.2) 26 (1.7) 29 (2.2) 30 (3.4)
60 - 69.............. 61 (3.6) 27 (1.7) 27 (1.9) 25 (1.6) 25 (1.8) 21 (1.6) 29 (2.1) 27 (2.1) 29 (2.2) 31 (2.5)
70 and over...... 37 (2.6) 16 (1.7) 16 (1.9) 15 (1.5) 14 (1.3) 12 (1.4) 18 (2.1) 18 (1.9) 17 (2.2) 18 (2.4)

20 and over... 62 (0.9) 30 (0.9) 28 (1.0) 29 (1.0) 29 (1.2) 26 (1.0) 31 (0.8) 29 (0.9) 31 (0.9) 33 (0.8)

Males and females:
2 and over... 67 (1.0) 33 (0.8) 32 (0.8) 33 (0.8) 34 (0.9) 29 (0.9) 34 (0.8) 33 (0.8) 34 (0.9) 36 (0.8)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 9. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Gender and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 9. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Gender and Age, in the United States, 2009-2010 (continued)

Gender
and age

 Choles-
terol

 Vitamin A
(RAE)

 Beta-
carotene Lycopene Thiamin

 Ribo-
flavin Niacin Vitamin B6

 Folate
(DFE)

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Males:
2 - 5.............. 21 (2.1) 21 (2.2) 34 (6.3) 26 (5.8) 23 (2.1) 21 (2.0) 24 (2.3) 22 (1.9) 22 (2.5)
6 - 11.............. 32 (2.1) 28 (3.2) 29 (6.0) 36 (3.4) 30 (2.5) 30 (2.5) 31 (2.3) 28 (2.1) 28 (2.9)

12 - 19.............. 34 (2.5) 28 (2.7) 37 (8.4) 34 (3.1) 29 (2.3) 29 (2.7) 33 (2.8) 30 (2.9) 28 (3.1)

20 - 29.............. 37 (2.2) 32 (2.3) 40 (3.3) 31 (4.2) 35 (2.5) 36 (1.9) 40 (1.8) 41 (2.9) 34 (2.3)
30 - 39.............. 39 (3.3) 31 (3.2) 38 (5.7) 32 (4.8) 34 (2.2) 33 (2.7) 37 (2.3) 37 (2.6) 31 (2.5)
40 - 49.............. 35 (3.4) 26 (2.1) 22 (3.6) 31 (2.6) 31 (2.5) 32 (2.4) 33 (2.5) 31 (2.5) 29 (2.1)

50 - 59.............. 30 (3.2) 30 (4.0) 33 (4.1) 33 (6.4) 34 (3.3) 30 (2.9) 33 (3.1) 31 (2.9) 33 (3.3)
60 - 69.............. 32 (3.2) 19 (2.6) 20 (4.8) 38 (4.8) 26 (2.7) 24 (2.1) 28 (1.9) 26 (1.6) 24 (2.7)
70 and over...... 23 (2.4) 12 (1.1) 17 (2.5) 19 (4.0) 16 (1.4) 14 (1.4) 18 (1.7) 15 (1.9) 13 (1.2)

20 and over... 34 (1.7) 26 (1.5) 28 (1.8) 32 (1.5) 31 (1.2) 30 (1.0) 34 (1.0) 32 (1.1) 29 (1.1)

Females:
2 - 5.............. 25 (2.1) 24 (2.5) 25 (5.4) 31 (2.2) 26 (2.4) 26 (2.3) 27 (2.0) 23 (1.9) 24 (2.7)
6 - 11.............. 41 (2.7) 42 (1.6) 43 (4.2) 36 (6.2) 38 (1.8) 40 (1.7) 37 (1.8) 35 (2.0) 36 (2.2)

12 - 19.............. 31 (2.2) 29 (2.4) 35 (4.8) 37 (5.7) 31 (2.7) 29 (2.1) 33 (2.9) 30 (2.7) 29 (2.6)

20 - 29.............. 33 (2.3) 29 (2.0) 40 (4.7) 31 (3.4) 33 (1.5) 30 (1.7) 34 (2.0) 34 (2.6) 30 (1.7)
30 - 39.............. 37 (3.0) 29 (2.3) 33 (3.9) 30 (5.4) 30 (2.7) 30 (2.3) 34 (2.6) 33 (3.1) 28 (2.6)
40 - 49.............. 30 (2.1) 25 (2.3) 30 (4.9) 29 (6.2) 27 (2.9) 27 (2.3) 33 (2.4) 30 (2.0) 28 (2.2)

50 - 59.............. 26 (2.1) 20 (3.1) 16 (3.8) 24 (4.1) 24 (2.5) 22 (2.0) 26 (2.0) 23 (2.0) 22 (2.4)
60 - 69.............. 28 (2.6) 22 (1.7) 25 (1.9) 31 (7.1) 25 (2.1) 23 (1.6) 27 (2.0) 22 (2.0) 24 (2.1)
70 and over...... 19 (2.1) 12 (0.9) 13 (1.8) 16 (2.9) 14 (1.4) 12 (1.3) 15 (2.0) 12 (1.9) 11 (1.3)

20 and over... 30 (1.0) 23 (1.1) 25 (1.9) 28 (2.2) 26 (1.1) 25 (0.9) 29 (0.9) 27 (1.0) 25 (1.1)

Males and females:
2 and over... 32 (1.1) 26 (0.9) 28 (1.3) 31 (1.0) 29 (0.8) 28 (0.8) 32 (0.7) 30 (0.8) 27 (0.8)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 9. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Gender and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 9. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Gender and Age, in the United States, 2009-2010 (continued)

Gender
and age Choline Vitamin B12 Vitamin C Vitamin D

 Vitamin E
(alpha-

tocopherol) Vitamin K Calcium Phosphorus Magnesium
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Males:
2 - 5.............. 22 (2.0) 20 (1.8) 24 (2.3) 18 (1.8) 26 (2.5) 28 (4.1) 22 (2.0) 24 (2.3) 23 (2.1)
6 - 11.............. 32 (2.3) 29 (2.6) 33 (2.4) 31 (3.2) 32 (2.5) 32 (2.7) 32 (2.8) 33 (2.6) 31 (2.5)

12 - 19.............. 31 (2.4) 29 (2.5) 28 (3.1) 22 (2.1) 35 (3.7) 34 (2.4) 31 (2.8) 33 (2.8) 31 (2.7)

20 - 29.............. 38 (1.6) 37 (2.0) 38 (4.3) 23 (1.8) 40 (2.3) 44 (3.5) 34 (2.3) 37 (1.8) 37 (1.7)
30 - 39.............. 37 (2.7) 38 (3.3) 29 (2.7) 28 (2.5) 37 (3.0) 36 (4.3) 35 (2.5) 36 (2.3) 36 (2.2)
40 - 49.............. 33 (3.0) 31 (2.9) 25 (2.9) 19 (2.4) 32 (2.3) 34 (4.5) 32 (1.8) 33 (2.4) 32 (2.3)

50 - 59.............. 30 (2.7) 27 (3.3) 31 (4.0) 22 (3.9) 37 (3.5) 33 (5.1) 29 (3.4) 31 (2.9) 31 (2.9)
60 - 69.............. 29 (2.3) 28 (3.1) 22 (2.8) 22 (3.6) 28 (2.4) 27 (6.2) 25 (2.6) 28 (2.3) 26 (1.8)
70 and over...... 20 (2.0) 14 (1.4) 11 (1.7) 12 (1.6) 16 (1.6) 20 (3.9) 13 (1.0) 17 (1.3) 15 (1.3)

20 and over... 33 (1.4) 31 (1.4) 28 (1.5) 22 (1.2) 33 (1.1) 33 (2.3) 30 (1.2) 32 (1.2) 31 (1.1)

Females:
2 - 5.............. 26 (2.2) 25 (2.6) 28 (2.2) 24 (2.6) 28 (2.5) 30 (3.0) 27 (2.6) 28 (2.3) 27 (2.2)
6 - 11.............. 40 (1.9) 40 (2.4) 37 (2.8) 41 (2.0) 38 (2.4) 35 (3.4) 43 (1.7) 41 (1.8) 38 (1.5)

12 - 19.............. 32 (2.5) 33 (5.5) 31 (3.6) 22 (2.9) 38 (3.7) 34 (3.2) 31 (2.3) 35 (2.6) 34 (2.1)

20 - 29.............. 33 (1.8) 30 (2.6) 37 (3.6) 24 (1.5) 36 (2.0) 41 (2.7) 32 (1.7) 34 (1.6) 34 (1.4)
30 - 39.............. 34 (2.8) 32 (3.2) 31 (3.9) 28 (4.0) 31 (3.4) 40 (4.8) 30 (2.5) 32 (2.5) 32 (2.4)
40 - 49.............. 29 (1.9) 21 (4.6) 24 (2.3) 22 (3.2) 34 (2.9) 25 (3.8) 25 (2.5) 29 (2.2) 29 (2.6)

50 - 59.............. 23 (2.1) 29 (7.0) 19 (4.4) 15 (2.3) 28 (3.1) 17 (3.8) 22 (2.6) 24 (2.3) 23 (1.9)
60 - 69.............. 26 (1.8) 22 (1.8) 22 (3.2) 18 (2.0) 26 (2.0) 31 (3.9) 23 (1.8) 26 (1.8) 23 (1.4)
70 and over...... 16 (1.8) 11 (1.2) 11 (1.3) 12 (1.7) 14 (1.7) 16 (2.3) 13 (1.3) 15 (1.7) 12 (1.4)

20 and over... 27 (0.9) 25 (2.8) 24 (1.8) 20 (1.1) 29 (1.3) 27 (1.4) 25 (1.1) 28 (1.0) 26 (0.9)

Males and females:
2 and over... 31 (0.9) 29 (1.4) 27 (1.1) 22 (1.0) 32 (1.0) 30 (1.3) 29 (0.8) 31 (0.9) 30 (0.8)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 9. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Gender and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 9. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Gender and Age, in the United States, 2009-2010 (continued)

Gender
and age Iron Zinc Copper Selenium Potassium Sodium4 Caffeine Alcohol5

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Males:
2 - 5.............. 22 (2.2) 22 (2.3) 25 (2.3) 24 (2.3) 25 (2.2) 27 (2.8) 38 (6.8) -- --
6 - 11.............. 30 (2.4) 30 (2.3) 32 (2.1) 32 (2.4) 33 (2.4) 34 (2.5) 49 (4.0) -- --

12 - 19.............. 29 (2.7) 31 (2.6) 32 (2.6) 33 (2.5) 31 (2.6) 34 (2.9) 40 (6.8) -- --

20 - 29.............. 35 (2.2) 36 (2.1) 37 (2.6) 37 (1.4) 38 (1.8) 39 (1.5) 55 (3.4) -- --
30 - 39.............. 33 (2.6) 36 (2.6) 36 (2.6) 37 (2.6) 36 (2.3) 38 (2.3) 44 (3.3) -- --
40 - 49.............. 32 (2.2) 33 (2.6) 32 (2.3) 33 (2.5) 32 (2.5) 36 (2.7) 46 (7.0) -- --

50 - 59.............. 33 (3.4) 30 (3.2) 33 (2.9) 31 (2.8) 31 (2.8) 34 (2.9) 32 (4.2) -- --
60 - 69.............. 25 (2.6) 29 (2.7) 27 (2.2) 32 (2.6) 26 (1.9) 32 (2.6) 28 (3.4) -- --
70 and over...... 14 (1.3) 17 (1.6) 16 (1.7) 20 (1.7) 15 (1.4) 21 (1.7) 20 (2.7) -- --

20 and over... 30 (1.2) 32 (1.3) 32 (1.2) 33 (1.2) 31 (1.1) 35 (1.2) 38 (1.9) 39 (3.6)

Females:
2 - 5.............. 25 (1.8) 27 (2.4) 28 (3.0) 28 (2.3) 28 (2.2) 30 (2.2) 29 (5.9) -- --
6 - 11.............. 37 (2.0) 39 (2.1) 39 (1.6) 38 (1.7) 40 (1.8) 40 (2.0) 38 (2.8) -- --

12 - 19.............. 31 (2.7) 32 (2.9) 35 (2.4) 33 (3.0) 35 (2.4) 38 (2.8) 47 (6.0) -- --

20 - 29.............. 32 (1.5) 33 (2.0) 34 (1.8) 34 (1.8) 34 (1.5) 36 (1.5) 38 (2.3) -- --
30 - 39.............. 29 (2.1) 32 (2.2) 33 (2.4) 33 (2.4) 32 (2.4) 35 (2.6) 38 (3.9) -- --
40 - 49.............. 28 (2.5) 28 (2.2) 30 (2.3) 29 (2.5) 28 (2.4) 31 (2.4) 35 (4.3) -- --

50 - 59.............. 23 (2.3) 23 (1.8) 25 (3.1) 25 (2.5) 22 (2.1) 27 (2.5) 23 (2.3) -- --
60 - 69.............. 23 (2.0) 24 (1.8) 23 (1.9) 28 (2.2) 24 (1.2) 30 (2.0) 23 (3.1) -- --
70 and over...... 12 (1.4) 13 (1.7) 13 (1.4) 17 (2.0) 13 (1.6) 17 (2.1) 15 (2.4) -- --

20 and over... 25 (1.0) 26 (1.0) 27 (1.1) 28 (1.0) 26 (0.9) 30 (0.9) 29 (1.0) 36 (3.1)

Males and females:
2 and over... 29 (0.9) 30 (0.9) 30 (0.9) 31 (0.8) 30 (0.8) 33 (0.8) 35 (1.0) -- --

What We Eat in America, NHANES 2009-2010

Page 5 of 5Page 5 of 5

Footnotes

1 Away from home includes any location other than home. Home is defined as an individual's dwelling unit and the surrounding areas that are used solely by the occupants of that dwelling unit.

2 Percentages are estimated as a ratio of total nutrients from foods eaten away from home for all individuals to total daily nutrient intakes for all individuals. Sample weights designed for dietary
analysis were used to allow estimates representative of the U. S. population for the years of collection. Total daily nutrient intakes are available from: www.ars.usda.gov/ba/bhnrc/fsrg. See
Table 1. Nutrient Intakes from Food: Mean Amounts Consumed per Individual, by Gender and Age, in the United States, 2009-2010.

3 The percentage of respondents in the gender/age group who reported consuming at least one item away from home.

4 Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as
assumed in the nutrient profiles for foods in FNDDS 5.0. Details available at: www.ars.usda.gov/ba/bhnrc/fsrg.

5 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error; RAE = retinol activity equivalents; DFE = dietary folate equivalents.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Away from Home: Percentages of Selected Nutrients Contributed by Foods Eaten Away from Home, by Gender and Age,
What We Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 10. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Race/Ethnicity and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 10. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Race/Ethnicity and Age, in the United States, 2009-2010

Race/ethnicity
and age

 Percent
reporting3

 Food
energy Protein

 Carbo-
hydrate

 Total
sugars

 Dietary
fiber

 Total
fat

 Saturated
fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Non-Hispanic White:
2 - 5.............. 70 (3.8) 30 (2.0) 27 (2.2) 30 (1.7) 31 (1.7) 28 (2.6) 30 (2.5) 29 (2.6) 29 (2.6) 32 (2.5)
6 - 11.............. 79 (3.6) 38 (2.6) 34 (2.7) 39 (2.6) 41 (3.1) 34 (2.7) 37 (2.6) 37 (2.8) 37 (2.6) 37 (2.5)

12 - 19.............. 77 (3.2) 39 (3.0) 36 (3.0) 38 (2.9) 38 (2.9) 36 (2.8) 41 (3.1) 39 (3.0) 41 (3.0) 44 (3.7)
20 and over... 67 (1.0) 33 (0.8) 32 (0.9) 32 (0.9) 33 (1.0) 28 (1.0) 34 (0.8) 32 (0.8) 34 (0.9) 36 (0.7)

2 and over... 69 (1.2) 34 (0.8) 33 (0.9) 33 (0.9) 34 (1.1) 29 (0.9) 35 (0.9) 33 (0.9) 35 (1.1) 37 (0.9)

Non-Hispanic Black:
2 - 5.............. 58 (4.8) 26 (3.3) 26 (3.6) 27 (3.5) 27 (4.0) 28 (3.2) 26 (3.0) 24 (2.5) 26 (3.0) 28 (4.0)
6 - 11.............. 81 (5.2) 38 (3.4) 39 (3.1) 39 (4.0) 42 (4.6) 38 (3.8) 37 (2.9) 39 (3.1) 37 (3.0) 32 (2.9)

12 - 19.............. 68 (4.6) 36 (3.7) 34 (3.5) 36 (3.8) 38 (4.3) 33 (3.6) 35 (3.9) 35 (3.8) 35 (3.9) 36 (4.4)
20 and over... 56 (2.1) 29 (1.1) 27 (1.1) 29 (1.1) 29 (1.3) 26 (1.1) 30 (1.3) 29 (1.1) 30 (1.3) 32 (1.8)

2 and over... 60 (1.9) 31 (1.2) 29 (1.0) 31 (1.2) 32 (1.2) 28 (1.2) 31 (1.2) 31 (0.9) 31 (1.3) 32 (1.6)

Hispanic4:

Mexican American
2 - 5.............. 55 (4.5) 25 (4.2) 23 (4.2) 25 (4.0) 24 (3.6) 25 (5.5) 26 (4.6) 26 (4.5) 26 (4.6) 27 (5.0)
6 - 11.............. 83 (2.3) 38 (2.4) 37 (2.0) 38 (2.7) 41 (2.6) 34 (2.5) 37 (2.7) 38 (3.0) 36 (2.8) 39 (2.7)

12 - 19.............. 70 (4.0) 32 (3.2) 30 (4.0) 32 (2.7) 33 (3.1) 28 (2.9) 33 (3.9) 33 (4.0) 33 (4.0) 34 (4.0)
20 and over... 64 (2.3) 31 (1.6) 30 (1.7) 31 (1.6) 34 (2.0) 26 (1.3) 31 (1.8) 30 (1.8) 31 (1.7) 32 (2.2)

2 and over... 66 (2.2) 32 (1.5) 30 (1.6) 32 (1.4) 33 (1.8) 27 (1.3) 31 (1.8) 31 (1.6) 31 (1.7) 33 (2.2)

All Hispanic
2 - 5.............. 58 (4.1) 25 (3.0) 23 (2.9) 25 (2.8) 24 (2.5) 25 (3.9) 26 (3.3) 25 (3.3) 27 (3.4) 27 (3.6)
6 - 11.............. 83 (1.5) 38 (1.9) 36 (1.7) 38 (2.2) 41 (2.1) 35 (2.0) 38 (1.8) 38 (2.2) 37 (1.7) 38 (1.8)

12 - 19.............. 68 (3.6) 31 (2.5) 29 (3.1) 31 (2.2) 32 (2.5) 27 (2.4) 31 (3.1) 31 (3.2) 32 (3.1) 32 (3.1)
20 and over... 66 (2.0) 33 (1.6) 32 (1.7) 33 (1.5) 36 (1.5) 28 (1.6) 34 (1.8) 33 (1.7) 33 (1.6) 35 (2.3)

2 and over... 67 (1.7) 33 (1.2) 31 (1.3) 33 (1.2) 35 (1.2) 29 (1.3) 33 (1.4) 33 (1.3) 33 (1.3) 34 (1.8)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 10. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 10. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Race/ethnicity
and age

 Choles-
terol

 Vitamin A
(RAE)

 Beta-
carotene Lycopene Thiamin

 Ribo-
flavin Niacin Vitamin B6

 Folate
(DFE)

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Non-Hispanic White:
2 - 5.............. 23 (2.1) 22 (1.7) 29 (4.3) 30 (5.3) 24 (2.0) 23 (1.8) 25 (1.9) 22 (1.6) 22 (2.3)
6 - 11.............. 35 (3.2) 32 (3.4) 37 (6.8) 34 (5.7) 32 (2.3) 32 (2.8) 33 (2.5) 30 (3.0) 29 (2.5)

12 - 19.............. 35 (2.6) 28 (2.5) 41 (6.1) 37 (5.2) 32 (2.8) 28 (2.6) 35 (3.6) 31 (3.6) 29 (3.6)
20 and over... 33 (1.3) 25 (1.1) 27 (2.1) 30 (2.0) 30 (0.9) 28 (0.7) 32 (0.8) 30 (1.0) 27 (0.9)

2 and over... 33 (1.2) 25 (1.0) 28 (1.8) 31 (1.6) 30 (0.8) 28 (0.8) 32 (0.8) 30 (1.0) 27 (0.8)

Non-Hispanic Black:
2 - 5.............. 26 (3.9) 27 (3.7) 39 (6.7) 26 (5.2) 26 (3.9) 27 (4.2) 26 (3.9) 26 (3.7) 26 (4.4)
6 - 11.............. 39 (2.9) 40 (4.2) 24 (4.2) 28 (6.5) 39 (4.3) 43 (3.9) 36 (3.6) 35 (4.0) 39 (5.1)

12 - 19.............. 32 (2.5) 31 (3.1) 26 (5.4) 35 (5.4) 31 (3.6) 32 (3.4) 32 (3.6) 29 (3.3) 30 (4.0)
20 and over... 26 (1.5) 24 (1.6) 26 (2.7) 24 (3.7) 25 (1.2) 25 (0.9) 28 (1.3) 27 (1.2) 25 (1.3)

2 and over... 28 (1.2) 27 (1.4) 27 (2.1) 26 (3.6) 27 (1.2) 28 (1.0) 29 (1.2) 28 (1.0) 27 (1.4)

Hispanic4:

Mexican American
2 - 5.............. 21 (3.7) 21 (4.3) 27 (8.0) 20 (4.8) 23 (4.7) 21 (4.2) 22 (4.6) 20 (4.2) 22 (4.9)
6 - 11.............. 34 (2.5) 38 (3.4) 40 (8.1) 39 (6.8) 35 (2.6) 37 (2.5) 34 (1.8) 29 (2.0) 33 (2.2)

12 - 19.............. 29 (4.3) 25 (2.7) 19 (3.5) 29 (4.7) 27 (2.7) 29 (2.7) 29 (3.7) 29 (4.2) 25 (2.5)
20 and over... 29 (2.6) 25 (2.4) 28 (2.9) 30 (2.7) 29 (1.6) 29 (1.7) 32 (1.3) 32 (1.4) 30 (1.6)

2 and over... 29 (2.2) 26 (1.6) 27 (2.0) 30 (2.3) 29 (1.3) 29 (1.3) 31 (1.2) 30 (1.1) 29 (1.2)

All Hispanic
2 - 5.............. 22 (2.2) 20 (3.3) 26 (6.8) 23 (5.0) 24 (3.3) 22 (2.9) 23 (3.2) 20 (3.0) 22 (3.4)
6 - 11.............. 35 (1.8) 35 (2.9) 37 (5.4) 41 (5.3) 33 (2.2) 35 (2.3) 33 (1.4) 30 (1.3) 30 (2.5)

12 - 19.............. 27 (3.5) 24 (2.4) 22 (2.6) 27 (4.8) 26 (2.4) 26 (2.4) 28 (2.8) 27 (3.3) 24 (2.0)
20 and over... 31 (2.2) 28 (2.0) 31 (2.4) 32 (3.2) 30 (1.6) 30 (1.4) 33 (1.2) 33 (1.5) 30 (1.7)

2 and over... 30 (1.5) 27 (1.2) 30 (1.6) 32 (2.5) 29 (1.2) 29 (0.9) 32 (0.9) 31 (1.0) 28 (1.2)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 10. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 10. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Race/ethnicity
and age Choline Vitamin B12 Vitamin C Vitamin D

 Vitamin E
(alpha-

tocopherol) Vitamin K Calcium Phosphorus Magnesium
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Non-Hispanic White:
2 - 5.............. 24 (2.0) 22 (2.3) 26 (1.9) 21 (2.2) 28 (2.3) 31 (2.9) 25 (2.0) 27 (2.2) 26 (2.2)
6 - 11.............. 34 (2.8) 31 (3.2) 33 (3.0) 30 (3.4) 34 (2.9) 33 (2.9) 34 (3.1) 35 (2.9) 33 (2.4)

12 - 19.............. 34 (2.7) 32 (3.5) 35 (4.2) 20 (2.5) 40 (4.8) 39 (2.9) 31 (2.7) 35 (3.3) 34 (2.8)
20 and over... 31 (1.0) 28 (1.7) 25 (1.4) 21 (1.1) 32 (1.1) 30 (1.5) 28 (1.0) 31 (0.8) 30 (0.8)

2 and over... 31 (1.0) 28 (1.8) 26 (1.2) 22 (1.2) 32 (1.2) 31 (1.4) 29 (0.9) 31 (0.9) 30 (0.8)

Non-Hispanic Black:
2 - 5.............. 27 (3.7) 26 (3.9) 27 (4.2) 27 (5.2) 25 (3.4) 29 (5.5) 27 (5.5) 27 (4.0) 26 (3.2)
6 - 11.............. 40 (3.1) 43 (4.3) 36 (4.1) 53 (4.9) 32 (4.0) 28 (6.2) 46 (3.7) 42 (3.5) 37 (3.5)

12 - 19.............. 34 (3.0) 33 (4.2) 29 (4.1) 30 (3.9) 31 (4.2) 26 (4.5) 35 (3.4) 36 (3.6) 32 (3.5)
20 and over... 26 (1.6) 27 (2.5) 24 (2.3) 20 (1.6) 29 (1.7) 28 (2.8) 25 (1.1) 27 (1.0) 25 (1.0)

2 and over... 28 (1.2) 30 (2.1) 26 (1.5) 26 (1.2) 29 (1.7) 27 (2.6) 29 (0.9) 29 (1.0) 27 (1.1)

Hispanic4:

Mexican American
2 - 5.............. 21 (3.5) 20 (4.1) 22 (2.9) 18 (3.1) 24 (4.5) 28 (5.4) 22 (4.2) 23 (4.2) 22 (3.9)
6 - 11.............. 36 (2.2) 34 (2.0) 37 (2.9) 40 (2.6) 35 (2.7) 40 (3.3) 41 (2.8) 39 (2.4) 35 (2.1)

12 - 19.............. 28 (3.1) 29 (3.0) 22 (2.4) 25 (2.9) 30 (3.1) 32 (2.6) 30 (2.8) 31 (3.4) 28 (2.6)
20 and over... 29 (1.9) 30 (1.9) 27 (1.0) 23 (2.4) 32 (2.2) 32 (2.8) 26 (1.7) 28 (1.7) 28 (1.3)

2 and over... 29 (1.7) 29 (1.4) 27 (0.8) 25 (1.5) 31 (1.9) 32 (2.4) 28 (1.3) 29 (1.5) 28 (1.2)

All Hispanic
2 - 5.............. 22 (2.3) 20 (2.9) 23 (2.5) 19 (2.2) 24 (3.3) 26 (3.6) 22 (3.0) 23 (2.8) 22 (2.8)
6 - 11.............. 36 (1.6) 32 (1.9) 37 (2.0) 37 (2.8) 35 (1.7) 38 (2.6) 38 (2.9) 37 (2.1) 34 (1.7)

12 - 19.............. 27 (2.7) 26 (2.8) 23 (1.9) 21 (2.9) 27 (2.6) 30 (2.3) 28 (2.5) 29 (2.8) 27 (2.1)
20 and over... 30 (1.8) 32 (1.9) 32 (2.2) 23 (1.9) 33 (1.9) 35 (3.0) 29 (1.7) 30 (1.7) 30 (1.5)

2 and over... 30 (1.3) 30 (1.3) 30 (1.8) 24 (1.2) 32 (1.5) 34 (2.3) 29 (1.2) 30 (1.2) 29 (1.1)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 10. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 10. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Race/ethnicity
and age Iron Zinc Copper Selenium Potassium Sodium5 Caffeine Alcohol6

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Non-Hispanic White:
2 - 5.............. 22 (1.5) 24 (2.5) 28 (2.9) 26 (2.3) 27 (2.2) 30 (2.5) 37 (5.2) -- --
6 - 11.............. 32 (2.5) 31 (2.9) 35 (2.4) 33 (2.4) 34 (2.8) 36 (2.5) 47 (3.4) -- --

12 - 19.............. 32 (3.0) 33 (3.1) 36 (2.8) 35 (2.7) 34 (3.2) 38 (3.3) 44 (6.0) -- --
20 and over... 29 (1.0) 30 (1.0) 30 (0.9) 32 (0.9) 29 (0.8) 34 (0.8) 34 (1.2) 39 (3.3)

2 and over... 29 (1.0) 30 (1.1) 31 (1.0) 32 (0.9) 30 (0.9) 34 (0.8) 35 (1.1) -- --

Non-Hispanic Black:
2 - 5.............. 26 (3.5) 25 (3.4) 26 (2.9) 27 (3.7) 27 (3.3) 27 (3.3) 13* (5.6) -- --
6 - 11.............. 39 (4.4) 41 (3.5) 35 (3.1) 38 (3.3) 39 (3.5) 36 (2.7) 36*(10.9) -- --

12 - 19.............. 30 (4.0) 35 (4.5) 33 (4.1) 33 (3.2) 35 (3.5) 35 (3.6) 45 (6.4) -- --
20 and over... 25 (1.1) 26 (1.1) 26 (2.5) 27 (1.3) 26 (1.0) 27 (1.3) 34 (1.8) 33 (5.6)

2 and over... 27 (1.1) 28 (1.1) 28 (2.1) 29 (1.1) 28 (1.0) 29 (1.3) 34 (1.9) -- --

Hispanic4:

Mexican American
2 - 5.............. 22 (4.6) 23 (4.8) 24 (4.4) 24 (4.1) 23 (3.9) 27 (4.8) 40 (11.2) -- --
6 - 11.............. 33 (2.3) 33 (1.9) 36 (2.4) 37 (1.9) 38 (2.2) 39 (2.5) 38 (4.9) -- --

12 - 19.............. 26 (2.9) 28 (3.5) 29 (2.7) 29 (3.8) 29 (2.6) 30 (4.2) 39 (5.6) -- --
20 and over... 28 (1.5) 30 (2.1) 30 (1.8) 31 (1.9) 29 (1.2) 31 (1.8) 40 (4.3) 43 (5.5)

2 and over... 28 (1.2) 30 (1.6) 30 (1.5) 31 (1.7) 29 (1.1) 32 (1.7) 40 (3.8) -- --

All Hispanic
2 - 5.............. 23 (3.3) 23 (3.4) 24 (3.1) 24 (2.7) 23 (2.7) 27 (3.3) 35 (9.9) -- --
6 - 11.............. 32 (1.9) 32 (1.7) 35 (1.9) 35 (1.7) 37 (1.8) 37 (1.9) 41 (4.2) -- --

12 - 19.............. 25 (2.3) 27 (2.8) 27 (2.1) 28 (3.0) 28 (2.2) 30 (3.1) 37 (4.2) -- --
20 and over... 29 (1.7) 31 (2.1) 31 (1.8) 32 (1.8) 31 (1.3) 33 (1.8) 40 (3.2) 41 (5.4)

2 and over... 28 (1.1) 30 (1.4) 31 (1.3) 31 (1.3) 30 (1.0) 33 (1.4) 40 (3.0) -- --

What We Eat in America, NHANES 2009-2010

Page 5 of 5Page 5 of 5

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated percentages and ratios are as follows:

Percent reporting: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF
represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than
or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in
this table is 2.04.

Nutrient ratios expressed as percentages: An estimated ratio between 25 and 75 percent is flagged when based on a sample size n* of less than 30 times the variance inflation factor
(VIF), where the VIF represents a broadly calculated average design effect and n* is the number of individuals in the sample reporting non-zero intake of the respective nutrient. An
estimated ratio less than or equal to 25 percent or greater than or equal to 75 percent, is flagged when the smaller of n*p and n* (1-p) is less than 8 times the VIF, where p is the percentage
expressed as a fraction. Additionally, an estimated ratio is flagged when either the relative standard error or p/(1-p) times the relative standard error is greater than 30 percent. The VIF
used in this table is 2.04.

Footnotes

1 Away from home includes any location other than home. Home is defined as an individual's dwelling unit and the surrounding areas that are used solely by the occupants of that dwelling unit.

2 Percentages are estimated as a ratio of total nutrients from foods eaten away from home for all individuals to total daily nutrient intakes for all individuals. Sample weights designed for dietary
analysis were used to allow estimates representative of the U. S. population for the years of collection. Total daily nutrient intakes are available from: www.ars.usda.gov/ba/bhnrc/fsrg. See
Table 2. Nutrient Intakes from Food: Mean Amounts Consumed per Individual, by Race/Ethnicity and Age, in the United States, 2009-2010.

3 The percentage of respondents in the race/ethnicity/age group who reported consuming at least one item away from home.

4 A new sampling methodology was implemented for NHANES 2007-2010; the entire Hispanic population was oversampled instead of just the Mexican American population. Sufficient numbers
of Mexican Americans were retained in the sample design so that trends can be monitored.

5 Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as
assumed in the nutrient profiles for foods in FNDDS 5.0. Details available at: www.ars.usda.gov/ba/bhnrc/fsrg.

6 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error; RAE = retinol activity equivalents; DFE = dietary folate equivalents.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Away from Home: Percentages of Selected Nutrients Contributed by Foods Eaten Away from Home, by Race/Ethnicity and
Age, What We Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 11. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Family Income (in Dollars) and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 11. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Family Income (in Dollars) and Age, in the United States, 2009-2010

Family income
in dollars
and age

 Percent
reporting3

 Food
energy Protein

 Carbo-
hydrate

 Total
sugars

 Dietary
fiber

 Total
fat

 Saturated
fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

$0 - $24,999:
2 - 5.............. 48 (3.0) 21 (2.1) 21 (2.2) 21 (2.1) 21 (2.3) 21 (2.6) 22 (2.4) 21 (2.2) 22 (2.5) 24 (3.2)
6 - 11.............. 75 (2.7) 36 (2.3) 35 (2.3) 36 (2.4) 38 (2.8) 35 (1.9) 36 (2.7) 37 (2.8) 36 (2.9) 36 (2.6)

12 - 19.............. 66 (3.9) 33 (3.7) 30 (3.9) 33 (3.5) 34 (3.5) 32 (3.7) 34 (3.9) 32 (3.9) 34 (3.8) 36 (4.4)
20 and over... 56 (1.2) 29 (1.0) 27 (0.9) 28 (1.1) 29 (1.5) 25 (0.8) 29 (1.0) 27 (0.9) 29 (1.1) 31 (1.2)

2 and over... 58 (0.8) 29 (1.0) 28 (0.9) 29 (1.0) 30 (1.3) 26 (0.9) 30 (1.0) 28 (0.9) 30 (1.1) 31 (1.3)

$25,000 - $74,999:
2 - 5.............. 75 (3.4) 33 (2.7) 29 (3.0) 34 (2.2) 33 (2.1) 32 (3.7) 34 (3.5) 32 (3.5) 34 (3.6) 37 (3.7)
6 - 11.............. 84 (3.3) 41 (3.1) 39 (3.2) 42 (2.9) 45 (3.2) 39 (3.3) 41 (3.4) 41 (3.4) 41 (3.7) 39 (2.7)

12 - 19.............. 71 (3.3) 36 (2.5) 34 (2.9) 35 (2.7) 36 (3.1) 32 (2.4) 37 (2.6) 35 (2.1) 38 (2.7) 38 (3.4)
20 and over... 66 (1.8) 33 (1.4) 32 (1.7) 32 (1.4) 34 (1.6) 27 (1.5) 34 (1.4) 32 (1.3) 34 (1.5) 36 (1.5)

2 and over... 68 (1.9) 34 (1.4) 32 (1.6) 34 (1.5) 35 (1.6) 28 (1.5) 35 (1.4) 33 (1.3) 35 (1.5) 36 (1.5)

$75,000 and higher:
2 - 5.............. 70 (4.7) 28 (2.7) 27 (3.1) 29 (2.4) 29 (2.2) 26 (2.6) 28 (3.2) 27 (3.7) 28 (3.2) 29 (2.7)
6 - 11.............. 83 (3.7) 37 (3.3) 33 (3.5) 38 (3.2) 42 (4.0) 34 (2.8) 37 (3.6) 36 (3.8) 36 (3.4) 37 (3.7)

12 - 19.............. 80 (3.9) 41 (3.4) 38 (3.2) 39 (3.1) 42 (2.6) 37 (3.3) 44 (4.2) 43 (3.6) 43 (3.9) 48 (6.1)
20 and over... 74 (1.2) 36 (1.2) 35 (1.4) 35 (1.3) 36 (1.3) 32 (1.5) 38 (1.4) 37 (1.2) 38 (1.5) 40 (1.7)

2 and over... 75 (1.2) 37 (1.0) 35 (1.1) 36 (1.0) 37 (1.2) 33 (1.3) 38 (1.3) 37 (1.2) 38 (1.4) 40 (1.6)

All Individuals4:
2 - 5.............. 65 (2.9) 28 (1.6) 26 (1.6) 29 (1.5) 28 (1.5) 27 (2.1) 28 (1.9) 27 (1.8) 28 (1.9) 31 (2.1)
6 - 11.............. 81 (2.4) 38 (1.8) 36 (1.8) 39 (2.0) 42 (2.3) 36 (1.9) 38 (1.9) 38 (1.9) 38 (1.9) 37 (1.9)

12 - 19.............. 73 (2.5) 37 (2.2) 34 (2.1) 36 (2.2) 37 (2.1) 33 (2.1) 38 (2.3) 37 (2.2) 38 (2.2) 40 (2.7)
20 and over... 65 (0.9) 33 (0.8) 31 (0.9) 32 (0.8) 33 (0.8) 28 (0.9) 34 (0.7) 32 (0.8) 34 (0.8) 35 (0.7)

2 and over... 67 (1.0) 33 (0.8) 32 (0.8) 33 (0.8) 34 (0.9) 29 (0.9) 34 (0.8) 33 (0.8) 34 (0.9) 36 (0.8)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 11. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 11. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Family income
in dollars
and age

 Choles-
terol

 Vitamin A
(RAE)

 Beta-
carotene Lycopene Thiamin

 Ribo-
flavin Niacin Vitamin B6

 Folate
(DFE)

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

$0 - $24,999:
2 - 5.............. 18 (2.1) 18 (2.4) 18 (4.5) 26 (5.9) 21 (2.5) 20 (2.3) 21 (2.6) 18 (2.3) 19 (2.9)
6 - 11.............. 34 (2.6) 37 (3.0) 34 (5.6) 34 (4.9) 35 (2.4) 37 (2.6) 32 (2.5) 30 (2.6) 32 (2.6)

12 - 19.............. 28 (3.8) 29 (4.0) 41 (6.7) 40 (8.0) 28 (3.9) 27 (3.7) 30 (3.7) 29 (4.0) 27 (3.3)
20 and over... 27 (1.0) 20 (1.3) 22 (1.9) 22 (2.1) 25 (1.1) 24 (1.3) 29 (1.3) 29 (2.3) 23 (1.0)

2 and over... 27 (1.0) 23 (1.0) 24 (1.6) 25 (2.3) 26 (1.0) 26 (1.1) 29 (1.1) 29 (1.9) 24 (0.9)

$25,000 - $74,999:
2 - 5.............. 25 (3.0) 27 (2.6) 44 (5.7) 31 (5.6) 28 (2.5) 26 (2.6) 28 (2.5) 26 (1.9) 27 (2.7)
6 - 11.............. 39 (4.2) 38 (2.6) 45 (5.6) 42 (4.8) 37 (2.5) 38 (2.6) 36 (3.3) 33 (3.4) 34 (2.8)

12 - 19.............. 31 (3.3) 30 (2.5) 38 (6.5) 34 (5.2) 31 (2.3) 28 (2.2) 32 (3.4) 27 (3.6) 28 (3.0)
20 and over... 33 (1.9) 25 (1.6) 26 (1.9) 29 (2.9) 29 (1.3) 28 (1.4) 31 (1.6) 29 (1.6) 27 (1.5)

2 and over... 33 (1.9) 26 (1.4) 28 (1.7) 31 (2.5) 30 (1.3) 28 (1.4) 32 (1.5) 29 (1.4) 28 (1.4)

$75,000 and higher:
2 - 5.............. 29 (5.3) 20 (2.9) 24 (6.4) 31 (5.6) 23 (2.6) 22 (2.4) 24 (2.7) 22 (2.3) 20 (2.2)
6 - 11.............. 36 (3.4) 28 (4.2) 31 (6.9) 27 (6.0) 30 (3.4) 30 (3.6) 33 (3.6) 31 (4.1) 29 (3.8)

12 - 19.............. 37 (3.1) 27 (2.6) 34 (9.1) 33 (3.6) 32 (3.0) 30 (2.5) 37 (3.8) 34 (3.8) 30 (4.4)
20 and over... 37 (2.9) 28 (1.6) 31 (2.8) 36 (2.4) 32 (1.3) 30 (1.3) 36 (1.3) 33 (1.3) 30 (1.3)

2 and over... 36 (2.1) 28 (1.2) 31 (2.4) 35 (1.8) 32 (0.9) 30 (1.0) 35 (1.0) 33 (1.2) 29 (1.1)

All Individuals4:
2 - 5.............. 23 (1.4) 22 (1.7) 30 (3.7) 28 (3.4) 24 (1.8) 23 (1.6) 25 (1.7) 22 (1.6) 23 (2.0)
6 - 11.............. 36 (2.0) 34 (2.4) 36 (4.6) 36 (4.1) 34 (1.8) 35 (2.0) 34 (1.7) 31 (1.9) 32 (2.1)

12 - 19.............. 33 (1.9) 28 (1.9) 36 (4.8) 35 (3.5) 30 (2.1) 29 (2.0) 33 (2.4) 30 (2.4) 28 (2.5)
20 and over... 32 (1.2) 25 (1.0) 27 (1.5) 30 (1.3) 29 (0.8) 28 (0.8) 32 (0.8) 30 (0.9) 27 (0.9)

2 and over... 32 (1.1) 26 (0.9) 28 (1.3) 31 (1.0) 29 (0.8) 28 (0.8) 32 (0.7) 30 (0.8) 27 (0.8)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 11. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 11. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Family income
in dollars
and age Choline Vitamin B12 Vitamin C Vitamin D

 Vitamin E
(alpha-

tocopherol) Vitamin K Calcium Phosphorus Magnesium
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

$0 - $24,999:
2 - 5.............. 19 (2.1) 19 (2.3) 19 (1.9) 19 (2.1) 20 (2.6) 24 (2.5) 21 (2.4) 21 (2.2) 19 (2.1)
6 - 11.............. 36 (2.3) 36 (3.5) 37 (2.9) 42 (3.6) 32 (2.5) 33 (3.2) 40 (2.7) 38 (2.3) 35 (2.2)

12 - 19.............. 29 (3.7) 26 (4.0) 27 (5.0) 23 (3.7) 33 (5.4) 33 (4.9) 29 (3.8) 30 (3.9) 31 (3.8)
20 and over... 26 (1.0) 25 (1.8) 26 (2.6) 17 (1.1) 28 (1.4) 28 (2.1) 24 (1.1) 26 (0.9) 25 (1.1)

2 and over... 27 (1.0) 26 (1.5) 26 (2.4) 20 (1.1) 29 (1.4) 29 (1.8) 26 (0.9) 27 (0.8) 26 (1.0)

$25,000 - $74,999:
2 - 5.............. 27 (2.7) 25 (2.7) 30 (2.8) 22 (3.0) 35 (3.2) 36 (5.1) 27 (2.9) 30 (2.9) 30 (3.0)
6 - 11.............. 39 (3.3) 36 (2.7) 35 (3.4) 38 (2.4) 37 (3.0) 34 (4.2) 41 (2.6) 41 (3.0) 37 (2.7)

12 - 19.............. 32 (3.1) 33 (5.2) 27 (3.2) 25 (2.3) 33 (2.7) 35 (4.5) 33 (1.9) 34 (2.2) 32 (2.5)
20 and over... 31 (1.9) 30 (2.3) 25 (2.0) 23 (1.5) 30 (1.7) 28 (1.9) 28 (1.3) 31 (1.6) 29 (1.4)

2 and over... 31 (1.8) 31 (2.3) 26 (1.5) 24 (1.4) 31 (1.5) 29 (1.9) 30 (1.3) 32 (1.5) 30 (1.4)

$75,000 and higher:
2 - 5.............. 25 (3.3) 21 (2.5) 26 (2.7) 20 (2.7) 24 (2.7) 25 (2.4) 24 (3.0) 25 (3.0) 24 (2.3)
6 - 11.............. 33 (3.3) 29 (5.0) 33 (4.7) 27 (5.3) 34 (3.3) 32 (4.9) 31 (4.5) 32 (3.6) 32 (2.7)

12 - 19.............. 35 (2.8) 32 (3.4) 37 (5.6) 19 (2.1) 44 (7.0) 35 (4.6) 33 (2.4) 37 (3.5) 36 (3.5)
20 and over... 34 (2.0) 29 (1.4) 29 (1.9) 22 (1.9) 35 (1.8) 34 (2.8) 30 (1.1) 34 (1.3) 33 (1.2)

2 and over... 34 (1.4) 29 (1.5) 30 (1.5) 22 (1.6) 36 (1.9) 33 (2.3) 30 (1.0) 34 (1.1) 33 (0.9)

All Individuals4:
2 - 5.............. 24 (1.5) 22 (1.7) 26 (1.5) 21 (1.7) 27 (1.8) 29 (2.3) 25 (1.7) 26 (1.7) 25 (1.7)
6 - 11.............. 36 (1.8) 34 (2.2) 35 (2.2) 35 (2.5) 35 (2.1) 33 (2.2) 37 (2.2) 37 (2.0) 34 (1.7)

12 - 19.............. 32 (1.8) 31 (2.7) 30 (2.6) 22 (1.8) 36 (3.3) 34 (2.3) 31 (1.9) 34 (2.3) 32 (2.1)
20 and over... 30 (1.0) 28 (1.4) 26 (1.3) 21 (1.0) 31 (1.0) 30 (1.4) 28 (0.9) 30 (0.9) 29 (0.8)

2 and over... 31 (0.9) 29 (1.4) 27 (1.1) 22 (1.0) 32 (1.0) 30 (1.3) 29 (0.8) 31 (0.9) 30 (0.8)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 11. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 11. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Family income
in dollars
and age Iron Zinc Copper Selenium Potassium Sodium5 Caffeine Alcohol6

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

$0 - $24,999:
2 - 5.............. 20 (2.6) 20 (2.6) 20 (2.2) 21 (2.0) 21 (2.1) 22 (2.3) 24 (6.8) -- --
6 - 11.............. 32 (2.3) 34 (3.0) 34 (2.0) 35 (1.9) 37 (2.1) 35 (2.2) 23 (2.5) -- --

12 - 19.............. 28 (4.0) 29 (4.3) 31 (3.6) 29 (3.9) 30 (3.5) 32 (3.7) 32 (3.6) -- --
20 and over... 25 (0.9) 26 (1.0) 26 (1.1) 27 (0.9) 25 (1.0) 29 (1.1) 28 (2.4) 35 (5.2)

2 and over... 25 (0.8) 26 (1.0) 27 (1.0) 27 (0.8) 27 (1.0) 29 (1.1) 28 (2.2) -- --

$25,000 - $74,999:
2 - 5.............. 27 (1.7) 28 (2.8) 32 (3.9) 29 (3.4) 30 (3.0) 33 (3.2) 35 (6.1) -- --
6 - 11.............. 37 (2.8) 36 (3.3) 38 (3.0) 38 (2.8) 40 (3.0) 41 (3.2) 53 (4.9) -- --

12 - 19.............. 31 (2.5) 31 (2.8) 33 (2.4) 34 (3.0) 33 (3.0) 35 (2.9) 44 (5.9) -- --
20 and over... 28 (1.6) 30 (1.7) 30 (1.6) 31 (1.6) 29 (1.5) 33 (1.4) 33 (2.2) 42 (4.7)

2 and over... 29 (1.5) 30 (1.6) 31 (1.6) 32 (1.6) 30 (1.5) 34 (1.4) 34 (2.1) -- --

$75,000 and higher:
2 - 5.............. 22 (2.4) 23 (2.6) 26 (2.3) 26 (3.6) 26 (2.3) 29 (3.2) 47 (8.4) -- --
6 - 11.............. 30 (3.0) 32 (3.7) 34 (2.7) 31 (3.3) 32 (3.2) 34 (3.3) 57 (6.3) -- --

12 - 19.............. 33 (3.4) 35 (3.4) 38 (3.9) 35 (3.0) 35 (3.2) 40 (4.4) 47 (8.4) -- --
20 and over... 31 (1.3) 32 (1.4) 33 (1.5) 35 (1.4) 33 (1.3) 37 (1.4) 41 (2.7) 38 (5.2)

2 and over... 31 (1.0) 32 (1.2) 33 (1.2) 34 (1.0) 33 (1.0) 37 (1.2) 42 (2.6) -- --

All Individuals4:
2 - 5.............. 23 (1.5) 24 (1.9) 27 (2.0) 26 (1.7) 26 (1.8) 28 (1.9) 34 (4.9) -- --
6 - 11.............. 33 (1.9) 34 (1.9) 36 (1.7) 35 (1.7) 36 (1.8) 37 (1.8) 44 (2.6) -- --

12 - 19.............. 30 (2.2) 32 (2.1) 33 (2.1) 33 (2.1) 32 (2.1) 35 (2.4) 43 (4.8) -- --
20 and over... 28 (0.9) 29 (1.0) 30 (0.9) 31 (0.9) 29 (0.8) 33 (0.8) 34 (1.1) 38 (2.9)

2 and over... 29 (0.9) 30 (0.9) 30 (0.9) 31 (0.8) 30 (0.8) 33 (0.8) 35 (1.0) -- --

What We Eat in America, NHANES 2009-2010

Page 5 of 5Page 5 of 5

Footnotes

1 Away from home includes any location other than home. Home is defined as an individual's dwelling unit and the surrounding areas that are used solely by the occupants of that dwelling unit.

2 Percentages are estimated as a ratio of total nutrients from foods eaten away from home for all individuals to total daily nutrient intakes for all individuals. Sample weights designed for dietary
analysis were used to allow estimates representative of the U. S. population for the years of collection. Total daily nutrient intakes are available from: www.ars.usda.gov/ba/bhnrc/fsrg. See
Table 3. Nutrient Intakes from Food: Mean Amounts Consumed per Individual, by Family Income (in Dollars) and Age, in the United States, 2009-2010.

3 The percentage of respondents in the income/age group who reported consuming at least one item away from home.

4 Includes persons of all income levels or with unknown family income.

5 Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as
assumed in the nutrient profiles for foods in FNDDS 5.0. Details available at: www.ars.usda.gov/ba/bhnrc/fsrg.

6 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error; RAE = retinol activity equivalents; DFE = dietary folate equivalents.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Away from Home: Percentages of Selected Nutrients Contributed by Foods Eaten Away from Home, by Family Income (in
Dollars) and Age, What We Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 12. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 12. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010

Family income as
% of Federal poverty

threshold and age
 Percent

reporting4

 Food
energy Protein

 Carbo-
hydrate

 Total
sugars

 Dietary
fiber

 Total
fat

 Saturated
fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Under 131% poverty:
2 - 5.............. 49 (3.1) 21 (2.1) 20 (2.2) 21 (2.1) 21 (2.3) 21 (2.7) 20 (2.2) 20 (2.0) 20 (2.2) 22 (2.8)
6 - 11.............. 78 (1.7) 37 (1.5) 37 (1.6) 37 (1.6) 39 (1.9) 36 (1.3) 37 (1.8) 38 (1.8) 37 (2.0) 37 (1.9)

12 - 19.............. 64 (3.8) 31 (2.7) 28 (3.0) 31 (2.7) 31 (2.8) 29 (2.9) 31 (2.9) 31 (2.9) 31 (2.8) 32 (3.3)
20 and over... 55 (1.6) 29 (1.0) 27 (0.9) 29 (1.0) 30 (1.2) 25 (1.0) 29 (1.0) 28 (0.9) 29 (1.1) 31 (1.3)

2 and over... 58 (1.1) 29 (0.8) 28 (0.8) 29 (0.8) 30 (0.8) 27 (0.9) 30 (0.9) 29 (0.8) 30 (1.0) 31 (1.2)

131-185% poverty:
2 - 5.............. 73 (4.5) 28 (2.6) 24 (2.3) 28 (2.6) 30 (2.6) 26 (3.6) 29 (3.2) 29 (2.4) 28 (3.3) 32 (5.4)
6 - 11.............. 80 (2.8) 36 (2.9) 33 (2.7) 37 (2.8) 39 (3.0) 36 (3.1) 35 (3.1) 35 (2.9) 34 (3.5) 35 (3.3)

12 - 19.............. 75 (5.4) 37 (3.5) 35 (4.0) 38 (2.8) 39 (2.8) 33 (4.2) 38 (4.6) 37 (5.2) 39 (5.0) 38 (5.7)
20 and over... 59 (2.3) 27 (2.1) 24 (1.7) 28 (2.3) 30 (2.6) 22 (1.7) 26 (1.9) 24 (2.2) 27 (2.0) 28 (1.7)

2 and over... 64 (2.1) 29 (1.9) 25 (1.7) 30 (2.0) 32 (2.2) 24 (1.7) 28 (1.8) 26 (1.9) 29 (1.8) 30 (1.7)

Over 185% poverty:
2 - 5.............. 75 (4.2) 34 (2.1) 31 (2.3) 34 (1.9) 34 (2.0) 32 (2.7) 34 (2.8) 33 (2.9) 34 (3.1) 37 (2.7)
6 - 11.............. 84 (3.5) 40 (3.1) 36 (3.2) 41 (3.0) 44 (3.6) 37 (3.1) 40 (3.4) 40 (3.6) 40 (3.4) 38 (3.0)

12 - 19.............. 77 (3.4) 40 (3.0) 38 (2.8) 39 (3.0) 41 (3.1) 37 (2.8) 43 (3.3) 41 (2.9) 42 (3.1) 46 (4.5)
20 and over... 71 (1.1) 35 (1.0) 34 (1.2) 34 (1.0) 35 (1.1) 30 (1.3) 37 (1.1) 35 (1.0) 37 (1.2) 39 (1.2)

2 and over... 72 (1.2) 36 (1.1) 35 (1.2) 35 (1.1) 36 (1.3) 31 (1.2) 37 (1.2) 36 (1.2) 37 (1.3) 39 (1.4)

All Individuals5:
2 - 5.............. 65 (2.9) 28 (1.6) 26 (1.6) 29 (1.5) 28 (1.5) 27 (2.1) 28 (1.9) 27 (1.8) 28 (1.9) 31 (2.1)
6 - 11.............. 81 (2.4) 38 (1.8) 36 (1.8) 39 (2.0) 42 (2.3) 36 (1.9) 38 (1.9) 38 (1.9) 38 (1.9) 37 (1.9)

12 - 19.............. 73 (2.5) 37 (2.2) 34 (2.1) 36 (2.2) 37 (2.1) 33 (2.1) 38 (2.3) 37 (2.2) 38 (2.2) 40 (2.7)
20 and over... 65 (0.9) 33 (0.8) 31 (0.9) 32 (0.8) 33 (0.8) 28 (0.9) 34 (0.7) 32 (0.8) 34 (0.8) 35 (0.7)

2 and over... 67 (1.0) 33 (0.8) 32 (0.8) 33 (0.8) 34 (0.9) 29 (0.9) 34 (0.8) 33 (0.8) 34 (0.9) 36 (0.8)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 12. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 12. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

Family income as
% of Federal poverty

threshold and age
 Choles-

terol
 Vitamin A

(RAE)
 Beta-

carotene Lycopene Thiamin
 Ribo-
flavin Niacin Vitamin B6

 Folate
(DFE)

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Under 131% poverty:
2 - 5.............. 17 (2.1) 19 (2.1) 22 (3.2) 21 (3.3) 20 (2.4) 20 (2.2) 20 (2.5) 18 (2.2) 19 (2.7)
6 - 11.............. 35 (2.5) 38 (2.3) 36 (5.2) 35 (4.9) 35 (1.7) 37 (1.9) 33 (1.7) 31 (1.9) 31 (2.4)

12 - 19.............. 27 (2.8) 28 (3.3) 37 (6.0) 32 (7.0) 26 (2.8) 25 (3.0) 28 (2.9) 26 (3.2) 25 (2.6)
20 and over... 27 (1.4) 21 (1.4) 23 (2.9) 23 (2.0) 25 (1.0) 24 (1.1) 28 (1.1) 28 (2.0) 23 (1.1)

2 and over... 27 (1.3) 24 (0.9) 26 (2.3) 26 (2.0) 26 (0.8) 25 (0.9) 28 (0.9) 28 (1.5) 24 (0.8)

131-185% poverty:
2 - 5.............. 23 (2.4) 23 (3.6) 27 (7.0) 30*(11.2) 23 (3.3) 23 (2.9) 24 (2.9) 23 (2.7) 23 (2.8)
6 - 11.............. 34 (3.8) 32 (2.6) 54 (7.9) 35 (4.7) 31 (2.6) 31 (2.3) 28 (3.6) 25 (2.8) 28 (3.3)

12 - 19.............. 34 (5.1) 34 (6.6) 44 (12.3) 29 (7.9) 34 (2.9) 33 (4.7) 34 (4.2) 31 (4.2) 31 (2.9)
20 and over... 24 (2.2) 18 (1.4) 22 (3.3) 23 (3.7) 24 (1.9) 22 (2.3) 25 (1.8) 24 (1.6) 22 (2.1)

2 and over... 26 (2.1) 21 (1.4) 25 (3.2) 24 (3.6) 26 (1.7) 24 (2.0) 27 (1.6) 25 (1.3) 24 (1.9)

Over 185% poverty:
2 - 5.............. 29 (2.9) 25 (2.0) 35 (5.0) 34 (5.2) 28 (2.1) 26 (2.0) 28 (1.9) 25 (1.7) 26 (2.4)
6 - 11.............. 39 (3.5) 33 (4.0) 34 (6.2) 34 (5.2) 34 (3.0) 35 (3.4) 36 (3.3) 33 (3.8) 33 (3.3)

12 - 19.............. 36 (2.7) 28 (2.5) 35 (8.3) 38 (3.5) 32 (2.7) 30 (2.2) 37 (3.0) 32 (3.1) 30 (3.7)
20 and over... 36 (1.6) 27 (1.2) 28 (1.8) 33 (2.1) 31 (1.0) 30 (0.9) 34 (1.1) 32 (1.1) 29 (1.1)

2 and over... 36 (1.4) 27 (1.1) 29 (1.6) 33 (1.8) 31 (1.0) 30 (1.0) 35 (1.1) 32 (1.2) 29 (1.1)

All Individuals5:
2 - 5.............. 23 (1.4) 22 (1.7) 30 (3.7) 28 (3.4) 24 (1.8) 23 (1.6) 25 (1.7) 22 (1.6) 23 (2.0)
6 - 11.............. 36 (2.0) 34 (2.4) 36 (4.6) 36 (4.1) 34 (1.8) 35 (2.0) 34 (1.7) 31 (1.9) 32 (2.1)

12 - 19.............. 33 (1.9) 28 (1.9) 36 (4.8) 35 (3.5) 30 (2.1) 29 (2.0) 33 (2.4) 30 (2.4) 28 (2.5)
20 and over... 32 (1.2) 25 (1.0) 27 (1.5) 30 (1.3) 29 (0.8) 28 (0.8) 32 (0.8) 30 (0.9) 27 (0.9)

2 and over... 32 (1.1) 26 (0.9) 28 (1.3) 31 (1.0) 29 (0.8) 28 (0.8) 32 (0.7) 30 (0.8) 27 (0.8)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 12. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 12. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

Family income as
% of Federal poverty

threshold and age Choline Vitamin B12 Vitamin C Vitamin D

 Vitamin E
(alpha-

tocopherol) Vitamin K Calcium Phosphorus Magnesium
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Under 131% poverty:
2 - 5.............. 19 (2.0) 19 (2.2) 19 (1.5) 19 (2.0) 19 (2.3) 23 (2.3) 20 (2.3) 21 (2.2) 19 (2.0)
6 - 11.............. 37 (1.8) 37 (2.3) 35 (2.7) 43 (2.7) 33 (1.6) 33 (3.5) 41 (2.1) 39 (1.6) 35 (1.4)

12 - 19.............. 27 (2.7) 24 (3.2) 23 (3.7) 22 (3.3) 28 (3.0) 31 (4.1) 28 (3.1) 29 (3.0) 28 (2.8)
20 and over... 26 (1.1) 26 (1.5) 27 (2.1) 18 (1.2) 27 (1.3) 26 (2.3) 25 (1.0) 26 (0.8) 25 (0.9)

2 and over... 27 (1.0) 27 (1.1) 27 (1.8) 22 (1.2) 27 (1.2) 27 (1.8) 27 (0.8) 28 (0.8) 26 (0.8)

131-185% poverty:
2 - 5.............. 23 (2.2) 25 (4.1) 26 (4.3) 22 (4.1) 29 (4.2) 21 (5.0) 23 (3.2) 25 (2.8) 25 (2.9)
6 - 11.............. 33 (3.1) 27 (2.3) 33 (3.7) 29 (2.9) 31 (3.0) 28 (5.6) 34 (2.0) 34 (2.6) 32 (2.6)

12 - 19.............. 34 (4.6) 29 (3.5) 32 (6.1) 30 (5.0) 32 (5.7) 32 (7.8) 34 (5.7) 36 (4.5) 33 (3.4)
20 and over... 24 (2.2) 21 (2.5) 22 (3.3) 16 (1.7) 27 (2.1) 25 (3.2) 22 (1.7) 23 (1.7) 24 (1.9)

2 and over... 26 (2.1) 22 (2.0) 24 (2.8) 19 (1.7) 28 (1.6) 26 (2.8) 25 (1.5) 25 (1.6) 25 (1.6)

Over 185% poverty:
2 - 5.............. 28 (2.5) 24 (2.2) 30 (2.7) 22 (2.6) 31 (2.7) 34 (3.5) 28 (2.3) 30 (2.4) 29 (2.3)
6 - 11.............. 37 (3.2) 33 (4.2) 36 (3.4) 33 (4.7) 37 (3.5) 35 (3.9) 36 (4.1) 37 (3.5) 35 (2.8)

12 - 19.............. 34 (2.7) 35 (4.1) 34 (4.1) 21 (2.1) 42 (4.7) 36 (3.5) 34 (2.4) 37 (3.1) 35 (2.9)
20 and over... 33 (1.3) 30 (1.9) 27 (1.7) 23 (1.4) 34 (1.4) 31 (1.9) 30 (1.1) 33 (1.1) 31 (1.0)

2 and over... 33 (1.2) 31 (2.1) 28 (1.5) 23 (1.3) 34 (1.5) 32 (1.8) 30 (1.1) 34 (1.2) 32 (1.0)

All Individuals5:
2 - 5.............. 24 (1.5) 22 (1.7) 26 (1.5) 21 (1.7) 27 (1.8) 29 (2.3) 25 (1.7) 26 (1.7) 25 (1.7)
6 - 11.............. 36 (1.8) 34 (2.2) 35 (2.2) 35 (2.5) 35 (2.1) 33 (2.2) 37 (2.2) 37 (2.0) 34 (1.7)

12 - 19.............. 32 (1.8) 31 (2.7) 30 (2.6) 22 (1.8) 36 (3.3) 34 (2.3) 31 (1.9) 34 (2.3) 32 (2.1)
20 and over... 30 (1.0) 28 (1.4) 26 (1.3) 21 (1.0) 31 (1.0) 30 (1.4) 28 (0.9) 30 (0.9) 29 (0.8)

2 and over... 31 (0.9) 29 (1.4) 27 (1.1) 22 (1.0) 32 (1.0) 30 (1.3) 29 (0.8) 31 (0.9) 30 (0.8)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 12. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 12. Away from Home1: Percentages2 of Selected Nutrients Contributed by Foods Eaten Away from Home,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

Family income as
% of Federal poverty

threshold and age Iron Zinc Copper Selenium Potassium Sodium6 Caffeine Alcohol7

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Under 131% poverty:
2 - 5.............. 20 (2.3) 19 (2.5) 19 (2.2) 21 (2.1) 20 (2.0) 21 (2.2) 26 (6.1) -- --
6 - 11.............. 33 (1.9) 36 (1.9) 35 (1.2) 36 (1.3) 38 (1.3) 36 (1.4) 36 (4.9) -- --

12 - 19.............. 25 (2.7) 27 (3.2) 28 (2.6) 27 (3.0) 29 (2.7) 29 (2.8) 27 (3.1) -- --
20 and over... 25 (0.9) 27 (0.8) 27 (0.9) 26 (1.1) 26 (1.0) 28 (1.2) 27 (1.7) 33 (3.8)

2 and over... 26 (0.7) 27 (0.7) 27 (0.8) 27 (1.0) 27 (0.9) 29 (1.0) 27 (1.5) -- --

131-185% poverty:
2 - 5.............. 23 (3.0) 24 (3.6) 26 (2.9) 24 (2.1) 24 (2.5) 25 (2.7) 23* (4.4) -- --
6 - 11.............. 30 (2.8) 28 (2.6) 32 (2.8) 32 (2.7) 35 (2.8) 35 (3.7) 32 (6.9) -- --

12 - 19.............. 30 (2.7) 32 (3.8) 33 (3.9) 35 (4.2) 35 (4.4) 36 (4.0) 44 (7.4) -- --
20 and over... 23 (2.0) 22 (2.1) 24 (1.8) 24 (1.9) 23 (1.9) 27 (1.9) 29 (4.7) 42 (11.5)

2 and over... 24 (1.7) 24 (1.9) 25 (1.5) 25 (1.8) 25 (1.7) 28 (1.9) 30 (4.5) -- --

Over 185% poverty:
2 - 5.............. 26 (1.7) 27 (2.4) 32 (2.7) 30 (2.6) 31 (2.3) 35 (2.6) 49 (8.6) -- --
6 - 11.............. 35 (3.0) 35 (3.4) 37 (2.8) 35 (3.1) 36 (3.2) 38 (3.2) 59 (4.7) -- --

12 - 19.............. 33 (2.9) 35 (2.9) 37 (2.9) 36 (2.8) 35 (3.0) 40 (3.6) 49 (8.7) -- --
20 and over... 30 (1.2) 32 (1.3) 32 (1.2) 34 (1.2) 31 (1.1) 36 (1.1) 38 (1.4) 39 (3.6)

2 and over... 31 (1.2) 32 (1.3) 33 (1.2) 34 (1.1) 32 (1.1) 36 (1.2) 39 (1.3) -- --

All Individuals5:
2 - 5.............. 23 (1.5) 24 (1.9) 27 (2.0) 26 (1.7) 26 (1.8) 28 (1.9) 34 (4.9) -- --
6 - 11.............. 33 (1.9) 34 (1.9) 36 (1.7) 35 (1.7) 36 (1.8) 37 (1.8) 44 (2.6) -- --

12 - 19.............. 30 (2.2) 32 (2.1) 33 (2.1) 33 (2.1) 32 (2.1) 35 (2.4) 43 (4.8) -- --
20 and over... 28 (0.9) 29 (1.0) 30 (0.9) 31 (0.9) 29 (0.8) 33 (0.8) 34 (1.1) 38 (2.9)

2 and over... 29 (0.9) 30 (0.9) 30 (0.9) 31 (0.8) 30 (0.8) 33 (0.8) 35 (1.0) -- --

What We Eat in America, NHANES 2009-2010

Page 5 of 5Page 5 of 5

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated percentages and ratios are as follows:

Percent reporting: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF
represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than
or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in
this table is 2.04.

Nutrient ratios expressed as percentages: An estimated ratio between 25 and 75 percent is flagged when based on a sample size n* of less than 30 times the variance inflation factor
(VIF), where the VIF represents a broadly calculated average design effect and n* is the number of individuals in the sample reporting non-zero intake of the respective nutrient. An
estimated ratio less than or equal to 25 percent or greater than or equal to 75 percent, is flagged when the smaller of n*p and n* (1-p) is less than 8 times the VIF, where p is the percentage
expressed as a fraction. Additionally, an estimated ratio is flagged when either the relative standard error or p/(1-p) times the relative standard error is greater than 30 percent. The VIF
used in this table is 2.04.

Footnotes

1 Away from home includes any location other than home. Home is defined as an individual's dwelling unit and the surrounding areas that are used solely by the occupants of that dwelling unit.

2 Percentages are estimated as a ratio of total nutrients from foods eaten away from home for all individuals to total daily nutrient intakes for all individuals. Sample weights designed for dietary
analysis were used to allow estimates representative of the U. S. population for the years of collection. Total daily nutrient intakes are available from: www.ars.usda.gov/ba/bhnrc/fsrg. See
Table 4. Nutrient Intakes from Food: Mean Amounts Consumed per Individual, by Family Income (as of Federal Poverty Threshold) and Age, in the United States, 2009-2010.

3 Percent of poverty level is based on family income, family size and composition using U.S. Census Bureau poverty thresholds. The poverty threshold categories are related to Federal Nutrition
Assistance Programs, www.fns.usda.gov.

4 The percentage of respondents in the income/age group who reported consuming at least one item away from home.

5 Includes persons of all income levels or with unknown family income.

6 Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as
assumed in the nutrient profiles for foods in FNDDS 5.0. Details available at: www.ars.usda.gov/ba/bhnrc/fsrg.

7 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error; RAE = retinol activity equivalents; DFE = dietary folate equivalents.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Away from Home: Percentages of Selected Nutrients Contributed by Foods Eaten Away from Home, by Family Income (as
 of Federal Poverty Threshold) and Age, What We Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 13. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Gender and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 13. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Gender and Age, in the United States, 2009-2010

Gender
and age

 Percent
reporting3

 Food
energy Protein

 Carbo-
hydrate

 Total
sugars

 Dietary
fiber

 Total
fat

 Saturated
fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Males:
2 - 5.............. 94 (1.1) 20 (0.7) 20 (0.7) 21 (0.8) 22 (0.7) 20 (0.8) 18 (0.7) 20 (0.9) 19 (0.8) 15 (0.7)
6 - 11.............. 87 (1.9) 19 (0.6) 18 (0.6) 20 (0.7) 21 (0.9) 17 (0.4) 17 (0.7) 18 (0.6) 17 (0.7) 15 (1.1)

12 - 19.............. 74 (3.0) 15 (0.9) 14 (1.1) 16 (0.8) 17 (1.0) 15 (0.9) 14 (1.3) 15 (1.3) 15 (1.5) 13 (1.5)

20 - 29.............. 72 (2.3) 15 (1.1) 14 (1.4) 17 (1.0) 18 (1.2) 16 (1.5) 15 (1.3) 16 (1.2) 16 (1.4) 14 (1.5)
30 - 39.............. 81 (1.9) 15 (1.0) 15 (1.0) 17 (1.2) 19 (1.5) 17 (1.3) 15 (1.3) 16 (1.4) 15 (1.3) 14 (1.4)
40 - 49.............. 84 (2.4) 15 (1.0) 15 (1.1) 18 (1.2) 19 (1.5) 17 (1.6) 15 (1.3) 16 (1.4) 15 (1.6) 14 (1.2)

50 - 59.............. 88 (1.8) 16 (0.5) 14 (0.7) 19 (0.8) 20 (1.2) 18 (1.3) 15 (0.8) 16 (0.9) 15 (0.9) 14 (1.0)
60 - 69.............. 91 (1.4) 19 (0.7) 16 (0.7) 23 (0.9) 25 (1.0) 22 (1.3) 18 (1.0) 19 (1.2) 18 (1.0) 16 (0.9)
70 and over...... 95 (0.9) 22 (0.7) 19 (0.7) 27 (0.9) 27 (1.3) 27 (1.4) 19 (1.2) 20 (1.1) 20 (1.3) 19 (1.3)

20 and over... 84 (0.8) 16 (0.5) 15 (0.5) 19 (0.6) 20 (0.7) 19 (0.7) 16 (0.6) 17 (0.5) 16 (0.7) 15 (0.7)

Females:
2 - 5.............. 95 (2.3) 19 (0.7) 19 (0.8) 21 (0.9) 22 (1.1) 19 (0.8) 16 (0.9) 18 (1.1) 16 (1.0) 14 (0.8)
6 - 11.............. 86 (1.9) 19 (0.7) 17 (0.8) 20 (0.8) 21 (1.2) 17 (1.1) 17 (0.7) 18 (1.0) 17 (0.7) 14 (0.7)

12 - 19.............. 75 (2.7) 16 (0.8) 15 (0.6) 17 (0.9) 18 (1.4) 16 (0.7) 15 (1.3) 17 (1.6) 15 (1.3) 11 (1.3)

20 - 29.............. 78 (2.1) 16 (0.7) 17 (0.8) 18 (0.8) 19 (1.1) 17 (1.1) 16 (1.0) 17 (1.0) 16 (1.0) 14 (1.1)
30 - 39.............. 86 (1.8) 18 (0.7) 17 (0.8) 20 (0.7) 21 (1.2) 21 (1.0) 16 (1.0) 18 (0.9) 17 (1.2) 14 (0.9)
40 - 49.............. 87 (3.0) 17 (1.1) 16 (1.2) 19 (1.0) 20 (1.2) 18 (0.9) 17 (1.4) 18 (1.6) 17 (1.4) 16 (1.6)

50 - 59.............. 92 (2.3) 18 (0.9) 17 (0.9) 22 (1.2) 24 (1.7) 20 (1.5) 16 (1.0) 17 (1.3) 16 (1.1) 15 (1.3)
60 - 69.............. 94 (0.9) 18 (0.6) 17 (0.8) 21 (0.7) 21 (1.2) 20 (1.2) 15 (0.8) 17 (0.9) 15 (1.0) 14 (0.8)
70 and over...... 96 (0.6) 21 (0.6) 17 (0.9) 25 (0.7) 26 (1.0) 26 (1.0) 16 (0.6) 17 (0.7) 16 (0.7) 16 (0.8)

20 and over... 88 (0.8) 18 (0.4) 17 (0.5) 20 (0.4) 22 (0.4) 20 (0.5) 16 (0.5) 17 (0.5) 16 (0.6) 15 (0.5)

Males and females:
2 and over... 85 (0.5) 17 (0.4) 16 (0.4) 19 (0.3) 20 (0.4) 19 (0.4) 16 (0.4) 17 (0.4) 16 (0.5) 14 (0.4)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 13. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Gender and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 13. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Gender and Age, in the United States, 2009-2010 (continued)

Gender
and age

 Choles-
terol

 Vitamin A
(RAE)

 Beta-
carotene Lycopene Thiamin

 Ribo-
flavin Niacin Vitamin B6

 Folate
(DFE)

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Males:
2 - 5.............. 33 (1.7) 38 (2.0) 7 (1.9) 3* (1.3) 32 (1.2) 36 (1.2) 27 (1.3) 33 (1.5) 39 (1.6)
6 - 11.............. 30 (2.1) 33 (1.7) 5 (1.2) 4 (0.9) 27 (0.9) 32 (1.0) 23 (0.9) 29 (1.6) 35 (1.5)

12 - 19.............. 23 (3.1) 33 (1.3) 6 (1.5) 6* (3.2) 23 (1.4) 29 (1.3) 18 (1.1) 23 (1.6) 30 (2.6)

20 - 29.............. 25 (2.1) 25 (2.4) 9 (2.2) 6* (2.3) 21 (1.4) 26 (2.1) 16 (1.5) 20 (2.8) 23 (1.7)
30 - 39.............. 26 (2.4) 28 (1.6) 7 (1.3) 5* (1.4) 21 (1.1) 27 (1.3) 17 (0.9) 20 (1.6) 24 (1.9)
40 - 49.............. 25 (1.7) 28 (2.7) 13* (6.7) 8* (3.7) 23 (1.6) 28 (1.9) 16 (1.6) 20 (2.0) 26 (2.1)

50 - 59.............. 23 (1.9) 22 (1.9) 5 (1.6) 5* (1.9) 23 (1.8) 29 (1.5) 16 (0.9) 18 (1.4) 24 (2.3)
60 - 69.............. 28 (2.4) 27 (1.7) 4 (0.6) 7 (1.9) 26 (1.2) 33 (0.9) 20 (1.1) 26 (1.8) 33 (2.1)
70 and over...... 31 (2.1) 34 (1.8) 9 (1.6) 9 (2.0) 35 (1.3) 39 (1.6) 27 (1.1) 35 (2.0) 43 (1.4)

20 and over... 25 (1.0) 27 (0.9) 8 (1.8) 6 (1.3) 23 (0.7) 29 (0.8) 17 (0.7) 22 (1.1) 27 (1.0)

Females:
2 - 5.............. 31 (2.5) 36 (1.8) 17* (7.7) 3* (1.2) 31 (1.3) 34 (1.2) 27 (1.3) 34 (1.3) 39 (2.3)
6 - 11.............. 28 (1.9) 37 (1.5) 7 (1.6) 3* (1.3) 28 (1.5) 34 (1.7) 23 (1.1) 31 (1.5) 33 (1.9)

12 - 19.............. 25 (3.0) 31 (2.4) 5 (1.4) 4 (1.2) 25 (1.1) 30 (1.7) 18 (1.5) 22 (1.9) 29 (2.3)

20 - 29.............. 28 (2.2) 28 (1.4) 5 (1.1) 8 (1.6) 25 (1.3) 30 (0.9) 19 (0.7) 23 (0.9) 28 (1.5)
30 - 39.............. 29 (2.1) 28 (1.6) 6 (1.6) 4* (0.9) 26 (1.2) 33 (1.2) 21 (1.2) 26 (1.2) 31 (1.1)
40 - 49.............. 25 (2.6) 24 (1.6) 9* (2.8) 7 (1.9) 22 (1.1) 29 (1.6) 18 (1.5) 19 (1.7) 22 (2.0)

50 - 59.............. 26 (2.6) 22 (2.7) 5* (1.7) 6* (1.9) 24 (1.5) 31 (1.5) 19 (1.0) 23 (1.7) 27 (2.1)
60 - 69.............. 25 (3.0) 25 (1.1) 5 (1.0) 10* (3.2) 27 (1.1) 31 (1.1) 21 (0.9) 26 (1.4) 32 (1.9)
70 and over...... 22 (2.0) 29 (1.0) 8 (2.1) 6* (1.8) 31 (1.1) 36 (1.2) 26 (0.9) 32 (1.5) 39 (1.4)

20 and over... 26 (1.2) 26 (0.7) 6 (1.0) 7 (1.0) 25 (0.5) 32 (0.6) 20 (0.5) 24 (0.7) 29 (0.8)

Males and females:
2 and over... 26 (1.0) 28 (0.6) 7 (0.9) 6 (0.7) 25 (0.4) 30 (0.5) 19 (0.5) 24 (0.6) 29 (0.7)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 13. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Gender and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 13. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Gender and Age, in the United States, 2009-2010 (continued)

Gender
and age Choline Vitamin B12 Vitamin C Vitamin D

 Vitamin E
(alpha-

tocopherol) Vitamin K Calcium Phosphorus Magnesium
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Males:
2 - 5.............. 29 (0.9) 36 (1.6) 22 (1.5) 37 (1.6) 17 (0.8) 14 (2.5) 28 (1.1) 25 (0.9) 22 (0.7)
6 - 11.............. 26 (1.5) 32 (1.1) 20 (2.1) 35 (1.5) 17 (1.2) 12 (1.3) 25 (1.1) 22 (0.8) 19 (0.6)

12 - 19.............. 22 (2.1) 26 (1.6) 22 (2.0) 35 (2.2) 14 (1.5) 9 (1.1) 21 (1.0) 19 (1.1) 16 (0.9)

20 - 29.............. 21 (1.7) 21 (2.4) 23 (2.5) 31 (3.1) 16 (1.8) 10 (1.1) 19 (1.6) 17 (1.3) 15 (1.3)
30 - 39.............. 21 (1.6) 23 (1.6) 21 (2.3) 33 (2.4) 15 (1.2) 7 (1.4) 21 (1.4) 18 (1.2) 17 (1.0)
40 - 49.............. 21 (1.3) 22 (2.5) 20 (2.9) 32 (4.1) 18 (3.4) 9 (1.3) 22 (2.3) 18 (1.3) 18 (1.2)

50 - 59.............. 20 (1.3) 20 (1.7) 23 (3.8) 28 (2.0) 16 (1.4) 7 (0.5) 21 (1.1) 18 (0.9) 18 (1.1)
60 - 69.............. 24 (1.4) 25 (2.2) 31 (2.8) 30 (2.2) 20 (1.1) 7 (0.9) 25 (1.0) 21 (0.9) 22 (0.7)
70 and over...... 28 (1.2) 34 (2.4) 35 (2.0) 41 (2.3) 27 (1.6) 8 (0.4) 33 (1.5) 27 (0.8) 27 (1.0)

20 and over... 22 (0.7) 23 (1.0) 24 (1.5) 32 (1.4) 18 (1.1) 8 (0.6) 22 (0.7) 19 (0.5) 19 (0.6)

Females:
2 - 5.............. 28 (1.3) 36 (1.3) 22 (3.5) 34 (1.3) 18 (2.1) 9 (1.1) 25 (1.0) 23 (0.8) 21 (0.5)
6 - 11.............. 25 (1.2) 36 (2.6) 21 (2.1) 39 (2.5) 16 (1.2) 9 (0.7) 27 (1.4) 23 (1.0) 20 (1.3)

12 - 19.............. 23 (1.9) 28 (3.3) 18 (2.5) 37 (2.3) 11 (1.4) 8 (1.3) 23 (0.9) 19 (0.9) 16 (0.7)

20 - 29.............. 25 (1.6) 27 (1.5) 21 (2.3) 37 (1.5) 17 (1.2) 8 (0.9) 23 (1.0) 20 (0.7) 18 (0.7)
30 - 39.............. 26 (1.4) 29 (1.2) 21 (2.3) 36 (2.5) 17 (1.5) 8 (1.2) 24 (0.9) 21 (0.7) 21 (0.9)
40 - 49.............. 23 (1.8) 18 (2.8) 18 (2.2) 33 (2.3) 17 (2.5) 6 (1.0) 23 (1.5) 20 (1.3) 20 (1.0)

50 - 59.............. 24 (1.4) 30 (4.2) 23 (3.8) 33 (2.9) 18 (2.7) 5 (0.9) 25 (1.6) 21 (1.0) 22 (1.2)
60 - 69.............. 24 (1.7) 28 (1.7) 25 (1.8) 34 (2.3) 19 (1.5) 5 (0.6) 27 (1.2) 21 (0.8) 22 (0.7)
70 and over...... 23 (1.5) 34 (1.5) 31 (1.8) 38 (2.1) 23 (1.1) 9 (1.8) 29 (1.1) 24 (0.9) 26 (0.9)

20 and over... 24 (0.9) 27 (0.9) 23 (0.9) 35 (1.0) 18 (1.0) 6 (0.6) 25 (0.5) 21 (0.4) 21 (0.4)

Males and females:
2 and over... 23 (0.7) 26 (0.6) 23 (0.8) 34 (0.8) 17 (0.7) 8 (0.5) 24 (0.5) 20 (0.4) 20 (0.4)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 13. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Gender and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 13. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Gender and Age, in the United States, 2009-2010 (continued)

Gender
and age Iron Zinc Copper Selenium Potassium Sodium4 Caffeine Alcohol5

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Males:
2 - 5.............. 37 (1.1) 28 (1.2) 18 (0.7) 21 (0.7) 21 (0.6) 18 (0.7) 10 (2.0) -- --
6 - 11.............. 31 (1.1) 25 (1.0) 16 (0.5) 19 (0.9) 19 (0.6) 16 (0.7) 8 (1.5) -- --

12 - 19.............. 26 (1.5) 18 (1.3) 13 (1.1) 15 (1.4) 17 (1.0) 13 (1.2) 13 (3.1) -- --

20 - 29.............. 23 (1.9) 17 (1.6) 14 (1.3) 15 (1.3) 18 (1.5) 14 (1.3) 28 (3.2) -- --
30 - 39.............. 24 (1.7) 18 (1.2) 15 (1.1) 16 (1.1) 18 (1.0) 14 (0.9) 34 (3.8) -- --
40 - 49.............. 25 (1.9) 18 (1.9) 16 (1.2) 16 (1.1) 19 (1.3) 14 (1.1) 37 (4.3) -- --

50 - 59.............. 23 (2.2) 16 (1.2) 15 (0.9) 16 (1.0) 19 (1.0) 13 (0.7) 43 (3.2) -- --
60 - 69.............. 31 (2.1) 21 (1.2) 18 (0.9) 18 (0.8) 22 (0.7) 15 (0.9) 43 (3.6) -- --
70 and over...... 39 (1.2) 27 (1.8) 21 (1.1) 22 (0.9) 26 (1.1) 18 (0.7) 41 (4.2) -- --

20 and over... 26 (0.9) 19 (0.9) 16 (0.7) 16 (0.4) 19 (0.7) 14 (0.4) 38 (1.8) 1* (0.3)

Females:
2 - 5.............. 39 (1.4) 29 (1.4) 16 (0.8) 20 (0.9) 20 (0.7) 16 (0.7) 9 (1.8) -- --
6 - 11.............. 32 (1.9) 25 (1.7) 16 (0.9) 18 (0.9) 19 (1.0) 17 (0.6) 14 (2.6) -- --

12 - 19.............. 27 (1.4) 22 (1.8) 13 (0.9) 16 (0.7) 17 (0.6) 14 (0.6) 15 (2.1) -- --

20 - 29.............. 27 (1.5) 21 (1.5) 16 (0.9) 18 (1.0) 19 (0.7) 15 (0.8) 35 (2.1) -- --
30 - 39.............. 31 (2.1) 22 (1.3) 17 (0.9) 19 (0.8) 21 (1.0) 14 (0.8) 42 (5.1) -- --
40 - 49.............. 23 (1.4) 18 (1.6) 18 (1.2) 17 (0.9) 20 (1.2) 14 (1.1) 46 (2.9) -- --

50 - 59.............. 25 (2.0) 21 (1.7) 21 (2.3) 19 (1.2) 22 (1.0) 14 (1.0) 44 (4.5) -- --
60 - 69.............. 29 (1.3) 23 (0.9) 17 (1.1) 18 (1.1) 21 (0.8) 15 (0.9) 43 (4.1) -- --
70 and over...... 37 (0.9) 27 (1.2) 20 (1.0) 20 (1.2) 24 (1.1) 15 (0.7) 46 (5.3) -- --

20 and over... 28 (0.7) 21 (0.6) 18 (0.5) 18 (0.5) 21 (0.5) 14 (0.5) 43 (1.7) #

Males and females:
2 and over... 28 (0.6) 20 (0.7) 16 (0.4) 17 (0.4) 20 (0.4) 14 (0.4) 39 (1.4) -- --

What We Eat in America, NHANES 2009-2010

Page 5 of 5Page 5 of 5

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated percentages and ratios are as follows:

Percent reporting: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF
represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than
or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in
this table is 2.04.

Nutrient ratios expressed as percentages: An estimated ratio between 25 and 75 percent is flagged when based on a sample size n* of less than 30 times the variance inflation factor
(VIF), where the VIF represents a broadly calculated average design effect and n* is the number of individuals in the sample reporting non-zero intake of the respective nutrient. An
estimated ratio less than or equal to 25 percent or greater than or equal to 75 percent, is flagged when the smaller of n*p and n* (1-p) is less than 8 times the VIF, where p is the percentage
expressed as a fraction. Additionally, an estimated ratio is flagged when either the relative standard error or p/(1-p) times the relative standard error is greater than 30 percent. The VIF
used in this table is 2.04.

Indicates a non-zero value too small to report.

Footnotes

1 Breakfast includes eating occasions designated by the respondent as "breakfast", or the Spanish equivalents "desayano", and "almuerzo." Please note these eating occasions include consumption
of beverages including water.

2 Percentages are estimated as a ratio of total nutrients from breakfast for all individuals to total daily nutrient intakes for all individuals. Sample weights designed for dietary analysis were used to
allow estimates representative of the U. S. population for the years of collection. Total daily nutrient intakes are available from: www.ars.usda.gov/ba/bhnrc/fsrg. See Table 1. Nutrient Intakes
from Food: Mean Amounts Consumed per Individual, by Gender and Age, in the United States, 2009-2010.

3 The percentage of respondents in the gender/age group who reported consuming at least one item at an eating occasion designated as breakfast.

4 Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as
assumed in the nutrient profiles for foods in FNDDS 5.0. Details available at: www.ars.usda.gov/ba/bhnrc/fsrg.

5 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error; RAE = retinol activity equivalents; DFE = dietary folate equivalents.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Breakfast: Percentages of Selected Nutrients Contributed by Foods Eaten at Breakfast, by Gender and Age, What We Eat in
America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 14. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Race/Ethnicity and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 14. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Race/Ethnicity and Age, in the United States, 2009-2010

Race/ethnicity
and age

 Percent
reporting3

 Food
energy Protein

 Carbo-
hydrate

 Total
sugars

 Dietary
fiber

 Total
fat

 Saturated
fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Non-Hispanic White:
2 - 5.............. 96* (2.0) 19 (0.7) 19 (1.0) 21 (1.0) 21 (1.0) 19 (0.9) 16 (0.8) 18 (1.2) 17 (0.9) 13 (0.8)
6 - 11.............. 88 (2.5) 18 (0.5) 17 (0.6) 19 (0.6) 20 (0.9) 17 (0.8) 16 (0.6) 17 (0.9) 16 (0.7) 14 (0.6)

12 - 19.............. 75 (3.5) 14 (0.5) 13 (0.6) 16 (0.7) 17 (1.1) 15 (0.6) 13 (0.9) 14 (1.2) 13 (1.0) 11 (0.8)
20 and over... 88 (0.7) 16 (0.2) 14 (0.3) 19 (0.3) 21 (0.4) 19 (0.6) 14 (0.4) 15 (0.3) 14 (0.4) 13 (0.5)

2 and over... 87 (0.7) 16 (0.2) 14 (0.3) 19 (0.3) 20 (0.4) 19 (0.4) 14 (0.3) 15 (0.3) 14 (0.4) 13 (0.4)

Non-Hispanic Black:
2 - 5.............. 91* (2.6) 18 (1.0) 17 (1.1) 19 (0.8) 20 (1.3) 17 (1.3) 16 (1.6) 18 (1.6) 16 (1.7) 13 (1.7)
6 - 11.............. 83 (2.4) 18 (1.1) 16 (1.5) 21 (1.1) 22 (1.5) 19 (1.4) 14 (1.2) 16 (1.2) 14 (1.3) 12 (1.5)

12 - 19.............. 68 (6.1) 17 (2.4) 16 (2.7) 18 (2.0) 19 (2.1) 16 (1.9) 15 (2.9) 17 (3.0) 16 (3.1) 12 (2.5)
20 and over... 75 (1.7) 17 (0.7) 16 (0.9) 18 (0.7) 18 (0.7) 17 (1.1) 17 (1.1) 19 (1.2) 18 (1.1) 15 (1.2)

2 and over... 76 (1.8) 17 (0.8) 16 (1.0) 18 (0.8) 19 (0.8) 17 (0.9) 17 (1.1) 18 (1.1) 17 (1.1) 14 (1.0)

Hispanic4:

Mexican American
2 - 5.............. 95* (2.0) 22 (1.0) 25 (1.7) 22 (1.0) 23 (1.3) 19 (1.1) 22 (1.3) 24 (1.3) 22 (1.5) 18 (1.3)
6 - 11.............. 88 (2.7) 23 (1.0) 23 (1.2) 23 (0.8) 25 (1.2) 18 (0.9) 23 (1.4) 25 (1.5) 23 (1.7) 20 (1.2)

12 - 19.............. 76 (3.6) 19 (0.9) 18 (1.0) 19 (1.0) 20 (1.3) 17 (1.3) 19 (0.9) 20 (1.2) 19 (1.1) 17 (1.0)
20 and over... 88 (1.5) 24 (0.6) 23 (0.7) 25 (0.7) 25 (1.1) 23 (0.7) 25 (0.6) 26 (0.7) 25 (0.5) 22 (0.8)

2 and over... 87 (1.3) 23 (0.4) 22 (0.5) 23 (0.4) 24 (0.6) 21 (0.5) 23 (0.5) 25 (0.6) 24 (0.6) 21 (0.5)

All Hispanic
2 - 5.............. 95* (1.7) 23 (0.8) 24 (1.2) 23 (0.9) 23 (1.0) 21 (1.2) 22 (1.0) 24 (1.0) 22 (1.2) 18 (1.0)
6 - 11.............. 87 (2.3) 22 (0.5) 22 (0.8) 22 (0.6) 24 (0.9) 18 (0.7) 21 (0.8) 23 (0.8) 22 (1.0) 18 (0.8)

12 - 19.............. 78 (2.7) 19 (0.7) 18 (0.9) 19 (0.8) 20 (0.9) 17 (1.1) 19 (0.8) 21 (1.0) 19 (0.9) 16 (1.1)
20 and over... 88 (1.1) 25 (1.1) 24 (1.2) 26 (1.2) 25 (1.2) 24 (1.4) 25 (1.0) 26 (1.0) 25 (1.0) 23 (1.3)

2 and over... 87 (1.1) 23 (0.8) 23 (0.9) 24 (0.8) 24 (0.7) 23 (1.0) 23 (0.7) 25 (0.7) 24 (0.7) 21 (0.8)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 14. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 14. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Race/ethnicity
and age

 Choles-
terol

 Vitamin A
(RAE)

 Beta-
carotene Lycopene Thiamin

 Ribo-
flavin Niacin Vitamin B6

 Folate
(DFE)

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Non-Hispanic White:
2 - 5.............. 31 (2.9) 34 (2.1) 7* (3.9) # 30 (1.4) 33 (1.5) 26 (0.9) 32 (1.1) 39 (2.9)
6 - 11.............. 28 (1.8) 33 (1.6) 4* (1.1) 1* (0.7) 27 (1.1) 32 (1.3) 22 (1.0) 30 (1.5) 35 (2.1)

12 - 19.............. 20 (2.1) 31 (1.7) 4 (1.1) 4* (2.3) 24 (1.8) 29 (1.5) 18 (1.5) 23 (2.1) 30 (3.3)
20 and over... 23 (0.8) 25 (0.6) 5 (1.3) 5 (0.9) 24 (0.5) 30 (0.6) 18 (0.5) 23 (0.7) 29 (0.9)

2 and over... 23 (0.8) 27 (0.6) 5 (1.1) 4 (0.7) 24 (0.4) 30 (0.5) 19 (0.5) 23 (0.7) 29 (0.9)

Non-Hispanic Black:
2 - 5.............. 30 (4.0) 42 (1.1) 4* (1.2) 2* (0.9) 32 (1.5) 37 (1.4) 26 (1.3) 34 (1.3) 37 (1.9)
6 - 11.............. 21 (3.2) 40 (2.4) 3* (0.5) 3* (1.7) 31 (1.9) 37 (2.6) 25 (2.2) 33 (3.0) 38 (1.9)

12 - 19.............. 31 (7.3) 35 (4.2) 8 (2.1) 7* (2.8) 24 (2.4) 32 (3.4) 19 (2.1) 25 (2.8) 28 (2.9)
20 and over... 31 (2.2) 28 (1.1) 6 (1.3) 9* (2.8) 23 (1.1) 30 (1.3) 18 (0.9) 23 (1.4) 25 (1.2)

2 and over... 30 (2.3) 31 (1.0) 6 (1.0) 8 (1.8) 25 (1.0) 31 (1.2) 19 (0.7) 25 (1.1) 27 (0.8)

Hispanic4:

Mexican American
2 - 5.............. 40 (3.3) 39 (2.3) 23*(11.0) 11 (3.1) 33 (1.6) 37 (1.2) 29 (2.0) 34 (1.5) 39 (1.4)
6 - 11.............. 37 (2.6) 36 (2.0) 10 (1.7) 7 (0.7) 29 (1.3) 36 (1.5) 24 (1.3) 30 (2.0) 32 (1.3)

12 - 19.............. 30 (3.2) 34 (1.9) 9 (1.8) 10* (3.2) 25 (1.2) 32 (1.2) 19 (2.0) 23 (2.0) 29 (2.2)
20 and over... 38 (0.9) 33 (1.7) 17 (2.8) 11 (2.3) 29 (0.9) 34 (1.7) 22 (1.0) 23 (1.4) 29 (1.1)

2 and over... 36 (0.9) 34 (1.2) 16 (1.7) 10 (1.7) 29 (0.6) 34 (1.2) 22 (0.9) 24 (1.1) 30 (0.9)

All Hispanic
2 - 5.............. 38 (2.7) 41 (2.1) 23* (8.0) 10 (2.3) 35 (1.4) 38 (1.3) 30 (1.4) 35 (1.4) 42 (1.8)
6 - 11.............. 34 (2.2) 36 (1.8) 11 (2.6) 7 (1.0) 28 (1.0) 35 (1.2) 24 (1.0) 29 (1.6) 31 (1.2)

12 - 19.............. 29 (3.1) 35 (1.2) 9 (1.3) 9* (2.8) 25 (0.8) 32 (1.0) 19 (1.5) 24 (1.3) 28 (1.5)
20 and over... 37 (1.0) 33 (1.2) 18 (2.4) 15 (3.2) 29 (1.4) 34 (1.4) 23 (1.5) 24 (1.5) 31 (1.5)

2 and over... 36 (1.1) 34 (1.0) 17 (1.7) 13 (2.2) 29 (0.9) 34 (1.0) 23 (1.2) 25 (1.2) 31 (1.1)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 14. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 14. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Race/ethnicity
and age Choline Vitamin B12 Vitamin C Vitamin D

 Vitamin E
(alpha-

tocopherol) Vitamin K Calcium Phosphorus Magnesium
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Non-Hispanic White:
2 - 5.............. 27 (1.6) 33 (1.5) 21 (3.0) 33 (2.0) 16 (1.8) 11 (1.9) 26 (1.3) 23 (1.2) 21 (0.7)
6 - 11.............. 24 (1.2) 32 (1.4) 18 (2.1) 34 (1.6) 16 (0.7) 10 (0.8) 24 (0.8) 22 (0.8) 19 (1.0)

12 - 19.............. 20 (1.5) 25 (2.4) 19 (2.4) 34 (2.7) 12 (0.7) 8 (1.0) 20 (1.0) 18 (0.7) 16 (0.7)
20 and over... 21 (0.5) 24 (0.6) 25 (1.0) 31 (1.1) 18 (1.0) 6 (0.4) 22 (0.5) 18 (0.3) 19 (0.4)

2 and over... 21 (0.6) 25 (0.7) 24 (1.0) 32 (1.1) 17 (0.9) 6 (0.4) 22 (0.4) 19 (0.3) 19 (0.4)

Non-Hispanic Black:
2 - 5.............. 27 (2.0) 39 (1.9) 18 (2.6) 40 (2.4) 16 (2.0) 8* (1.6) 28 (1.0) 22 (0.8) 19 (0.8)
6 - 11.............. 23 (1.9) 38 (3.9) 22 (2.7) 46 (3.2) 14 (1.6) 8 (1.7) 27 (2.0) 22 (1.7) 21 (1.7)

12 - 19.............. 28 (5.4) 30 (3.3) 24 (3.5) 44 (4.6) 14 (2.5) 8 (1.5) 25 (3.0) 21 (3.2) 17 (1.9)
20 and over... 26 (1.9) 27 (1.5) 21 (1.7) 39 (2.2) 18 (1.2) 8 (0.8) 24 (1.2) 21 (1.2) 18 (0.9)

2 and over... 26 (1.8) 29 (1.2) 21 (1.8) 40 (1.8) 17 (1.0) 8 (0.6) 25 (1.1) 21 (1.2) 18 (0.8)

Hispanic4:

Mexican American
2 - 5.............. 35 (2.3) 40 (1.4) 22 (2.9) 39 (1.4) 21 (1.9) 16 (2.4) 29 (1.3) 27 (1.3) 24 (1.2)
6 - 11.............. 32 (2.3) 36 (2.3) 27 (3.6) 42 (2.2) 20 (1.2) 17 (2.1) 31 (1.4) 27 (1.0) 22 (0.8)

12 - 19.............. 27 (2.1) 31 (2.4) 21 (3.4) 41 (2.1) 18 (1.5) 12 (1.1) 24 (1.9) 22 (1.0) 19 (0.8)
20 and over... 32 (0.6) 28 (2.4) 23 (1.3) 42 (2.7) 21 (1.0) 17 (1.9) 29 (1.1) 26 (0.7) 23 (0.6)

2 and over... 31 (0.6) 31 (1.8) 23 (1.2) 41 (1.6) 20 (0.7) 16 (1.5) 28 (0.7) 26 (0.5) 23 (0.5)

All Hispanic
2 - 5.............. 34 (1.7) 39 (1.6) 23 (2.2) 39 (1.4) 22 (1.5) 16 (1.8) 30 (1.1) 27 (0.9) 25 (1.1)
6 - 11.............. 30 (1.8) 35 (1.8) 26 (2.8) 41 (1.5) 18 (0.8) 15 (1.7) 30 (1.1) 26 (0.6) 22 (0.5)

12 - 19.............. 27 (2.0) 31 (1.6) 24 (1.9) 40 (2.0) 17 (1.6) 13 (1.7) 25 (1.1) 22 (0.8) 19 (0.7)
20 and over... 32 (0.6) 29 (1.8) 24 (1.7) 41 (1.9) 23 (1.4) 18 (2.2) 29 (1.2) 27 (1.0) 25 (1.1)

2 and over... 31 (0.7) 31 (1.4) 24 (1.3) 41 (1.2) 21 (0.9) 17 (1.6) 29 (0.7) 26 (0.7) 24 (0.8)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 14. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 14. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Race/ethnicity
and age Iron Zinc Copper Selenium Potassium Sodium5 Caffeine Alcohol6

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Non-Hispanic White:
2 - 5.............. 39 (1.3) 26 (1.7) 15 (0.8) 19 (1.2) 20 (0.8) 16 (0.9) 9 (2.7) -- --
6 - 11.............. 31 (1.5) 24 (1.7) 15 (0.7) 18 (0.8) 18 (0.8) 15 (0.6) 10 (2.3) -- --

12 - 19.............. 26 (1.9) 19 (1.8) 12 (0.8) 13 (0.7) 16 (0.8) 12 (0.8) 12 (2.3) -- --
20 and over... 27 (0.7) 19 (0.7) 16 (0.4) 16 (0.3) 19 (0.4) 12 (0.3) 40 (1.8) #

2 and over... 28 (0.7) 20 (0.8) 15 (0.4) 16 (0.3) 19 (0.3) 13 (0.3) 38 (1.8) -- --

Non-Hispanic Black:
2 - 5.............. 36 (2.3) 29 (1.7) 16 (0.9) 18 (1.3) 18 (1.0) 15 (1.2) 9* (4.6) -- --
6 - 11.............. 35 (2.3) 26 (2.3) 17 (1.3) 17 (1.8) 19 (1.6) 15 (1.2) 9* (2.9) -- --

12 - 19.............. 26 (2.4) 20 (2.9) 14 (2.2) 17 (3.1) 18 (2.2) 16 (2.5) 21 (5.7) -- --
20 and over... 25 (1.5) 18 (0.7) 17 (1.6) 18 (1.0) 19 (1.0) 17 (1.0) 38 (2.6) #

2 and over... 27 (1.2) 19 (0.8) 16 (1.4) 18 (1.0) 19 (1.0) 16 (1.0) 37 (2.3) -- --

Hispanic4:

Mexican American
2 - 5.............. 38 (1.6) 32 (2.4) 21 (1.3) 27 (1.7) 24 (1.1) 21 (1.6) 14 (3.7) -- --
6 - 11.............. 31 (2.2) 26 (1.4) 20 (1.1) 25 (1.6) 24 (1.0) 22 (1.8) 17 (3.2) -- --

12 - 19.............. 28 (2.2) 21 (1.3) 17 (0.9) 19 (1.0) 20 (1.0) 18 (1.1) 23 (3.9) -- --
20 and over... 29 (1.1) 24 (0.7) 22 (0.6) 26 (1.0) 25 (0.7) 23 (0.6) 45 (4.1) 1* (0.5)

2 and over... 30 (0.8) 24 (0.6) 21 (0.5) 25 (0.7) 24 (0.4) 22 (0.4) 42 (3.6) -- --

All Hispanic
2 - 5.............. 40 (1.6) 32 (1.7) 21 (1.1) 26 (1.3) 25 (0.9) 21 (1.1) 11 (2.7) -- --
6 - 11.............. 30 (1.7) 25 (0.9) 19 (0.8) 23 (1.0) 23 (0.7) 21 (1.0) 16 (2.4) -- --

12 - 19.............. 28 (1.5) 22 (1.0) 17 (0.9) 19 (0.9) 20 (0.7) 18 (1.0) 23 (2.8) -- --
20 and over... 30 (1.4) 26 (1.4) 24 (1.1) 27 (1.2) 26 (1.2) 24 (1.1) 45 (3.3) 2* (1.1)

2 and over... 30 (1.0) 26 (1.0) 22 (0.8) 25 (0.8) 25 (0.8) 23 (0.8) 43 (2.9) -- --

What We Eat in America, NHANES 2009-2010

Page 5 of 5Page 5 of 5

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated percentages and ratios are as follows:

Percent reporting: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF
represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than
or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in
this table is 2.04.

Nutrient ratios expressed as percentages: An estimated ratio between 25 and 75 percent is flagged when based on a sample size n* of less than 30 times the variance inflation factor
(VIF), where the VIF represents a broadly calculated average design effect and n* is the number of individuals in the sample reporting non-zero intake of the respective nutrient. An
estimated ratio less than or equal to 25 percent or greater than or equal to 75 percent, is flagged when the smaller of n*p and n* (1-p) is less than 8 times the VIF, where p is the percentage
expressed as a fraction. Additionally, an estimated ratio is flagged when either the relative standard error or p/(1-p) times the relative standard error is greater than 30 percent. The VIF
used in this table is 2.04.

Indicates a non-zero value too small to report.

Footnotes

1 Breakfast includes eating occasions designated by the respondent as "breakfast", or the Spanish equivalents "desayano", and "almuerzo." Please note these eating occasions include consumption
of beverages including water.

2 Percentages are estimated as a ratio of total nutrients from breakfast for all individuals to total daily nutrient intakes for all individuals. Sample weights designed for dietary analysis were used to
allow estimates representative of the U. S. population for the years of collection. Total daily nutrient intakes are available from: www.ars.usda.gov/ba/bhnrc/fsrg. See Table 2. Nutrient Intakes
from Food: Mean Amounts Consumed per Individual, by Race/Ethnicity and Age, in the United States, 2009-2010.

3 The percentage of respondents in the race/ethnicity/age group who reported consuming at least one item at an eating occasion designated as breakfast.

4 A new sampling methodology was implemented for NHANES 2007-2010; the entire Hispanic population was oversampled instead of just the Mexican American population. Sufficient numbers
of Mexican Americans were retained in the sample design so that trends can be monitored.

5 Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as
assumed in the nutrient profiles for foods in FNDDS 5.0. Details available at: www.ars.usda.gov/ba/bhnrc/fsrg.

6 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error; RAE = retinol activity equivalents; DFE = dietary folate equivalents.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Breakfast: Percentages of Selected Nutrients Contributed by Foods Eaten at Breakfast, by Race/Ethnicity and Age, What We
Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 15. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Family Income (in Dollars) and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 15. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Family Income (in Dollars) and Age, in the United States, 2009-2010

Family income
in dollars
and age

 Percent
reporting3

 Food
energy Protein

 Carbo-
hydrate

 Total
sugars

 Dietary
fiber

 Total
fat

 Saturated
fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

$0 - $24,999:
2 - 5.............. 95 (1.4) 20 (0.7) 20 (0.9) 21 (0.5) 21 (0.8) 18 (0.9) 19 (1.1) 21 (1.1) 19 (1.2) 16 (1.3)
6 - 11.............. 83 (2.9) 19 (1.1) 18 (1.5) 20 (1.1) 22 (1.2) 18 (1.3) 17 (1.2) 19 (1.6) 17 (1.2) 14 (1.0)

12 - 19.............. 71 (3.3) 16 (0.9) 16 (1.1) 18 (1.1) 19 (1.3) 17 (1.4) 15 (1.1) 17 (1.2) 16 (1.2) 13 (1.2)
20 and over... 79 (1.4) 17 (0.8) 16 (0.9) 19 (0.8) 19 (0.8) 19 (0.9) 17 (0.8) 18 (0.9) 17 (0.9) 15 (0.9)

2 and over... 80 (1.3) 17 (0.7) 17 (0.8) 19 (0.7) 19 (0.7) 19 (0.9) 17 (0.8) 18 (0.8) 17 (0.8) 15 (0.7)

$25,000 - $74,999:
2 - 5.............. 94 (1.5) 19 (0.8) 19 (0.8) 21 (1.1) 23 (1.1) 20 (1.4) 16 (0.8) 17 (1.4) 16 (1.0) 13 (0.8)
6 - 11.............. 87 (2.3) 19 (0.7) 18 (0.8) 20 (0.7) 20 (1.0) 16 (1.4) 17 (1.0) 19 (1.1) 17 (1.1) 14 (1.2)

12 - 19.............. 70 (3.5) 16 (1.1) 15 (1.2) 16 (1.1) 16 (1.5) 16 (1.1) 16 (1.5) 17 (1.6) 16 (1.7) 13 (1.5)
20 and over... 88 (0.6) 18 (0.5) 16 (0.6) 20 (0.5) 21 (0.6) 19 (0.7) 17 (0.6) 18 (0.6) 18 (0.7) 16 (0.7)

2 and over... 87 (0.6) 18 (0.5) 16 (0.6) 20 (0.5) 20 (0.5) 18 (0.4) 17 (0.6) 18 (0.6) 17 (0.7) 15 (0.6)

$75,000 and higher:
2 - 5.............. 96* (1.9) 19 (0.8) 20 (1.0) 21 (0.8) 21 (0.9) 20 (1.0) 17 (1.0) 19 (1.2) 17 (1.2) 14 (1.1)
6 - 11.............. 89 (3.4) 19 (1.1) 17 (1.0) 20 (1.2) 21 (1.6) 19 (1.2) 16 (1.2) 17 (1.6) 17 (1.1) 15 (1.3)

12 - 19.............. 81 (2.7) 15 (0.8) 13 (0.8) 17 (0.9) 18 (0.7) 14 (1.0) 12 (1.0) 13 (0.9) 13 (1.3) 10 (1.1)
20 and over... 89 (1.5) 15 (0.5) 13 (0.6) 19 (0.5) 22 (0.8) 20 (0.5) 13 (0.6) 14 (0.8) 13 (0.7) 12 (0.7)

2 and over... 88 (1.1) 16 (0.4) 14 (0.5) 19 (0.5) 21 (0.6) 19 (0.5) 13 (0.5) 14 (0.6) 14 (0.5) 12 (0.5)

All Individuals4:
2 - 5.............. 95 (1.2) 20 (0.5) 20 (0.6) 21 (0.6) 22 (0.6) 19 (0.6) 17 (0.6) 19 (0.9) 18 (0.7) 14 (0.5)
6 - 11.............. 87 (1.6) 19 (0.4) 18 (0.5) 20 (0.5) 21 (0.6) 17 (0.7) 17 (0.4) 18 (0.5) 17 (0.5) 14 (0.5)

12 - 19.............. 74 (2.1) 16 (0.6) 14 (0.7) 17 (0.5) 18 (0.8) 16 (0.5) 14 (1.0) 16 (1.1) 15 (1.1) 12 (1.0)
20 and over... 86 (0.6) 17 (0.4) 16 (0.5) 20 (0.4) 21 (0.4) 19 (0.5) 16 (0.5) 17 (0.4) 16 (0.5) 15 (0.5)

2 and over... 85 (0.5) 17 (0.4) 16 (0.4) 19 (0.3) 20 (0.4) 19 (0.4) 16 (0.4) 17 (0.4) 16 (0.5) 14 (0.4)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 15. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 15. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Family income
in dollars
and age

 Choles-
terol

 Vitamin A
(RAE)

 Beta-
carotene Lycopene Thiamin

 Ribo-
flavin Niacin Vitamin B6

 Folate
(DFE)

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

$0 - $24,999:
2 - 5.............. 34 (2.9) 41 (1.8) 19*(10.0) 4* (1.8) 34 (1.1) 37 (1.0) 28 (1.3) 35 (1.2) 43 (2.0)
6 - 11.............. 25 (1.7) 35 (2.4) 6 (1.0) 4* (1.0) 29 (2.0) 34 (2.1) 23 (1.7) 30 (1.9) 34 (2.1)

12 - 19.............. 26 (3.0) 33 (1.7) 10* (3.0) 10* (4.9) 24 (1.2) 31 (1.4) 19 (1.3) 24 (1.9) 28 (2.0)
20 and over... 27 (1.8) 27 (1.1) 8 (1.1) 9 (2.2) 23 (0.9) 29 (1.1) 19 (1.0) 22 (1.5) 26 (1.4)

2 and over... 27 (1.5) 29 (1.0) 8 (1.1) 9 (1.7) 24 (0.9) 30 (1.0) 19 (0.9) 24 (1.3) 28 (1.2)

$25,000 - $74,999:
2 - 5.............. 29 (2.6) 35 (2.5) 9* (3.2) 4* (1.3) 30 (1.5) 34 (1.5) 27 (1.4) 34 (1.8) 37 (3.1)
6 - 11.............. 31 (2.1) 37 (1.3) 7* (2.6) 2* (0.5) 27 (0.9) 34 (0.7) 23 (0.7) 31 (1.3) 34 (2.6)

12 - 19.............. 26 (4.5) 34 (2.0) 6 (1.6) 5 (1.2) 24 (1.3) 30 (2.1) 18 (1.2) 22 (2.2) 31 (3.9)
20 and over... 28 (1.2) 27 (1.2) 7 (0.9) 7 (1.1) 24 (0.7) 30 (0.8) 19 (0.8) 22 (0.9) 28 (1.0)

2 and over... 28 (1.3) 29 (1.1) 7 (0.9) 6 (1.0) 25 (0.6) 31 (0.8) 19 (0.7) 23 (0.8) 29 (1.3)

$75,000 and higher:
2 - 5.............. 31 (3.9) 34 (2.1) 9* (5.5) 1* (0.7) 30 (2.0) 34 (1.7) 25 (2.0) 32 (1.5) 39 (2.4)
6 - 11.............. 28 (2.7) 32 (2.9) 5* (1.9) 3* (1.6) 27 (1.2) 32 (1.9) 23 (1.4) 31 (2.0) 34 (1.6)

12 - 19.............. 20 (2.4) 30 (1.4) 4* (1.1) 2* (1.7) 24 (2.6) 29 (1.5) 18 (2.0) 23 (2.3) 30 (3.9)
20 and over... 20 (1.5) 24 (1.4) 3 (0.5) 4* (1.5) 24 (0.8) 30 (0.9) 18 (0.9) 22 (0.9) 28 (1.2)

2 and over... 21 (1.2) 26 (1.2) 3 (0.4) 4 (1.1) 25 (0.6) 30 (0.7) 18 (0.7) 23 (0.7) 29 (0.7)

All Individuals4:
2 - 5.............. 32 (1.4) 37 (1.5) 12* (4.1) 3 (0.9) 31 (1.0) 35 (1.0) 27 (0.8) 33 (0.8) 39 (1.8)
6 - 11.............. 29 (1.1) 35 (1.1) 6 (1.0) 4 (0.9) 28 (0.8) 33 (0.9) 23 (0.7) 30 (1.0) 34 (1.4)

12 - 19.............. 24 (2.6) 32 (1.3) 6 (1.0) 5* (1.9) 24 (1.1) 29 (1.1) 18 (1.0) 23 (1.3) 29 (2.2)
20 and over... 26 (1.0) 26 (0.6) 7 (0.9) 7 (1.0) 24 (0.5) 30 (0.5) 19 (0.5) 23 (0.7) 28 (0.8)

2 and over... 26 (1.0) 28 (0.6) 7 (0.9) 6 (0.7) 25 (0.4) 30 (0.5) 19 (0.5) 24 (0.6) 29 (0.7)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 15. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 15. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Family income
in dollars
and age Choline Vitamin B12 Vitamin C Vitamin D

 Vitamin E
(alpha-

tocopherol) Vitamin K Calcium Phosphorus Magnesium
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

$0 - $24,999:
2 - 5.............. 30 (1.8) 38 (1.8) 20 (1.9) 38 (1.4) 18 (1.3) 12 (1.1) 28 (1.1) 24 (0.9) 21 (0.6)
6 - 11.............. 24 (1.5) 36 (3.1) 22 (2.6) 40 (2.7) 15 (1.2) 12 (1.7) 27 (2.4) 22 (1.7) 20 (1.4)

12 - 19.............. 24 (2.2) 29 (1.7) 25 (4.1) 39 (2.3) 13 (1.2) 9 (1.8) 24 (1.1) 20 (1.0) 18 (0.9)
20 and over... 23 (1.4) 24 (1.1) 20 (1.1) 35 (1.6) 17 (1.2) 9 (1.1) 23 (1.0) 20 (1.0) 19 (0.9)

2 and over... 24 (1.3) 27 (1.1) 21 (1.1) 36 (1.3) 17 (1.0) 9 (1.0) 24 (0.9) 21 (0.9) 19 (0.8)

$25,000 - $74,999:
2 - 5.............. 26 (1.5) 35 (1.6) 25 (2.4) 35 (2.1) 17 (1.4) 10 (1.0) 26 (1.3) 22 (1.0) 21 (0.6)
6 - 11.............. 27 (1.4) 34 (1.0) 20 (1.8) 39 (1.1) 16 (1.0) 9 (1.4) 26 (0.9) 23 (0.7) 19 (0.5)

12 - 19.............. 24 (3.0) 26 (3.1) 20 (2.1) 37 (3.2) 14 (1.6) 9 (1.0) 23 (1.7) 20 (1.4) 17 (1.1)
20 and over... 24 (0.9) 25 (1.7) 24 (1.4) 35 (1.2) 18 (1.1) 7 (0.5) 24 (0.7) 20 (0.6) 20 (0.5)

2 and over... 25 (0.9) 27 (1.6) 23 (1.2) 36 (1.1) 18 (1.0) 8 (0.5) 24 (0.6) 21 (0.6) 20 (0.5)

$75,000 and higher:
2 - 5.............. 28 (2.3) 37 (2.3) 20 (4.0) 34 (2.1) 18 (2.8) 13 (2.9) 27 (1.6) 25 (1.4) 22 (1.2)
6 - 11.............. 25 (1.6) 33 (1.9) 21 (3.3) 33 (2.7) 17 (1.6) 12 (2.3) 25 (1.6) 23 (1.6) 21 (1.9)

12 - 19.............. 20 (1.6) 27 (2.4) 18 (3.5) 35 (3.0) 12 (1.4) 8 (1.1) 21 (0.9) 17 (0.7) 15 (0.9)
20 and over... 20 (1.0) 24 (1.6) 25 (1.4) 30 (1.8) 18 (1.1) 5 (0.3) 22 (0.6) 18 (0.7) 20 (0.6)

2 and over... 21 (0.9) 25 (1.3) 24 (1.3) 31 (1.7) 17 (0.8) 6 (0.3) 22 (0.5) 19 (0.6) 19 (0.6)

All Individuals4:
2 - 5.............. 28 (0.8) 36 (0.9) 22 (2.1) 36 (1.1) 18 (1.2) 11 (1.3) 27 (0.9) 24 (0.7) 22 (0.4)
6 - 11.............. 26 (0.7) 34 (1.2) 20 (1.6) 37 (1.0) 16 (0.5) 11 (0.7) 26 (0.8) 23 (0.6) 20 (0.8)

12 - 19.............. 22 (1.7) 27 (1.8) 20 (1.7) 36 (2.0) 13 (0.9) 9 (0.8) 22 (0.8) 19 (0.8) 16 (0.6)
20 and over... 23 (0.7) 25 (0.6) 23 (0.8) 33 (0.9) 18 (0.9) 7 (0.5) 23 (0.5) 20 (0.4) 20 (0.4)

2 and over... 23 (0.7) 26 (0.6) 23 (0.8) 34 (0.8) 17 (0.7) 8 (0.5) 24 (0.5) 20 (0.4) 20 (0.4)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 15. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 15. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Family income
in dollars
and age Iron Zinc Copper Selenium Potassium Sodium5 Caffeine Alcohol6

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

$0 - $24,999:
2 - 5.............. 39 (1.5) 30 (1.3) 17 (0.7) 22 (1.1) 21 (0.7) 18 (0.9) 8* (1.6) -- --
6 - 11.............. 30 (2.0) 25 (2.1) 17 (1.2) 19 (1.4) 20 (1.3) 17 (1.2) 15* (5.5) -- --

12 - 19.............. 27 (2.0) 19 (1.1) 15 (1.2) 16 (1.1) 19 (1.2) 15 (1.2) 16 (4.7) -- --
20 and over... 26 (1.1) 18 (0.8) 16 (0.9) 18 (1.0) 20 (0.9) 16 (0.9) 34 (2.2) 1* (0.5)

2 and over... 27 (1.0) 20 (0.9) 16 (0.8) 18 (0.8) 20 (0.8) 16 (0.8) 33 (2.1) -- --

$25,000 - $74,999:
2 - 5.............. 38 (2.0) 26 (1.7) 17 (0.8) 19 (0.9) 21 (0.8) 15 (0.9) 9* (3.2) -- --
6 - 11.............. 31 (1.3) 24 (1.6) 16 (0.8) 19 (1.2) 19 (0.7) 17 (1.0) 11* (3.4) -- --

12 - 19.............. 27 (1.8) 22 (1.8) 14 (1.0) 16 (1.4) 17 (1.1) 15 (0.9) 13 (3.8) -- --
20 and over... 27 (0.9) 20 (1.0) 17 (0.7) 18 (0.7) 20 (0.5) 15 (0.6) 40 (2.3) 1* (0.5)

2 and over... 28 (0.9) 21 (1.0) 17 (0.6) 18 (0.7) 20 (0.5) 15 (0.5) 39 (2.1) -- --

$75,000 and higher:
2 - 5.............. 38 (2.7) 29 (1.7) 17 (1.1) 20 (1.3) 21 (1.1) 18 (1.9) 12* (2.2) -- --
6 - 11.............. 33 (1.5) 25 (1.7) 16 (1.2) 19 (1.2) 19 (1.4) 16 (1.1) 9* (4.1) -- --

12 - 19.............. 26 (2.5) 18 (2.4) 11 (1.0) 13 (1.2) 16 (0.8) 11 (1.2) 13* (4.4) -- --
20 and over... 27 (0.9) 20 (0.8) 16 (0.5) 15 (0.8) 20 (0.6) 11 (0.6) 44 (2.3) #

2 and over... 28 (0.7) 20 (0.6) 16 (0.4) 15 (0.7) 19 (0.6) 12 (0.5) 43 (2.2) -- --

All Individuals4:
2 - 5.............. 38 (1.0) 28 (1.1) 17 (0.5) 21 (0.6) 21 (0.5) 17 (0.6) 10 (1.4) -- --
6 - 11.............. 32 (1.2) 25 (1.2) 16 (0.6) 19 (0.7) 19 (0.5) 17 (0.5) 11 (1.3) -- --

12 - 19.............. 27 (1.2) 20 (1.3) 13 (0.7) 15 (0.8) 17 (0.7) 14 (0.8) 14 (2.1) -- --
20 and over... 27 (0.6) 20 (0.6) 17 (0.4) 17 (0.5) 20 (0.5) 14 (0.4) 40 (1.4) 1* (0.2)

2 and over... 28 (0.6) 20 (0.7) 16 (0.4) 17 (0.4) 20 (0.4) 14 (0.4) 39 (1.4) -- --

What We Eat in America, NHANES 2009-2010

Page 5 of 5Page 5 of 5

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated percentages and ratios are as follows:

Percent reporting: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF
represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than
or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in
this table is 2.04.

Nutrient ratios expressed as percentages: An estimated ratio between 25 and 75 percent is flagged when based on a sample size n* of less than 30 times the variance inflation factor
(VIF), where the VIF represents a broadly calculated average design effect and n* is the number of individuals in the sample reporting non-zero intake of the respective nutrient. An
estimated ratio less than or equal to 25 percent or greater than or equal to 75 percent, is flagged when the smaller of n*p and n* (1-p) is less than 8 times the VIF, where p is the percentage
expressed as a fraction. Additionally, an estimated ratio is flagged when either the relative standard error or p/(1-p) times the relative standard error is greater than 30 percent. The VIF
used in this table is 2.04.

Indicates a non-zero value too small to report.

Footnotes

1 Breakfast includes eating occasions designated by the respondent as "breakfast", or the Spanish equivalents "desayano", and "almuerzo." Please note these eating occasions include consumption
of beverages including water.

2 Percentages are estimated as a ratio of total nutrients from breakfast for all individuals to total daily nutrient intakes for all individuals. Sample weights designed for dietary analysis were used to
allow estimates representative of the U. S. population for the years of collection. Total daily nutrient intakes are available from: www.ars.usda.gov/ba/bhnrc/fsrg. See Table 3. Nutrient Intakes
from Food: Mean Amounts Consumed per Individual, by Family Income (in Dollars) and Age, in the United States, 2009-2010.

3 The percentage of respondents in the income/age group who reported consuming at least one item at an eating occasion designated as breakfast.

4 Includes persons of all income levels or with unknown family income.

5 Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as
assumed in the nutrient profiles for foods in FNDDS 5.0. Details available at: www.ars.usda.gov/ba/bhnrc/fsrg.

6 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error; RAE = retinol activity equivalents; DFE = dietary folate equivalents.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Breakfast: Percentages of Selected Nutrients Contributed by Foods Eaten at Breakfast, by Family Income (in Dollars) and
Age, What We Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 16. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 16. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010

Family income as
% of Federal poverty

threshold and age
 Percent

reporting4

 Food
energy Protein

 Carbo-
hydrate

 Total
sugars

 Dietary
fiber

 Total
fat

 Saturated
fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Under 131% poverty:
2 - 5.............. 95 (1.2) 20 (0.8) 21 (1.0) 21 (0.6) 22 (0.9) 19 (0.9) 19 (1.2) 21 (1.2) 19 (1.3) 16 (1.3)
6 - 11.............. 84 (2.5) 19 (0.9) 18 (1.1) 20 (0.9) 21 (1.1) 18 (1.0) 17 (1.0) 19 (1.2) 17 (1.0) 14 (0.9)

12 - 19.............. 73 (2.4) 17 (0.9) 16 (1.0) 18 (0.9) 19 (1.2) 17 (1.1) 16 (1.2) 18 (1.1) 16 (1.4) 14 (1.5)
20 and over... 78 (1.4) 18 (0.9) 17 (0.9) 19 (0.8) 20 (0.8) 19 (0.9) 18 (0.8) 19 (0.8) 18 (0.9) 16 (0.9)

2 and over... 80 (1.2) 18 (0.7) 17 (0.8) 19 (0.7) 20 (0.7) 19 (0.8) 18 (0.7) 19 (0.7) 18 (0.8) 16 (0.7)

131-185% poverty:
2 - 5.............. 91* (5.5) 17* (1.3) 18 (1.9) 19 (1.8) 20 (2.7) 19 (2.3) 15* (1.2) 16* (2.7) 15* (1.1) 13* (1.7)
6 - 11.............. 87 (3.1) 20 (1.5) 19 (2.0) 21 (1.3) 21 (1.8) 18 (1.7) 18 (1.9) 19 (2.0) 18 (1.9) 16 (2.1)

12 - 19.............. 63 (6.8) 16 (1.5) 16 (1.7) 16 (1.5) 15 (1.9) 17 (2.5) 17 (2.5) 19 (2.5) 18 (2.8) 14 (3.7)
20 and over... 83 (3.0) 17 (1.1) 16 (1.3) 18 (1.2) 18 (1.4) 17 (1.1) 17 (1.3) 17 (1.4) 17 (1.3) 15 (1.3)

2 and over... 82 (2.9) 17 (1.0) 16 (1.1) 18 (1.0) 18 (1.0) 18 (0.9) 17 (1.2) 17 (1.3) 17 (1.2) 15 (1.1)

Over 185% poverty:
2 - 5.............. 96* (1.5) 19 (0.8) 19 (0.7) 21 (1.0) 22 (0.9) 19 (1.2) 16 (1.0) 18 (1.2) 17 (1.2) 13 (0.8)
6 - 11.............. 89 (2.7) 18 (0.8) 17 (0.7) 20 (1.0) 20 (1.3) 17 (1.0) 16 (0.9) 18 (1.2) 17 (0.8) 14 (1.0)

12 - 19.............. 77 (2.5) 15 (0.7) 14 (0.7) 17 (0.7) 17 (0.8) 14 (0.7) 13 (0.9) 14 (0.8) 13 (1.1) 11 (1.2)
20 and over... 90 (0.7) 16 (0.2) 15 (0.3) 20 (0.3) 22 (0.5) 19 (0.5) 15 (0.4) 16 (0.4) 15 (0.4) 14 (0.5)

2 and over... 89 (0.6) 16 (0.2) 15 (0.3) 19 (0.3) 21 (0.4) 19 (0.4) 15 (0.3) 16 (0.3) 15 (0.3) 14 (0.4)

All Individuals5:
2 - 5.............. 95 (1.2) 20 (0.5) 20 (0.6) 21 (0.6) 22 (0.6) 19 (0.6) 17 (0.6) 19 (0.9) 18 (0.7) 14 (0.5)
6 - 11.............. 87 (1.6) 19 (0.4) 18 (0.5) 20 (0.5) 21 (0.6) 17 (0.7) 17 (0.4) 18 (0.5) 17 (0.5) 14 (0.5)

12 - 19.............. 74 (2.1) 16 (0.6) 14 (0.7) 17 (0.5) 18 (0.8) 16 (0.5) 14 (1.0) 16 (1.1) 15 (1.1) 12 (1.0)
20 and over... 86 (0.6) 17 (0.4) 16 (0.5) 20 (0.4) 21 (0.4) 19 (0.5) 16 (0.5) 17 (0.4) 16 (0.5) 15 (0.5)

2 and over... 85 (0.5) 17 (0.4) 16 (0.4) 19 (0.3) 20 (0.4) 19 (0.4) 16 (0.4) 17 (0.4) 16 (0.5) 14 (0.4)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 16. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 16. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

Family income as
% of Federal poverty

threshold and age
 Choles-

terol
 Vitamin A

(RAE)
 Beta-

carotene Lycopene Thiamin
 Ribo-
flavin Niacin Vitamin B6

 Folate
(DFE)

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Under 131% poverty:
2 - 5.............. 34 (2.9) 40 (1.1) 9 (1.6) 5* (1.9) 34 (0.9) 37 (0.9) 28 (1.2) 35 (0.9) 44 (1.6)
6 - 11.............. 27 (1.6) 34 (2.0) 7 (1.7) 4 (0.9) 28 (1.5) 34 (1.6) 23 (1.3) 29 (1.6) 34 (1.7)

12 - 19.............. 29 (3.4) 34 (1.9) 9 (2.6) 9* (3.9) 24 (1.1) 31 (1.3) 18 (1.1) 24 (1.6) 29 (1.8)
20 and over... 29 (1.6) 29 (1.3) 8 (1.0) 9 (1.4) 24 (1.0) 30 (1.4) 19 (1.1) 22 (1.6) 27 (1.4)

2 and over... 29 (1.5) 31 (1.0) 8 (0.9) 8 (1.1) 25 (0.8) 31 (1.0) 20 (1.0) 24 (1.3) 29 (1.1)

131-185% poverty:
2 - 5.............. 25 (2.7) 36 (5.0) 15* (6.2) 5* (3.1) 27 (2.0) 31 (3.6) 27 (2.5) 31 (3.2) 34 (3.3)
6 - 11.............. 33 (4.0) 38 (1.9) 10* (5.0) 3* (1.2) 31 (1.8) 36 (1.8) 25 (1.4) 32 (2.8) 37 (1.8)

12 - 19.............. 21 (3.4) 31 (3.1) 6* (2.8) 4* (1.3) 25 (2.1) 29 (2.0) 20 (2.6) 24 (2.1) 28 (2.9)
20 and over... 26 (1.9) 24 (2.0) 11 (3.2) 10* (3.0) 23 (1.8) 26 (1.9) 18 (1.5) 20 (2.0) 26 (2.1)

2 and over... 26 (1.8) 27 (1.6) 11 (2.8) 8 (2.4) 24 (1.4) 28 (1.5) 19 (1.3) 22 (1.6) 27 (1.7)

Over 185% poverty:
2 - 5.............. 31 (1.7) 34 (2.1) 7* (3.9) 1* (0.5) 30 (1.6) 34 (1.4) 25 (1.3) 33 (1.5) 37 (2.7)
6 - 11.............. 29 (1.7) 34 (2.1) 4* (1.4) 3* (1.1) 27 (1.1) 33 (1.5) 23 (1.1) 31 (1.8) 34 (2.4)

12 - 19.............. 22 (2.9) 31 (1.0) 4 (1.0) 3* (1.0) 24 (1.6) 29 (1.2) 18 (1.5) 22 (1.9) 31 (3.8)
20 and over... 24 (0.9) 25 (0.9) 5 (0.5) 5 (0.9) 24 (0.4) 30 (0.5) 18 (0.3) 23 (0.5) 28 (0.8)

2 and over... 24 (0.9) 27 (0.8) 5 (0.4) 5 (0.7) 25 (0.4) 31 (0.5) 19 (0.4) 24 (0.5) 29 (0.9)

All Individuals5:
2 - 5.............. 32 (1.4) 37 (1.5) 12* (4.1) 3 (0.9) 31 (1.0) 35 (1.0) 27 (0.8) 33 (0.8) 39 (1.8)
6 - 11.............. 29 (1.1) 35 (1.1) 6 (1.0) 4 (0.9) 28 (0.8) 33 (0.9) 23 (0.7) 30 (1.0) 34 (1.4)

12 - 19.............. 24 (2.6) 32 (1.3) 6 (1.0) 5* (1.9) 24 (1.1) 29 (1.1) 18 (1.0) 23 (1.3) 29 (2.2)
20 and over... 26 (1.0) 26 (0.6) 7 (0.9) 7 (1.0) 24 (0.5) 30 (0.5) 19 (0.5) 23 (0.7) 28 (0.8)

2 and over... 26 (1.0) 28 (0.6) 7 (0.9) 6 (0.7) 25 (0.4) 30 (0.5) 19 (0.5) 24 (0.6) 29 (0.7)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 16. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 16. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

Family income as
% of Federal poverty

threshold and age Choline Vitamin B12 Vitamin C Vitamin D

 Vitamin E
(alpha-

tocopherol) Vitamin K Calcium Phosphorus Magnesium
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Under 131% poverty:
2 - 5.............. 30 (1.8) 38 (1.4) 23 (1.7) 38 (1.3) 18 (1.3) 12 (1.1) 29 (1.1) 25 (0.9) 22 (0.7)
6 - 11.............. 25 (1.2) 34 (2.3) 22 (2.1) 39 (2.2) 17 (1.0) 10 (1.6) 26 (1.7) 22 (1.3) 20 (1.1)

12 - 19.............. 26 (2.3) 29 (1.9) 24 (3.2) 40 (2.1) 14 (1.4) 9 (1.5) 25 (0.9) 21 (1.1) 18 (0.9)
20 and over... 24 (1.3) 25 (1.5) 22 (1.2) 37 (2.2) 18 (1.1) 10 (1.2) 24 (1.2) 22 (1.0) 20 (0.8)

2 and over... 25 (1.2) 28 (1.2) 23 (1.0) 38 (1.4) 17 (0.7) 10 (1.0) 25 (0.8) 22 (0.9) 20 (0.7)

131-185% poverty:
2 - 5.............. 24 (1.9) 30 (4.9) 19 (5.4) 32 (4.9) 19 (1.6) 9* (1.6) 25 (2.9) 20 (2.1) 19 (1.8)
6 - 11.............. 28 (3.1) 37 (2.7) 23 (4.6) 40 (2.5) 16 (2.4) 10* (3.5) 27 (2.2) 23 (1.7) 20 (1.5)

12 - 19.............. 20 (2.4) 31 (3.1) 20 (3.6) 37 (4.4) 17 (4.7) 9* (2.6) 22 (2.0) 20 (1.6) 18 (2.1)
20 and over... 22 (1.5) 22 (2.0) 19 (2.6) 32 (3.2) 16 (1.7) 8 (1.5) 21 (1.9) 19 (1.5) 18 (1.2)

2 and over... 23 (1.4) 24 (1.6) 19 (2.3) 33 (2.5) 16 (1.5) 8 (1.4) 22 (1.5) 19 (1.2) 18 (1.1)

Over 185% poverty:
2 - 5.............. 28 (0.9) 36 (1.5) 23 (2.9) 34 (2.0) 17 (2.0) 12 (1.9) 26 (1.2) 24 (1.1) 22 (0.8)
6 - 11.............. 25 (1.1) 33 (1.6) 20 (2.8) 35 (2.0) 16 (1.3) 11 (1.6) 25 (1.2) 23 (1.0) 20 (1.3)

12 - 19.............. 21 (2.0) 25 (2.4) 18 (2.2) 35 (2.3) 12 (1.3) 8 (0.9) 21 (0.8) 18 (0.7) 15 (0.7)
20 and over... 22 (0.6) 25 (0.8) 25 (1.0) 32 (1.2) 18 (0.8) 6 (0.4) 23 (0.6) 19 (0.4) 20 (0.4)

2 and over... 22 (0.6) 26 (0.7) 24 (0.9) 33 (1.2) 17 (0.6) 7 (0.4) 23 (0.5) 19 (0.4) 20 (0.4)

All Individuals5:
2 - 5.............. 28 (0.8) 36 (0.9) 22 (2.1) 36 (1.1) 18 (1.2) 11 (1.3) 27 (0.9) 24 (0.7) 22 (0.4)
6 - 11.............. 26 (0.7) 34 (1.2) 20 (1.6) 37 (1.0) 16 (0.5) 11 (0.7) 26 (0.8) 23 (0.6) 20 (0.8)

12 - 19.............. 22 (1.7) 27 (1.8) 20 (1.7) 36 (2.0) 13 (0.9) 9 (0.8) 22 (0.8) 19 (0.8) 16 (0.6)
20 and over... 23 (0.7) 25 (0.6) 23 (0.8) 33 (0.9) 18 (0.9) 7 (0.5) 23 (0.5) 20 (0.4) 20 (0.4)

2 and over... 23 (0.7) 26 (0.6) 23 (0.8) 34 (0.8) 17 (0.7) 8 (0.5) 24 (0.5) 20 (0.4) 20 (0.4)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 16. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 16. Breakfast1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Breakfast,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

Family income as
% of Federal poverty

threshold and age Iron Zinc Copper Selenium Potassium Sodium6 Caffeine Alcohol7

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Under 131% poverty:
2 - 5.............. 40 (1.3) 30 (1.2) 18 (0.9) 22 (1.2) 21 (0.8) 18 (1.0) 10 (1.1) -- --
6 - 11.............. 30 (2.0) 24 (1.6) 18 (0.9) 19 (1.1) 20 (1.0) 16 (1.0) 12* (4.0) -- --

12 - 19.............. 28 (1.6) 20 (1.4) 15 (1.3) 16 (1.2) 20 (1.2) 15 (1.3) 15 (3.5) -- --
20 and over... 26 (1.3) 19 (1.0) 17 (0.8) 19 (0.9) 21 (0.9) 17 (0.9) 34 (1.9) #

2 and over... 28 (1.0) 20 (0.9) 17 (0.7) 19 (0.8) 21 (0.8) 17 (0.8) 32 (1.9) -- --

131-185% poverty:
2 - 5.............. 34 (2.2) 24 (2.8) 15* (1.8) 20 (2.0) 18 (2.2) 14* (1.1) 8* (4.8) -- --
6 - 11.............. 36 (2.6) 30 (1.6) 16 (1.6) 20 (2.2) 20 (1.9) 18 (2.0) 11* (3.2) -- --

12 - 19.............. 30 (2.9) 21 (3.1) 15 (2.2) 15 (1.5) 17 (1.8) 14 (2.0) 22*(10.5) -- --
20 and over... 25 (1.7) 19 (1.3) 15 (1.2) 18 (1.3) 18 (1.4) 15 (1.3) 32 (2.8) 1* (1.3)

2 and over... 27 (1.5) 20 (1.0) 15 (1.1) 18 (1.2) 18 (1.3) 15 (1.2) 31 (2.7) -- --

Over 185% poverty:
2 - 5.............. 38 (2.1) 28 (1.4) 17 (0.9) 19 (0.8) 21 (0.8) 16 (1.3) 10* (2.4) -- --
6 - 11.............. 32 (1.0) 24 (1.8) 16 (1.0) 19 (1.0) 18 (1.0) 17 (0.7) 10 (1.3) -- --

12 - 19.............. 26 (1.5) 19 (2.1) 12 (0.8) 14 (1.0) 16 (0.8) 13 (0.9) 11 (2.5) -- --
20 and over... 27 (0.6) 20 (0.7) 17 (0.4) 16 (0.4) 20 (0.4) 13 (0.3) 43 (1.8) #

2 and over... 28 (0.6) 20 (0.8) 16 (0.4) 16 (0.4) 20 (0.4) 13 (0.3) 42 (1.8) -- --

All Individuals5:
2 - 5.............. 38 (1.0) 28 (1.1) 17 (0.5) 21 (0.6) 21 (0.5) 17 (0.6) 10 (1.4) -- --
6 - 11.............. 32 (1.2) 25 (1.2) 16 (0.6) 19 (0.7) 19 (0.5) 17 (0.5) 11 (1.3) -- --

12 - 19.............. 27 (1.2) 20 (1.3) 13 (0.7) 15 (0.8) 17 (0.7) 14 (0.8) 14 (2.1) -- --
20 and over... 27 (0.6) 20 (0.6) 17 (0.4) 17 (0.5) 20 (0.5) 14 (0.4) 40 (1.4) 1* (0.2)

2 and over... 28 (0.6) 20 (0.7) 16 (0.4) 17 (0.4) 20 (0.4) 14 (0.4) 39 (1.4) -- --

What We Eat in America, NHANES 2009-2010

Page 5 of 5Page 5 of 5

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated percentages and ratios are as follows:

Percent reporting: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF
represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than
or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in
this table is 2.04.

Nutrient ratios expressed as percentages: An estimated ratio between 25 and 75 percent is flagged when based on a sample size n* of less than 30 times the variance inflation factor
(VIF), where the VIF represents a broadly calculated average design effect and n* is the number of individuals in the sample reporting non-zero intake of the respective nutrient. An
estimated ratio less than or equal to 25 percent or greater than or equal to 75 percent, is flagged when the smaller of n*p and n* (1-p) is less than 8 times the VIF, where p is the percentage
expressed as a fraction. Additionally, an estimated ratio is flagged when either the relative standard error or p/(1-p) times the relative standard error is greater than 30 percent. The VIF
used in this table is 2.04.

Indicates a non-zero value too small to report.

Footnotes

1 Breakfast includes eating occasions designated by the respondent as "breakfast", or the Spanish equivalents "desayano", and "almuerzo." Please note these eating occasions include consumption
of beverages including water.

2 Percentages are estimated as a ratio of total nutrients from breakfast for all individuals to total daily nutrient intakes for all individuals. Sample weights designed for dietary analysis were used to
allow estimates representative of the U. S. population for the years of collection. Total daily nutrient intakes are available from: www.ars.usda.gov/ba/bhnrc/fsrg. See Table 4. Nutrient Intakes
from Food: Mean Amounts Consumed per Individual, by Family Income (as of Federal Poverty Threshold) and Age, in the United States, 2009-2010.

3 Percent of poverty level is based on family income, family size and composition using U.S. Census Bureau poverty thresholds. The poverty threshold categories are related to Federal Nutrition
Assistance Programs, www.fns.usda.gov.

4 The percentage of respondents in the income/age group who reported consuming at least one item at an eating occasion designated as breakfast.

5 Includes persons of all income levels or with unknown family income.

6 Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as
assumed in the nutrient profiles for foods in FNDDS 5.0. Details available at: www.ars.usda.gov/ba/bhnrc/fsrg.

7 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error; RAE = retinol activity equivalents; DFE = dietary folate equivalents.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Breakfast: Percentages of Selected Nutrients Contributed by Foods Eaten at Breakfast, by Family Income (as of Federal
Poverty Threshold) and Age, What We Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 17. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Gender and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 17. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Gender and Age, in the United States, 2009-2010

Gender
and age

 Percent
reporting3

 Food
energy Protein

 Carbo-
hydrate

 Total
sugars

 Dietary
fiber

 Total
fat

 Saturated
fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Males:
2 - 5.............. 93 (1.3) 26 (1.1) 27 (1.4) 24 (1.2) 21 (1.6) 27 (1.3) 29 (1.2) 27 (1.2) 29 (1.3) 32 (1.9)
6 - 11.............. 87 (3.0) 26 (1.0) 28 (1.3) 25 (0.9) 22 (0.8) 29 (1.1) 26 (1.1) 25 (1.2) 26 (1.3) 28 (1.3)

12 - 19.............. 81 (2.4) 25 (1.3) 28 (1.1) 24 (1.4) 19 (1.2) 27 (1.6) 27 (1.6) 27 (1.7) 27 (1.6) 28 (1.8)

20 - 29.............. 77 (2.9) 25 (0.8) 30 (1.6) 23 (0.7) 19 (1.0) 25 (1.5) 30 (1.3) 28 (1.2) 30 (1.3) 32 (1.7)
30 - 39.............. 78 (3.4) 24 (1.3) 28 (1.8) 22 (1.2) 18 (1.6) 25 (1.6) 28 (1.8) 27 (1.8) 28 (1.9) 30 (2.1)
40 - 49.............. 75 (3.4) 22 (1.6) 25 (2.2) 21 (1.2) 18 (1.4) 24 (1.1) 23 (2.3) 22 (2.3) 22 (2.2) 25 (2.4)

50 - 59.............. 77 (3.8) 22 (1.3) 26 (1.6) 21 (1.5) 17 (1.4) 23 (1.6) 24 (1.3) 23 (1.9) 24 (1.3) 25 (1.2)
60 - 69.............. 82 (2.3) 23 (1.0) 27 (1.3) 21 (0.9) 19 (1.3) 23 (0.9) 25 (1.4) 24 (1.6) 24 (1.3) 27 (1.4)
70 and over...... 72 (3.2) 20 (1.1) 24 (1.3) 19 (0.9) 16 (1.1) 19 (0.9) 22 (1.6) 21 (1.8) 21 (1.4) 23 (1.9)

20 and over... 77 (1.7) 23 (0.7) 27 (1.0) 22 (0.5) 18 (0.7) 24 (0.5) 26 (1.0) 25 (1.1) 25 (1.0) 27 (1.0)

Females:
2 - 5.............. 93 (1.4) 24 (1.1) 27 (1.2) 22 (1.1) 19 (1.0) 26 (1.5) 26 (1.5) 25 (1.6) 26 (1.6) 28 (1.6)
6 - 11.............. 84 (2.0) 24 (1.0) 27 (1.2) 23 (1.0) 22 (1.1) 25 (1.3) 25 (1.2) 25 (1.0) 24 (1.4) 25 (1.5)

12 - 19.............. 75 (2.5) 25 (1.2) 28 (1.5) 23 (1.3) 20 (1.5) 25 (1.7) 26 (1.2) 26 (1.4) 26 (1.1) 27 (1.3)

20 - 29.............. 76 (1.8) 23 (0.9) 26 (1.1) 23 (0.8) 18 (0.9) 25 (1.2) 25 (1.0) 23 (1.1) 25 (1.1) 27 (1.2)
30 - 39.............. 83 (1.7) 25 (0.9) 29 (0.9) 23 (0.9) 18 (0.8) 25 (1.6) 27 (1.1) 27 (1.0) 26 (1.1) 28 (1.5)
40 - 49.............. 78 (1.8) 23 (0.8) 25 (0.7) 22 (1.0) 19 (1.4) 26 (1.4) 24 (0.9) 22 (0.9) 24 (1.0) 27 (1.7)

50 - 59.............. 81 (2.0) 23 (0.8) 27 (1.4) 22 (0.9) 18 (1.1) 24 (1.3) 25 (1.2) 25 (1.1) 24 (1.4) 26 (1.9)
60 - 69.............. 82 (2.6) 22 (0.9) 25 (1.2) 20 (0.7) 18 (1.0) 23 (1.0) 23 (1.5) 22 (1.9) 22 (1.6) 26 (1.5)
70 and over...... 79 (3.1) 24 (1.1) 28 (1.1) 21 (1.0) 18 (1.0) 22 (1.2) 26 (1.4) 26 (1.1) 26 (1.5) 27 (1.8)

20 and over... 80 (1.1) 23 (0.4) 27 (0.5) 22 (0.3) 18 (0.4) 24 (0.4) 25 (0.5) 24 (0.4) 25 (0.6) 27 (0.7)

Males and females:
2 and over... 80 (1.2) 24 (0.5) 27 (0.6) 22 (0.4) 19 (0.4) 25 (0.4) 26 (0.6) 25 (0.7) 25 (0.6) 27 (0.7)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 17. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Gender and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 17. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Gender and Age, in the United States, 2009-2010 (continued)

Gender
and age

 Choles-
terol

 Vitamin A
(RAE)

 Beta-
carotene Lycopene Thiamin

 Ribo-
flavin Niacin Vitamin B6

 Folate
(DFE)

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Males:
2 - 5.............. 23 (1.6) 18 (1.8) 25 (5.0) 32 (4.9) 23 (1.2) 20 (1.1) 25 (1.2) 20 (0.9) 21 (1.4)
6 - 11.............. 22 (1.7) 20 (1.1) 31 (4.8) 35 (3.7) 26 (1.2) 22 (0.8) 27 (1.1) 21 (1.1) 22 (1.5)

12 - 19.............. 23 (1.1) 20 (1.6) 24 (4.1) 35 (2.9) 27 (1.1) 22 (1.4) 27 (1.2) 21 (1.6) 23 (1.4)

20 - 29.............. 27 (2.1) 21 (1.2) 29 (3.1) 29 (4.4) 27 (1.5) 19 (1.1) 27 (1.5) 22 (1.4) 23 (1.2)
30 - 39.............. 27 (2.4) 20 (1.9) 35 (4.4) 25 (2.9) 25 (1.7) 18 (1.3) 25 (1.5) 20 (1.6) 22 (1.3)
40 - 49.............. 22 (2.2) 21 (2.2) 29 (4.8) 28 (5.1) 22 (2.0) 17 (1.3) 23 (1.9) 20 (1.4) 20 (1.5)

50 - 59.............. 24 (2.0) 22 (2.0) 28 (2.8) 33 (6.3) 24 (1.8) 19 (1.3) 25 (1.5) 23 (1.5) 23 (1.5)
60 - 69.............. 24 (1.8) 20 (2.4) 29 (4.8) 26 (3.1) 22 (1.4) 19 (1.3) 24 (1.6) 21 (1.4) 20 (1.3)
70 and over...... 20 (1.2) 19 (1.9) 25 (1.8) 24 (4.2) 19 (1.1) 16 (1.3) 21 (1.3) 17 (0.9) 17 (0.8)

20 and over... 24 (1.4) 21 (1.0) 29 (1.8) 28 (2.2) 24 (0.8) 18 (0.8) 25 (0.9) 21 (0.8) 21 (0.5)

Females:
2 - 5.............. 23 (2.0) 17 (1.3) 21 (3.8) 40 (4.6) 23 (1.1) 19 (1.0) 25 (1.1) 20 (1.1) 19 (1.0)
6 - 11.............. 22 (1.2) 22 (1.1) 31 (3.2) 30 (4.1) 24 (1.2) 22 (1.0) 24 (1.2) 19 (1.1) 20 (0.7)

12 - 19.............. 24 (1.6) 21 (2.2) 22 (3.6) 29 (4.1) 24 (1.5) 21 (1.6) 26 (1.7) 22 (1.3) 22 (2.1)

20 - 29.............. 23 (1.5) 23 (3.1) 31 (4.0) 27 (3.6) 25 (0.8) 21 (1.9) 27 (1.5) 23 (2.1) 24 (0.9)
30 - 39.............. 26 (1.6) 26 (2.2) 44 (5.4) 33 (5.4) 25 (0.9) 19 (0.8) 26 (1.4) 22 (1.1) 22 (0.9)
40 - 49.............. 23 (1.1) 21 (1.5) 27 (3.1) 21 (3.0) 24 (1.4) 18 (0.9) 25 (0.9) 24 (1.0) 25 (1.2)

50 - 59.............. 25 (1.8) 22 (1.8) 25 (3.4) 39 (3.3) 24 (1.8) 20 (0.9) 25 (1.1) 22 (1.4) 22 (1.3)
60 - 69.............. 22 (2.2) 21 (2.0) 28 (2.1) 27 (3.6) 22 (1.2) 19 (1.5) 24 (1.5) 21 (1.0) 19 (0.8)
70 and over...... 26 (1.2) 19 (1.1) 26 (2.4) 42 (2.5) 24 (1.5) 19 (1.0) 25 (1.3) 20 (1.2) 20 (1.0)

20 and over... 24 (0.8) 22 (0.8) 30 (1.7) 31 (1.5) 24 (0.6) 19 (0.6) 25 (0.6) 22 (0.5) 22 (0.4)

Males and females:
2 and over... 24 (0.8) 21 (0.6) 29 (1.0) 30 (1.0) 24 (0.5) 19 (0.5) 25 (0.5) 21 (0.4) 22 (0.3)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 17. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Gender and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 17. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Gender and Age, in the United States, 2009-2010 (continued)

Gender
and age Choline Vitamin B12 Vitamin C Vitamin D

 Vitamin E
(alpha-

tocopherol) Vitamin K Calcium Phosphorus Magnesium
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Males:
2 - 5.............. 23 (1.2) 20 (1.4) 22 (4.1) 19 (1.2) 29 (1.6) 30 (2.8) 22 (1.7) 25 (1.5) 25 (1.4)
6 - 11.............. 24 (1.2) 22 (1.3) 22 (2.3) 23 (1.5) 27 (1.3) 28 (2.6) 26 (1.3) 27 (1.1) 26 (0.8)

12 - 19.............. 23 (0.9) 23 (1.5) 18 (2.6) 20 (1.8) 24 (1.8) 24 (1.9) 26 (1.2) 27 (1.1) 24 (1.0)

20 - 29.............. 24 (1.4) 22 (1.7) 17 (2.0) 18 (2.2) 26 (1.4) 29 (3.2) 23 (1.5) 26 (1.2) 22 (0.9)
30 - 39.............. 23 (1.6) 21 (2.4) 21 (2.6) 18 (2.3) 21 (1.2) 28 (3.1) 22 (1.4) 25 (1.6) 21 (1.3)
40 - 49.............. 20 (1.5) 21 (2.3) 21 (1.6) 13 (2.6) 22 (1.4) 26 (2.3) 21 (2.0) 23 (1.9) 20 (1.1)

50 - 59.............. 21 (1.6) 22 (1.7) 20 (1.7) 19 (2.4) 23 (2.1) 19 (2.0) 24 (2.3) 24 (1.9) 20 (1.4)
60 - 69.............. 22 (1.1) 25 (2.2) 18 (2.0) 21 (2.8) 22 (1.5) 29 (4.4) 23 (1.3) 25 (1.3) 21 (0.9)
70 and over...... 20 (1.1) 19 (2.1) 16 (1.4) 18 (3.0) 18 (1.0) 27 (1.6) 20 (1.8) 21 (1.3) 18 (1.0)

20 and over... 22 (1.0) 22 (1.1) 19 (1.0) 18 (1.1) 22 (0.9) 26 (1.1) 22 (0.9) 24 (0.9) 20 (0.6)

Females:
2 - 5.............. 23 (1.4) 20 (1.0) 20 (1.5) 18 (1.4) 25 (2.2) 27 (3.9) 22 (1.5) 24 (1.2) 23 (1.1)
6 - 11.............. 23 (1.1) 21 (1.5) 22 (2.6) 24 (1.6) 23 (1.5) 23 (1.6) 26 (1.1) 26 (1.0) 23 (1.3)

12 - 19.............. 24 (1.5) 26 (5.3) 18 (2.4) 20 (2.3) 22 (2.4) 23 (2.1) 23 (1.7) 25 (1.6) 24 (1.6)

20 - 29.............. 22 (1.3) 25 (3.3) 19 (2.0) 17 (2.1) 24 (1.4) 34 (3.6) 22 (1.1) 25 (1.0) 22 (1.0)
30 - 39.............. 24 (0.9) 24 (2.0) 19 (2.0) 18 (1.8) 21 (1.0) 40 (4.7) 23 (0.9) 26 (0.7) 21 (0.8)
40 - 49.............. 22 (0.8) 16 (3.7) 20 (1.8) 15 (1.6) 23 (2.0) 23 (2.9) 20 (1.1) 23 (0.7) 21 (0.7)

50 - 59.............. 23 (1.2) 27 (6.8) 20 (3.1) 17 (2.6) 26 (2.8) 23 (3.2) 24 (1.7) 25 (1.4) 21 (1.0)
60 - 69.............. 21 (1.3) 20 (1.7) 19 (1.6) 19 (3.0) 21 (1.1) 27 (2.7) 21 (1.7) 23 (1.1) 20 (0.9)
70 and over...... 24 (1.1) 19 (1.2) 20 (1.1) 17 (1.4) 23 (1.6) 28 (3.3) 23 (1.0) 25 (0.9) 21 (0.9)

20 and over... 23 (0.5) 22 (2.5) 20 (0.7) 17 (0.9) 23 (0.8) 28 (1.5) 22 (0.5) 24 (0.4) 21 (0.3)

Males and females:
2 and over... 23 (0.6) 22 (1.1) 19 (0.5) 18 (0.8) 23 (0.6) 27 (1.0) 23 (0.5) 25 (0.5) 21 (0.4)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 17. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Gender and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 17. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Gender and Age, in the United States, 2009-2010 (continued)

Gender
and age Iron Zinc Copper Selenium Potassium Sodium4 Caffeine Alcohol5

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Males:
2 - 5.............. 21 (1.1) 23 (1.5) 26 (1.1) 28 (1.2) 25 (1.2) 29 (1.5) 23 (3.7) -- --
6 - 11.............. 23 (1.0) 24 (1.2) 27 (0.9) 29 (1.6) 27 (0.8) 30 (1.3) 21 (3.7) -- --

12 - 19.............. 24 (1.1) 25 (1.6) 26 (1.6) 29 (1.4) 25 (1.0) 30 (1.2) 15 (2.9) -- --

20 - 29.............. 25 (1.2) 27 (1.4) 23 (0.8) 30 (1.8) 24 (0.8) 31 (1.3) 13 (2.2) -- --
30 - 39.............. 23 (1.4) 24 (1.6) 21 (1.3) 29 (1.5) 23 (1.5) 30 (1.5) 11 (1.1) -- --
40 - 49.............. 22 (1.4) 24 (2.0) 21 (1.2) 25 (2.3) 21 (1.3) 27 (2.5) 8 (0.8) -- --

50 - 59.............. 23 (1.7) 23 (2.1) 20 (1.6) 27 (1.5) 22 (1.6) 29 (1.9) 8 (0.8) -- --
60 - 69.............. 21 (1.0) 26 (1.4) 22 (1.0) 29 (1.4) 22 (1.1) 28 (1.2) 10 (2.1) -- --
70 and over...... 17 (0.8) 21 (1.2) 20 (1.8) 25 (1.7) 19 (1.0) 27 (1.7) 9 (0.8) -- --

20 and over... 22 (0.6) 24 (1.0) 21 (0.6) 28 (1.0) 22 (0.7) 29 (0.9) 10 (0.5) 3 (0.5)

Females:
2 - 5.............. 19 (1.0) 22 (1.0) 25 (1.6) 28 (1.2) 24 (1.2) 31 (1.5) 20 (5.0) -- --
6 - 11.............. 20 (1.0) 22 (1.2) 24 (1.0) 27 (1.3) 26 (1.2) 27 (1.3) 16 (2.2) -- --

12 - 19.............. 22 (1.7) 24 (1.9) 25 (1.6) 29 (1.7) 24 (1.3) 28 (1.4) 13 (1.6) -- --

20 - 29.............. 23 (0.9) 24 (1.1) 25 (1.9) 27 (1.1) 24 (1.1) 29 (0.9) 13 (1.9) -- --
30 - 39.............. 23 (1.2) 26 (1.1) 22 (0.9) 29 (1.2) 24 (1.1) 32 (1.1) 8 (1.1) -- --
40 - 49.............. 24 (1.1) 24 (1.3) 22 (1.1) 25 (1.1) 22 (0.9) 28 (0.9) 8 (0.9) -- --

50 - 59.............. 24 (1.2) 24 (1.2) 21 (1.1) 27 (1.6) 22 (1.2) 29 (1.3) 8 (2.2) -- --
60 - 69.............. 20 (1.0) 22 (1.1) 21 (1.5) 25 (1.3) 22 (0.7) 27 (1.1) 9 (1.5) -- --
70 and over...... 20 (1.1) 23 (1.0) 22 (1.2) 28 (1.2) 23 (0.9) 30 (1.5) 10 (1.8) -- --

20 and over... 22 (0.4) 24 (0.5) 22 (0.6) 27 (0.5) 23 (0.4) 29 (0.5) 9 (0.7) 2* (0.4)

Males and females:
2 and over... 22 (0.4) 24 (0.5) 22 (0.5) 28 (0.6) 23 (0.4) 29 (0.6) 10 (0.5) -- --

What We Eat in America, NHANES 2009-2010

Page 5 of 5Page 5 of 5

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated percentages and ratios are as follows:

Percent reporting: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF
represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than
or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in
this table is 2.04.

Nutrient ratios expressed as percentages: An estimated ratio between 25 and 75 percent is flagged when based on a sample size n* of less than 30 times the variance inflation factor
(VIF), where the VIF represents a broadly calculated average design effect and n* is the number of individuals in the sample reporting non-zero intake of the respective nutrient. An
estimated ratio less than or equal to 25 percent or greater than or equal to 75 percent, is flagged when the smaller of n*p and n* (1-p) is less than 8 times the VIF, where p is the percentage
expressed as a fraction. Additionally, an estimated ratio is flagged when either the relative standard error or p/(1-p) times the relative standard error is greater than 30 percent. The VIF
used in this table is 2.04.

Footnotes

1 Lunch includes eating occasions designated by the respondent as "brunch", "lunch" or the Spanish equivalent "comida." Please note these eating occasions include consumption of beverages
including water.

2 Percentages are estimated as a ratio of total nutrients from lunch for all individuals to total daily nutrient intakes for all individuals. Sample weights designed for dietary analysis were used to
allow estimates representative of the U. S. population for the years of collection. Total daily nutrient intakes are available from: www.ars.usda.gov/ba/bhnrc/fsrg. See Table 1. Nutrient Intakes
from Food: Mean Amounts Consumed per Individual, by Gender and Age, in the United States, 2009-2010.

3 The percentage of respondents in the gender/age group who reported consuming at least one item at an eating occasion designated as lunch.

4 Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as
assumed in the nutrient profiles for foods in FNDDS 5.0. Details available at: www.ars.usda.gov/ba/bhnrc/fsrg.

5 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error; RAE = retinol activity equivalents; DFE = dietary folate equivalents.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Lunch: Percentages of Selected Nutrients Contributed by Foods Eaten at Lunch, by Gender and Age, What We Eat in
America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 18. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Race/Ethnicity and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 18. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Race/Ethnicity and Age, in the United States, 2009-2010

Race/ethnicity
and age

 Percent
reporting3

 Food
energy Protein

 Carbo-
hydrate

 Total
sugars

 Dietary
fiber

 Total
fat

 Saturated
fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Non-Hispanic White:
2 - 5.............. 95* (1.5) 25 (1.1) 26 (1.3) 23 (1.2) 21 (1.5) 26 (1.2) 28 (1.6) 26 (1.7) 28 (1.8) 31 (1.7)
6 - 11.............. 84 (4.0) 24 (1.2) 26 (1.4) 23 (1.1) 20 (1.0) 26 (1.1) 26 (1.5) 24 (1.3) 26 (1.8) 28 (2.0)

12 - 19.............. 80 (3.5) 26 (1.8) 29 (1.7) 24 (1.9) 20 (1.6) 27 (2.3) 28 (2.0) 27 (2.2) 28 (2.0) 29 (1.8)
20 and over... 81 (1.7) 23 (0.6) 27 (0.8) 21 (0.4) 18 (0.5) 23 (0.5) 25 (0.9) 25 (0.9) 25 (0.8) 27 (0.9)

2 and over... 82 (1.7) 23 (0.6) 27 (0.8) 22 (0.6) 19 (0.6) 24 (0.6) 26 (0.9) 25 (0.9) 25 (0.9) 27 (1.0)

Non-Hispanic Black:
2 - 5.............. 90* (2.5) 25 (1.9) 28 (2.2) 22 (2.1) 19 (2.1) 28 (2.6) 27 (1.6) 27 (1.1) 27 (2.0) 28 (2.5)
6 - 11.............. 88 (3.1) 27 (2.0) 31 (2.1) 25 (1.9) 24 (1.8) 30 (2.5) 27 (2.1) 29 (2.4) 27 (2.3) 24 (2.0)

12 - 19.............. 72 (3.2) 23 (1.6) 25 (2.1) 22 (1.4) 19 (1.3) 24 (1.9) 24 (1.9) 23 (2.0) 24 (2.0) 25 (1.9)
20 and over... 70 (2.2) 23 (1.0) 28 (1.4) 22 (1.1) 19 (1.1) 23 (0.9) 24 (0.9) 24 (0.8) 24 (0.9) 25 (1.2)

2 and over... 73 (1.9) 23 (0.9) 28 (1.2) 22 (0.9) 20 (0.9) 24 (0.8) 25 (0.8) 24 (0.7) 24 (0.8) 25 (1.0)

Hispanic4:

Mexican American
2 - 5.............. 87 (2.7) 26 (1.7) 28 (1.8) 24 (1.4) 20 (1.0) 28 (2.4) 28 (2.2) 26 (2.5) 29 (2.3) 30 (1.8)
6 - 11.............. 86 (2.1) 28 (1.2) 32 (1.5) 28 (1.4) 26 (1.1) 30 (0.9) 27 (1.3) 27 (1.1) 25 (1.3) 28 (2.0)

12 - 19.............. 75 (3.5) 23 (1.5) 30 (2.1) 21 (1.4) 17 (1.6) 24 (2.6) 25 (1.5) 24 (1.1) 26 (1.7) 26 (2.0)
20 and over... 73 (1.9) 24 (0.9) 29 (0.8) 23 (1.2) 19 (1.6) 27 (0.9) 26 (0.9) 25 (1.0) 26 (1.0) 27 (1.2)

2 and over... 76 (1.6) 25 (0.6) 29 (0.6) 23 (0.8) 19 (1.2) 27 (0.7) 26 (0.6) 25 (0.7) 26 (0.7) 27 (0.7)

All Hispanic
2 - 5.............. 86 (2.6) 25 (1.7) 27 (1.7) 22 (1.5) 19 (1.5) 25 (2.0) 28 (2.0) 26 (2.3) 28 (2.1) 30 (1.7)
6 - 11.............. 86 (1.9) 27 (1.0) 30 (1.1) 26 (1.2) 25 (1.4) 29 (0.8) 26 (1.0) 26 (1.1) 26 (1.0) 27 (1.4)

12 - 19.............. 77 (3.0) 24 (1.3) 28 (2.0) 22 (1.2) 18 (1.5) 24 (2.0) 25 (1.3) 25 (1.1) 25 (1.3) 26 (1.6)
20 and over... 68 (3.0) 23 (1.0) 27 (1.1) 21 (1.1) 17 (1.2) 25 (1.1) 24 (1.1) 23 (1.1) 24 (1.1) 26 (1.3)

2 and over... 73 (2.4) 23 (0.9) 27 (1.1) 22 (0.9) 18 (1.1) 25 (0.9) 25 (0.9) 24 (1.0) 25 (0.9) 27 (1.0)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 18. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 18. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Race/ethnicity
and age

 Choles-
terol

 Vitamin A
(RAE)

 Beta-
carotene Lycopene Thiamin

 Ribo-
flavin Niacin Vitamin B6

 Folate
(DFE)

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Non-Hispanic White:
2 - 5.............. 21 (1.5) 18 (1.4) 21 (3.6) 36 (6.0) 24 (1.1) 20 (0.7) 25 (1.1) 20 (0.7) 21 (1.3)
6 - 11.............. 20 (1.4) 20 (1.2) 33 (4.6) 27 (4.0) 24 (1.4) 21 (0.9) 25 (1.4) 19 (1.0) 20 (1.4)

12 - 19.............. 23 (1.2) 21 (1.9) 23 (4.9) 34 (3.5) 27 (1.7) 22 (1.6) 27 (1.6) 21 (1.7) 24 (2.0)
20 and over... 24 (1.3) 22 (0.9) 29 (1.2) 28 (1.9) 24 (0.7) 19 (0.8) 24 (0.7) 21 (0.6) 21 (0.4)

2 and over... 24 (1.1) 21 (0.7) 29 (1.3) 29 (1.4) 24 (0.6) 19 (0.6) 25 (0.6) 21 (0.5) 21 (0.3)

Non-Hispanic Black:
2 - 5.............. 21 (2.2) 19 (1.6) 29 (3.7) 35 (7.2) 22 (1.4) 20 (1.5) 25 (2.0) 21 (1.5) 20 (1.8)
6 - 11.............. 27 (3.1) 21 (1.7) 25 (4.1) 42 (6.0) 24 (2.1) 23 (1.5) 25 (2.0) 20 (2.0) 21 (1.9)

12 - 19.............. 20 (1.6) 21 (1.9) 23 (2.8) 30 (3.8) 24 (2.2) 22 (2.3) 25 (2.1) 21 (2.2) 22 (2.2)
20 and over... 23 (1.6) 19 (1.3) 27 (2.0) 28 (2.1) 24 (1.2) 20 (1.2) 26 (1.7) 22 (1.9) 23 (1.2)

2 and over... 23 (1.3) 19 (0.9) 26 (1.7) 30 (1.9) 24 (0.9) 21 (0.8) 26 (1.4) 22 (1.5) 22 (0.9)

Hispanic4:

Mexican American
2 - 5.............. 25 (3.3) 18 (1.7) 28 (4.7) 32 (5.1) 23 (2.4) 18 (1.2) 27 (1.9) 21 (1.5) 20 (2.2)
6 - 11.............. 23 (2.7) 25 (1.9) 40 (4.7) 44 (8.0) 28 (2.2) 24 (1.5) 29 (1.7) 23 (1.5) 25 (2.0)

12 - 19.............. 26 (1.9) 18 (1.0) 22 (3.0) 29 (2.3) 23 (1.5) 21 (1.4) 29 (2.6) 26 (3.2) 20 (1.8)
20 and over... 25 (1.3) 20 (1.6) 31 (3.9) 30 (2.5) 24 (0.9) 18 (1.1) 27 (0.8) 24 (0.7) 22 (1.2)

2 and over... 25 (1.0) 20 (1.1) 30 (3.0) 31 (2.1) 24 (0.7) 19 (0.8) 27 (0.7) 24 (0.8) 22 (0.8)

All Hispanic
2 - 5.............. 27 (2.6) 17 (1.5) 26 (3.2) 34 (3.9) 21 (1.8) 18 (1.2) 26 (1.6) 19 (1.5) 18 (1.8)
6 - 11.............. 24 (1.6) 23 (1.6) 32 (4.5) 42 (6.0) 27 (1.4) 24 (1.0) 28 (1.2) 23 (1.4) 24 (1.2)

12 - 19.............. 25 (1.6) 18 (1.2) 24 (1.6) 30 (4.1) 24 (1.4) 20 (1.4) 28 (2.2) 24 (2.5) 21 (1.6)
20 and over... 23 (1.4) 19 (1.2) 30 (2.8) 27 (1.5) 23 (1.1) 17 (1.0) 25 (1.0) 22 (1.0) 21 (1.2)

2 and over... 24 (1.1) 19 (1.0) 29 (2.4) 29 (1.7) 23 (0.8) 18 (0.8) 26 (1.0) 23 (0.9) 21 (0.9)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 18. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 18. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Race/ethnicity
and age Choline Vitamin B12 Vitamin C Vitamin D

 Vitamin E
(alpha-

tocopherol) Vitamin K Calcium Phosphorus Magnesium
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Non-Hispanic White:
2 - 5.............. 22 (1.0) 20 (1.5) 23 (4.1) 19 (1.0) 29 (1.3) 30 (4.1) 22 (1.5) 24 (1.3) 24 (1.2)
6 - 11.............. 22 (1.2) 19 (1.5) 23 (3.0) 21 (2.0) 26 (2.0) 26 (3.1) 25 (1.5) 25 (1.0) 24 (1.3)

12 - 19.............. 24 (1.3) 25 (3.6) 22 (3.5) 20 (2.4) 24 (2.6) 24 (1.8) 26 (1.9) 27 (1.8) 25 (1.9)
20 and over... 22 (0.8) 22 (1.6) 19 (0.9) 18 (1.0) 23 (0.8) 26 (1.1) 23 (0.7) 24 (0.7) 20 (0.5)

2 and over... 22 (0.7) 22 (1.6) 20 (0.9) 19 (1.0) 23 (0.8) 26 (1.0) 23 (0.7) 25 (0.7) 21 (0.5)

Non-Hispanic Black:
2 - 5.............. 23 (1.8) 22 (2.2) 14 (2.4) 21 (2.7) 24 (2.1) 27 (5.2) 25 (2.6) 27 (2.2) 25 (1.9)
6 - 11.............. 28 (2.3) 25 (2.5) 22 (3.8) 29 (2.0) 25 (1.9) 22 (2.8) 31 (2.3) 30 (2.3) 27 (1.8)

12 - 19.............. 22 (1.9) 24 (2.5) 14 (2.2) 23 (2.1) 21 (2.1) 23 (1.9) 25 (2.0) 25 (2.0) 22 (1.8)
20 and over... 22 (1.3) 22 (1.7) 19 (1.0) 19 (1.6) 22 (0.8) 26 (1.8) 22 (0.7) 25 (1.1) 21 (1.2)

2 and over... 23 (1.0) 22 (1.2) 19 (0.7) 21 (1.4) 22 (0.7) 25 (1.7) 24 (0.7) 25 (1.0) 22 (1.0)

Hispanic4:

Mexican American
2 - 5.............. 24 (2.2) 17 (1.6) 23 (2.4) 17 (1.5) 25 (1.7) 33 (2.7) 22 (1.9) 25 (1.6) 24 (1.5)
6 - 11.............. 26 (2.2) 24 (1.6) 25 (3.6) 25 (1.9) 25 (1.8) 31 (3.2) 28 (1.5) 29 (1.2) 28 (1.1)

12 - 19.............. 25 (1.8) 21 (2.0) 16 (2.6) 16 (1.4) 23 (1.6) 26 (2.6) 21 (1.2) 26 (1.6) 23 (1.6)
20 and over... 24 (0.9) 20 (1.3) 23 (1.6) 14 (1.4) 25 (1.1) 30 (2.0) 19 (1.3) 26 (0.9) 23 (0.9)

2 and over... 24 (0.7) 20 (0.9) 22 (1.5) 16 (0.9) 25 (0.7) 30 (1.8) 21 (0.8) 26 (0.6) 24 (0.6)

All Hispanic
2 - 5.............. 24 (1.9) 17 (1.6) 21 (1.7) 17 (1.7) 25 (1.8) 30 (2.2) 21 (1.8) 25 (1.6) 23 (1.5)
6 - 11.............. 26 (1.5) 25 (1.5) 23 (2.9) 26 (1.6) 25 (1.4) 26 (2.1) 27 (1.4) 28 (0.9) 27 (1.0)

12 - 19.............. 24 (1.6) 20 (1.7) 16 (2.2) 15 (1.6) 22 (2.0) 26 (1.9) 22 (1.5) 25 (1.6) 22 (1.5)
20 and over... 22 (1.1) 19 (1.1) 19 (1.8) 14 (1.4) 23 (1.1) 30 (2.1) 19 (1.3) 24 (1.0) 21 (1.0)

2 and over... 23 (0.9) 20 (0.9) 19 (1.6) 16 (1.1) 23 (1.0) 29 (1.9) 20 (1.1) 25 (0.9) 22 (0.9)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 18. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 18. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Race/ethnicity
and age Iron Zinc Copper Selenium Potassium Sodium5 Caffeine Alcohol6

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Non-Hispanic White:
2 - 5.............. 20 (0.9) 22 (1.1) 26 (1.4) 27 (1.2) 24 (1.2) 29 (1.6) 18 (3.3) -- --
6 - 11.............. 20 (1.2) 22 (1.1) 25 (1.2) 26 (1.6) 25 (0.8) 28 (1.5) 16 (2.9) -- --

12 - 19.............. 23 (1.9) 24 (2.1) 27 (2.1) 30 (2.0) 25 (1.5) 30 (1.9) 12 (1.5) -- --
20 and over... 22 (0.6) 23 (0.7) 21 (0.6) 27 (0.8) 22 (0.5) 29 (0.8) 9 (0.6) 2* (0.4)

2 and over... 22 (0.6) 23 (0.6) 22 (0.7) 27 (0.8) 23 (0.5) 29 (0.8) 9 (0.6) -- --

Non-Hispanic Black:
2 - 5.............. 21 (1.7) 23 (1.4) 25 (2.2) 27 (2.4) 26 (1.7) 30 (1.9) 31* (9.7) -- --
6 - 11.............. 22 (1.9) 26 (2.4) 27 (2.0) 31 (2.8) 29 (1.9) 30 (2.9) 23 (3.4) -- --

12 - 19.............. 22 (2.0) 25 (3.5) 24 (2.8) 26 (1.6) 24 (2.1) 27 (1.4) 21 (3.2) -- --
20 and over... 23 (1.2) 26 (1.6) 20 (1.5) 27 (1.3) 24 (1.1) 28 (1.2) 14 (1.6) 3* (1.5)

2 and over... 23 (0.9) 26 (1.1) 21 (1.2) 27 (1.1) 24 (0.9) 28 (1.0) 15 (1.4) -- --

Hispanic4:

Mexican American
2 - 5.............. 20 (2.1) 22 (2.3) 26 (2.0) 30 (1.7) 25 (1.0) 31 (2.4) 18 (4.9) -- --
6 - 11.............. 25 (1.9) 27 (1.7) 30 (1.1) 32 (2.1) 30 (1.2) 33 (2.0) 33 (4.2) -- --

12 - 19.............. 21 (1.6) 25 (1.6) 22 (1.5) 28 (1.8) 24 (1.9) 28 (1.7) 20 (3.1) -- --
20 and over... 24 (0.8) 26 (0.8) 24 (0.9) 28 (0.9) 24 (0.8) 29 (0.9) 13 (1.0) 6* (1.6)

2 and over... 23 (0.6) 26 (0.7) 25 (0.7) 29 (0.6) 25 (0.7) 30 (0.6) 14 (1.0) -- --

All Hispanic
2 - 5.............. 19 (1.8) 22 (1.9) 24 (1.8) 28 (1.6) 23 (1.3) 30 (2.2) 22 (4.0) -- --
6 - 11.............. 25 (1.7) 27 (1.3) 28 (1.1) 30 (1.4) 29 (1.1) 30 (1.5) 28 (2.8) -- --

12 - 19.............. 21 (1.4) 24 (1.6) 22 (1.4) 28 (1.8) 23 (1.7) 28 (1.6) 20 (2.7) -- --
20 and over... 22 (0.9) 24 (1.1) 22 (1.0) 26 (1.1) 23 (1.1) 27 (1.1) 11 (1.2) 7* (3.1)

2 and over... 22 (0.7) 24 (1.0) 23 (0.9) 27 (1.0) 23 (1.0) 28 (1.0) 12 (1.1) -- --

What We Eat in America, NHANES 2009-2010

Page 5 of 5Page 5 of 5

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated percentages and ratios are as follows:

Percent reporting: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF
represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than
or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in
this table is 2.04.

Nutrient ratios expressed as percentages: An estimated ratio between 25 and 75 percent is flagged when based on a sample size n* of less than 30 times the variance inflation factor
(VIF), where the VIF represents a broadly calculated average design effect and n* is the number of individuals in the sample reporting non-zero intake of the respective nutrient. An
estimated ratio less than or equal to 25 percent or greater than or equal to 75 percent, is flagged when the smaller of n*p and n* (1-p) is less than 8 times the VIF, where p is the percentage
expressed as a fraction. Additionally, an estimated ratio is flagged when either the relative standard error or p/(1-p) times the relative standard error is greater than 30 percent. The VIF
used in this table is 2.04.

Footnotes

1 Lunch includes eating occasions designated by the respondent as "brunch", "lunch" or the Spanish equivalent "comida." Please note these eating occasions include consumption of beverages
including water.

2 Percentages are estimated as a ratio of total nutrients from lunch for all individuals to total daily nutrient intakes for all individuals. Sample weights designed for dietary analysis were used to
allow estimates representative of the U. S. population for the years of collection. Total daily nutrient intakes are available from: www.ars.usda.gov/ba/bhnrc/fsrg. See Table 2. Nutrient Intakes
from Food: Mean Amounts Consumed per Individual, by Race/Ethnicity and Age, in the United States, 2009-2010.

3 The percentage of respondents in the race/ethnicity/age group who reported consuming at least one item at an eating occasion designated as lunch.

4 A new sampling methodology was implemented for NHANES 2007-2010; the entire Hispanic population was oversampled instead of just the Mexican American population. Sufficient numbers
of Mexican Americans were retained in the sample design so that trends can be monitored.

5 Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as
assumed in the nutrient profiles for foods in FNDDS 5.0. Details available at: www.ars.usda.gov/ba/bhnrc/fsrg.

6 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error; RAE = retinol activity equivalents; DFE = dietary folate equivalents.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Lunch: Percentages of Selected Nutrients Contributed by Foods Eaten at Lunch, by Race/Ethnicity and Age, What We Eat in
America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 19. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Family Income (in Dollars) and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 19. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Family Income (in Dollars) and Age, in the United States, 2009-2010

Family income
in dollars
and age

 Percent
reporting3

 Food
energy Protein

 Carbo-
hydrate

 Total
sugars

 Dietary
fiber

 Total
fat

 Saturated
fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

$0 - $24,999:
2 - 5.............. 89 (2.3) 25 (1.3) 28 (1.3) 23 (1.3) 19 (1.6) 27 (1.5) 28 (1.5) 27 (1.6) 29 (1.6) 29 (1.7)
6 - 11.............. 85 (2.1) 26 (1.2) 29 (1.5) 25 (1.3) 24 (1.6) 29 (1.4) 26 (1.3) 26 (1.6) 26 (1.3) 27 (1.5)

12 - 19.............. 77 (2.5) 25 (1.0) 29 (2.0) 23 (0.9) 20 (0.8) 25 (1.5) 26 (1.5) 26 (1.7) 26 (1.4) 27 (1.6)
20 and over... 71 (1.7) 22 (0.7) 26 (0.8) 21 (0.7) 17 (0.6) 24 (0.8) 24 (0.8) 23 (0.8) 24 (0.9) 25 (1.2)

2 and over... 74 (1.4) 23 (0.6) 26 (0.7) 21 (0.6) 18 (0.6) 25 (0.7) 25 (0.7) 24 (0.6) 25 (0.7) 26 (1.0)

$25,000 - $74,999:
2 - 5.............. 92 (1.8) 24 (1.3) 26 (1.5) 22 (1.3) 19 (1.8) 24 (1.6) 27 (1.7) 25 (1.6) 27 (1.8) 30 (2.4)
6 - 11.............. 85 (1.4) 24 (0.9) 27 (1.1) 23 (0.9) 21 (0.9) 25 (1.5) 25 (1.0) 25 (1.2) 24 (1.0) 25 (1.3)

12 - 19.............. 75 (3.1) 24 (1.7) 27 (1.7) 22 (1.6) 17 (1.6) 26 (1.9) 25 (1.9) 24 (2.1) 25 (2.0) 26 (2.0)
20 and over... 77 (1.5) 23 (0.4) 26 (0.8) 21 (0.4) 18 (0.6) 23 (0.5) 25 (0.6) 23 (0.7) 24 (0.6) 27 (0.7)

2 and over... 79 (1.3) 23 (0.4) 26 (0.7) 22 (0.3) 18 (0.6) 24 (0.4) 25 (0.6) 24 (0.6) 24 (0.6) 27 (0.7)

$75,000 and higher:
2 - 5.............. 96* (1.7) 26 (0.9) 26 (1.2) 25 (1.0) 23 (1.3) 28 (1.9) 28 (1.5) 27 (1.7) 29 (1.6) 31 (1.5)
6 - 11.............. 87 (6.5) 25 (2.1) 27 (2.1) 24 (2.2) 22 (2.3) 28 (2.3) 27 (2.2) 25 (2.1) 27 (2.5) 29 (2.4)

12 - 19.............. 84 (3.9) 27 (1.8) 29 (1.8) 26 (1.9) 23 (2.2) 28 (2.3) 29 (1.9) 29 (2.1) 29 (2.0) 30 (2.0)
20 and over... 86 (2.0) 25 (0.9) 29 (1.1) 24 (0.8) 20 (1.0) 25 (1.0) 28 (1.3) 27 (1.4) 27 (1.3) 29 (1.3)

2 and over... 87 (2.3) 25 (0.9) 29 (1.0) 24 (0.9) 21 (1.1) 26 (1.1) 28 (1.3) 27 (1.4) 27 (1.2) 29 (1.3)

All Individuals4:
2 - 5.............. 93 (1.2) 25 (0.9) 27 (1.0) 23 (0.9) 20 (1.0) 26 (1.0) 28 (1.1) 26 (1.2) 28 (1.3) 30 (1.2)
6 - 11.............. 86 (2.3) 25 (0.8) 28 (1.0) 24 (0.8) 22 (0.8) 27 (0.7) 26 (0.9) 25 (0.9) 25 (1.1) 27 (1.2)

12 - 19.............. 78 (2.1) 25 (1.1) 28 (1.1) 23 (1.2) 20 (1.1) 26 (1.6) 27 (1.2) 26 (1.4) 27 (1.2) 27 (1.1)
20 and over... 78 (1.2) 23 (0.4) 27 (0.6) 22 (0.3) 18 (0.4) 24 (0.4) 25 (0.6) 24 (0.7) 25 (0.6) 27 (0.7)

2 and over... 80 (1.2) 24 (0.5) 27 (0.6) 22 (0.4) 19 (0.4) 25 (0.4) 26 (0.6) 25 (0.7) 25 (0.6) 27 (0.7)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 19. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 19. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Family income
in dollars
and age

 Choles-
terol

 Vitamin A
(RAE)

 Beta-
carotene Lycopene Thiamin

 Ribo-
flavin Niacin Vitamin B6

 Folate
(DFE)

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

$0 - $24,999:
2 - 5.............. 25 (2.0) 19 (1.4) 32 (4.1) 37 (4.1) 22 (1.4) 19 (1.2) 26 (1.3) 20 (1.2) 19 (1.6)
6 - 11.............. 23 (1.9) 23 (2.0) 31 (4.0) 38 (5.3) 25 (1.3) 24 (1.4) 24 (1.3) 20 (1.4) 22 (1.1)

12 - 19.............. 26 (1.9) 22 (2.2) 29 (5.2) 31 (2.0) 25 (1.5) 23 (1.6) 28 (2.3) 24 (2.3) 26 (2.0)
20 and over... 22 (0.9) 19 (0.9) 26 (2.4) 28 (2.9) 24 (1.0) 17 (0.8) 24 (0.8) 20 (0.9) 21 (0.9)

2 and over... 23 (0.7) 19 (0.7) 27 (2.1) 30 (2.0) 24 (0.8) 19 (0.6) 24 (0.8) 21 (0.8) 22 (0.7)

$25,000 - $74,999:
2 - 5.............. 23 (1.9) 16 (1.1) 21 (3.6) 34 (3.4) 23 (1.3) 19 (0.9) 25 (1.1) 19 (1.1) 20 (1.7)
6 - 11.............. 22 (1.4) 20 (1.4) 28 (3.7) 30 (2.8) 24 (1.4) 21 (0.9) 24 (1.2) 19 (1.1) 20 (1.7)

12 - 19.............. 21 (2.5) 20 (2.0) 31 (4.9) 39 (4.6) 26 (1.8) 19 (1.6) 25 (1.3) 19 (1.5) 21 (1.4)
20 and over... 23 (1.1) 19 (0.8) 26 (1.3) 28 (2.4) 23 (0.6) 18 (0.6) 24 (0.8) 21 (0.7) 21 (0.6)

2 and over... 23 (1.0) 19 (0.6) 26 (1.2) 30 (1.9) 24 (0.5) 19 (0.4) 24 (0.7) 20 (0.6) 21 (0.6)

$75,000 and higher:
2 - 5.............. 23 (2.2) 19 (2.2) 18 (3.9) 41 (9.0) 24 (1.6) 21 (1.2) 26 (1.4) 21 (1.1) 22 (1.1)
6 - 11.............. 21 (2.4) 21 (2.4) 34 (7.4) 28 (5.6) 25 (2.2) 21 (1.7) 28 (2.5) 22 (1.8) 23 (2.7)

12 - 19.............. 25 (1.8) 19 (1.9) 14 (2.9) 34 (4.9) 26 (1.5) 23 (1.7) 28 (1.9) 22 (1.9) 23 (2.3)
20 and over... 28 (1.9) 25 (1.2) 35 (1.7) 30 (1.6) 26 (1.0) 20 (1.0) 27 (1.1) 23 (1.0) 23 (0.8)

2 and over... 27 (1.6) 24 (0.9) 33 (1.7) 31 (1.1) 26 (0.9) 21 (0.9) 27 (0.9) 23 (0.9) 23 (0.8)

All Individuals4:
2 - 5.............. 23 (1.4) 18 (0.9) 23 (2.5) 35 (3.8) 23 (0.9) 20 (0.6) 25 (0.7) 20 (0.6) 20 (0.9)
6 - 11.............. 22 (1.2) 21 (0.8) 31 (2.8) 32 (3.0) 25 (1.0) 22 (0.7) 25 (0.9) 20 (0.8) 21 (1.0)

12 - 19.............. 23 (1.0) 20 (1.5) 23 (3.1) 32 (3.0) 26 (1.2) 22 (1.1) 26 (1.1) 22 (1.1) 23 (1.4)
20 and over... 24 (1.0) 21 (0.7) 30 (1.1) 29 (1.4) 24 (0.5) 19 (0.6) 25 (0.6) 21 (0.5) 21 (0.4)

2 and over... 24 (0.8) 21 (0.6) 29 (1.0) 30 (1.0) 24 (0.5) 19 (0.5) 25 (0.5) 21 (0.4) 22 (0.3)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 19. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 19. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Family income
in dollars
and age Choline Vitamin B12 Vitamin C Vitamin D

 Vitamin E
(alpha-

tocopherol) Vitamin K Calcium Phosphorus Magnesium
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

$0 - $24,999:
2 - 5.............. 24 (1.5) 19 (1.5) 18 (1.9) 19 (1.7) 26 (1.3) 30 (2.1) 23 (1.8) 26 (1.4) 24 (1.3)
6 - 11.............. 26 (1.4) 23 (1.8) 23 (2.9) 28 (2.3) 25 (1.2) 25 (2.4) 29 (2.0) 28 (1.4) 27 (1.2)

12 - 19.............. 25 (1.5) 25 (2.5) 17 (3.4) 21 (2.5) 22 (1.5) 27 (2.8) 24 (1.8) 26 (1.5) 23 (1.2)
20 and over... 21 (0.8) 21 (0.9) 18 (0.9) 16 (1.0) 21 (1.0) 25 (2.2) 20 (0.6) 23 (0.7) 20 (0.8)

2 and over... 22 (0.6) 21 (0.7) 18 (1.0) 18 (1.0) 22 (0.8) 25 (1.8) 22 (0.6) 24 (0.6) 21 (0.6)

$25,000 - $74,999:
2 - 5.............. 22 (1.3) 19 (1.3) 20 (3.5) 18 (1.1) 25 (1.8) 28 (3.9) 21 (1.6) 24 (1.5) 23 (1.4)
6 - 11.............. 24 (1.0) 21 (1.0) 22 (3.7) 23 (1.4) 23 (1.6) 23 (3.8) 25 (1.1) 26 (1.0) 24 (1.0)

12 - 19.............. 22 (2.2) 25 (6.0) 15 (2.1) 18 (2.2) 23 (1.9) 26 (2.3) 23 (1.9) 25 (2.0) 23 (1.6)
20 and over... 21 (0.8) 22 (1.8) 20 (1.3) 18 (1.3) 21 (0.7) 26 (1.9) 22 (0.8) 24 (0.7) 20 (0.5)

2 and over... 22 (0.7) 22 (1.9) 19 (1.2) 19 (0.9) 22 (0.6) 26 (1.7) 22 (0.6) 24 (0.6) 21 (0.5)

$75,000 and higher:
2 - 5.............. 23 (1.3) 19 (1.1) 25 (2.4) 20 (1.9) 32 (1.8) 29 (4.7) 23 (0.9) 24 (1.1) 24 (1.0)
6 - 11.............. 23 (2.3) 20 (2.2) 23 (2.6) 20 (3.2) 29 (3.2) 27 (2.7) 24 (2.4) 25 (1.8) 24 (2.1)

12 - 19.............. 24 (1.5) 22 (2.1) 24 (5.7) 19 (2.2) 25 (3.2) 19 (2.6) 27 (2.0) 28 (1.8) 26 (2.0)
20 and over... 24 (1.2) 22 (1.6) 20 (1.2) 18 (1.0) 25 (1.2) 31 (1.6) 24 (1.0) 26 (1.1) 22 (0.7)

2 and over... 24 (1.0) 22 (1.3) 21 (1.4) 18 (1.1) 26 (1.4) 30 (1.5) 24 (0.9) 26 (1.0) 23 (0.8)

All Individuals4:
2 - 5.............. 23 (0.9) 20 (0.9) 21 (2.5) 19 (0.9) 27 (0.9) 29 (2.5) 22 (1.1) 24 (1.1) 24 (0.9)
6 - 11.............. 24 (0.9) 21 (1.0) 22 (1.9) 23 (1.4) 25 (1.1) 25 (1.7) 26 (1.1) 26 (0.8) 25 (0.8)

12 - 19.............. 24 (1.0) 24 (2.5) 18 (2.2) 20 (1.7) 23 (1.8) 24 (1.2) 25 (1.3) 26 (1.2) 24 (1.2)
20 and over... 22 (0.7) 22 (1.2) 19 (0.6) 18 (0.8) 23 (0.6) 27 (1.1) 22 (0.5) 24 (0.6) 21 (0.4)

2 and over... 23 (0.6) 22 (1.1) 19 (0.5) 18 (0.8) 23 (0.6) 27 (1.0) 23 (0.5) 25 (0.5) 21 (0.4)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 19. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 19. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Family income
in dollars
and age Iron Zinc Copper Selenium Potassium Sodium5 Caffeine Alcohol6

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

$0 - $24,999:
2 - 5.............. 20 (1.2) 22 (1.5) 27 (1.4) 28 (1.4) 25 (1.1) 31 (1.7) 25 (5.3) -- --
6 - 11.............. 22 (1.1) 25 (1.7) 27 (1.3) 29 (1.5) 28 (1.4) 28 (1.6) 18 (3.0) -- --

12 - 19.............. 24 (1.9) 28 (2.8) 24 (1.1) 30 (1.7) 24 (1.4) 28 (1.1) 18 (2.1) -- --
20 and over... 23 (0.9) 24 (0.9) 21 (0.8) 26 (0.8) 21 (0.8) 27 (0.9) 8 (0.6) 2* (0.7)

2 and over... 23 (0.7) 24 (0.7) 22 (0.7) 27 (0.7) 22 (0.7) 28 (0.8) 8 (0.6) -- --

$25,000 - $74,999:
2 - 5.............. 19 (1.2) 21 (1.5) 24 (1.6) 28 (1.2) 23 (1.5) 29 (1.3) 24 (4.0) -- --
6 - 11.............. 20 (0.9) 22 (1.0) 25 (1.2) 27 (1.1) 26 (1.0) 28 (1.2) 14 (3.1) -- --

12 - 19.............. 22 (1.6) 23 (1.5) 24 (2.1) 28 (2.2) 25 (1.7) 29 (2.1) 13 (2.3) -- --
20 and over... 22 (0.5) 23 (0.7) 21 (0.5) 26 (0.9) 22 (0.6) 28 (0.8) 10 (1.0) 3* (1.0)

2 and over... 22 (0.5) 23 (0.6) 21 (0.4) 27 (0.8) 23 (0.5) 28 (0.7) 10 (0.9) -- --

$75,000 and higher:
2 - 5.............. 22 (0.9) 23 (0.8) 27 (1.3) 26 (1.4) 25 (1.1) 29 (1.9) 10* (4.0) -- --
6 - 11.............. 22 (2.1) 24 (1.8) 26 (2.2) 27 (2.2) 26 (1.8) 29 (2.3) 28 (5.6) -- --

12 - 19.............. 23 (2.1) 24 (2.3) 28 (2.0) 30 (2.0) 26 (1.7) 31 (2.4) 14 (4.2) -- --
20 and over... 23 (0.8) 26 (1.1) 23 (0.7) 30 (1.1) 24 (0.8) 31 (1.2) 10 (1.0) 2* (0.5)

2 and over... 23 (0.9) 25 (1.0) 24 (0.9) 29 (1.0) 24 (0.8) 31 (1.2) 11 (0.9) -- --

All Individuals4:
2 - 5.............. 20 (0.8) 22 (0.9) 26 (1.1) 28 (1.0) 24 (0.9) 30 (1.2) 21 (2.8) -- --
6 - 11.............. 21 (0.9) 23 (0.8) 26 (0.7) 28 (1.1) 26 (0.6) 29 (1.0) 19 (2.5) -- --

12 - 19.............. 23 (1.3) 25 (1.5) 25 (1.3) 29 (1.2) 25 (1.0) 29 (1.2) 14 (1.8) -- --
20 and over... 22 (0.4) 24 (0.6) 22 (0.5) 27 (0.6) 23 (0.4) 29 (0.6) 9 (0.5) 2 (0.4)

2 and over... 22 (0.4) 24 (0.5) 22 (0.5) 28 (0.6) 23 (0.4) 29 (0.6) 10 (0.5) -- --

What We Eat in America, NHANES 2009-2010

Page 5 of 5Page 5 of 5

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated percentages and ratios are as follows:

Percent reporting: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF
represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than
or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in
this table is 2.04.

Nutrient ratios expressed as percentages: An estimated ratio between 25 and 75 percent is flagged when based on a sample size n* of less than 30 times the variance inflation factor
(VIF), where the VIF represents a broadly calculated average design effect and n* is the number of individuals in the sample reporting non-zero intake of the respective nutrient. An
estimated ratio less than or equal to 25 percent or greater than or equal to 75 percent, is flagged when the smaller of n*p and n* (1-p) is less than 8 times the VIF, where p is the percentage
expressed as a fraction. Additionally, an estimated ratio is flagged when either the relative standard error or p/(1-p) times the relative standard error is greater than 30 percent. The VIF
used in this table is 2.04.

Footnotes

1 Lunch includes eating occasions designated by the respondent as "brunch", "lunch" or the Spanish equivalent "comida." Please note these eating occasions include consumption of beverages
including water.

2 Percentages are estimated as a ratio of total nutrients from lunch for all individuals to total daily nutrient intakes for all individuals. Sample weights designed for dietary analysis were used to
allow estimates representative of the U. S. population for the years of collection. Total daily nutrient intakes are available from: www.ars.usda.gov/ba/bhnrc/fsrg. See Table 3. Nutrient Intakes
from Food: Mean Amounts Consumed per Individual, by Family Income (in Dollars) and Age, in the United States, 2009-2010.

3 The percentage of respondents in the income/age group who reported consuming at least one item at an eating occasion designated as lunch.

4 Includes persons of all income levels or with unknown family income.

5 Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as
assumed in the nutrient profiles for foods in FNDDS 5.0. Details available at: www.ars.usda.gov/ba/bhnrc/fsrg.

6 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error; RAE = retinol activity equivalents; DFE = dietary folate equivalents.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Lunch: Percentages of Selected Nutrients Contributed by Foods Eaten at Lunch, by Family Income (in Dollars) and Age,
What We Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 20. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 20. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010

Family income as
% of Federal poverty

threshold and age
 Percent

reporting4

 Food
energy Protein

 Carbo-
hydrate

 Total
sugars

 Dietary
fiber

 Total
fat

 Saturated
fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Under 131% poverty:
2 - 5.............. 90 (1.7) 25 (1.2) 27 (1.3) 23 (1.2) 19 (1.4) 27 (1.5) 27 (1.4) 26 (1.7) 28 (1.6) 29 (1.4)
6 - 11.............. 86 (2.2) 26 (1.1) 28 (1.3) 25 (1.2) 23 (1.4) 29 (1.3) 26 (1.2) 26 (1.3) 26 (1.4) 27 (1.4)

12 - 19.............. 79 (2.8) 25 (1.0) 28 (1.7) 23 (1.0) 20 (0.8) 25 (2.3) 27 (1.4) 26 (1.5) 26 (1.5) 28 (1.6)
20 and over... 71 (1.6) 22 (0.7) 27 (0.9) 21 (0.6) 17 (0.5) 24 (0.9) 25 (1.0) 24 (1.0) 25 (1.1) 26 (1.2)

2 and over... 75 (1.3) 23 (0.5) 27 (0.8) 22 (0.5) 18 (0.5) 25 (0.7) 25 (0.8) 24 (0.8) 25 (0.9) 26 (1.0)

131-185% poverty:
2 - 5.............. 93* (2.4) 26 (2.7) 25 (3.1) 25 (3.1) 21 (4.7) 25 (2.5) 28 (3.3) 26 (2.9) 28 (3.6) 30 (3.6)
6 - 11.............. 88 (3.4) 25 (1.5) 28 (1.2) 25 (1.7) 21 (2.1) 28 (1.9) 25 (2.0) 25 (1.8) 24 (2.0) 26 (2.7)

12 - 19.............. 71 (5.9) 22 (4.2) 27 (4.4) 20 (4.3) 16 (4.7) 25 (3.8) 23 (4.0) 22 (4.4) 23 (4.1) 25 (3.9)
20 and over... 73 (2.4) 23 (0.9) 25 (1.3) 21 (1.0) 16 (1.1) 25 (1.1) 25 (0.8) 23 (0.8) 25 (0.7) 27 (1.5)

2 and over... 75 (2.1) 23 (0.9) 25 (1.3) 21 (0.9) 17 (1.0) 25 (0.9) 25 (0.8) 23 (0.7) 25 (0.8) 27 (1.3)

Over 185% poverty:
2 - 5.............. 95* (1.8) 25 (0.9) 26 (1.2) 23 (0.7) 21 (0.6) 26 (1.1) 28 (1.4) 26 (1.4) 28 (1.5) 31 (2.0)
6 - 11.............. 85 (3.8) 24 (1.3) 27 (1.4) 23 (1.3) 21 (1.4) 26 (1.3) 25 (1.5) 24 (1.6) 26 (1.7) 26 (1.8)

12 - 19.............. 81 (3.1) 26 (1.4) 28 (1.5) 25 (1.5) 21 (1.7) 27 (1.7) 28 (1.3) 27 (1.5) 28 (1.3) 29 (1.5)
20 and over... 83 (1.8) 24 (0.6) 28 (0.9) 22 (0.5) 19 (0.6) 24 (0.6) 26 (1.0) 25 (1.0) 25 (0.9) 27 (1.0)

2 and over... 83 (1.8) 24 (0.6) 28 (0.8) 23 (0.5) 20 (0.5) 24 (0.7) 26 (0.9) 25 (1.0) 26 (0.9) 28 (1.0)

All Individuals5:
2 - 5.............. 93 (1.2) 25 (0.9) 27 (1.0) 23 (0.9) 20 (1.0) 26 (1.0) 28 (1.1) 26 (1.2) 28 (1.3) 30 (1.2)
6 - 11.............. 86 (2.3) 25 (0.8) 28 (1.0) 24 (0.8) 22 (0.8) 27 (0.7) 26 (0.9) 25 (0.9) 25 (1.1) 27 (1.2)

12 - 19.............. 78 (2.1) 25 (1.1) 28 (1.1) 23 (1.2) 20 (1.1) 26 (1.6) 27 (1.2) 26 (1.4) 27 (1.2) 27 (1.1)
20 and over... 78 (1.2) 23 (0.4) 27 (0.6) 22 (0.3) 18 (0.4) 24 (0.4) 25 (0.6) 24 (0.7) 25 (0.6) 27 (0.7)

2 and over... 80 (1.2) 24 (0.5) 27 (0.6) 22 (0.4) 19 (0.4) 25 (0.4) 26 (0.6) 25 (0.7) 25 (0.6) 27 (0.7)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 20. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 20. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

Family income as
% of Federal poverty

threshold and age
 Choles-

terol
 Vitamin A

(RAE)
 Beta-

carotene Lycopene Thiamin
 Ribo-
flavin Niacin Vitamin B6

 Folate
(DFE)

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Under 131% poverty:
2 - 5.............. 23 (1.9) 19 (1.1) 36 (2.8) 34 (4.1) 22 (1.3) 19 (1.0) 26 (1.3) 20 (1.1) 18 (1.4)
6 - 11.............. 23 (1.6) 22 (1.5) 28 (3.7) 37 (4.5) 25 (1.3) 24 (1.2) 24 (1.3) 20 (1.5) 21 (1.3)

12 - 19.............. 23 (1.7) 22 (2.1) 33 (6.3) 30 (3.4) 24 (1.3) 22 (1.4) 27 (2.1) 23 (2.3) 25 (1.5)
20 and over... 24 (0.9) 19 (0.8) 27 (2.4) 28 (2.3) 24 (0.9) 18 (0.8) 25 (0.9) 21 (0.9) 21 (0.9)

2 and over... 23 (0.7) 20 (0.7) 28 (2.3) 29 (1.4) 24 (0.7) 19 (0.6) 25 (0.8) 21 (0.9) 22 (0.8)

131-185% poverty:
2 - 5.............. 26 (3.7) 14* (2.0) 23 (5.5) 38 (8.4) 25 (3.3) 18 (2.0) 25 (1.8) 20 (2.9) 24 (3.4)
6 - 11.............. 22 (1.5) 22 (2.4) 37 (9.2) 32 (4.1) 27 (2.1) 22 (1.7) 23 (2.2) 18 (2.0) 23 (1.9)

12 - 19.............. 23 (3.8) 18 (4.5) 26 (5.6) 36 (7.6) 24 (4.0) 19 (4.0) 25 (3.9) 21 (2.7) 20 (3.6)
20 and over... 21 (1.3) 18 (1.2) 27 (3.0) 27 (4.9) 24 (1.3) 16 (1.0) 24 (1.3) 22 (1.4) 22 (1.0)

2 and over... 22 (1.1) 18 (1.1) 28 (2.8) 28 (3.9) 24 (1.1) 17 (1.0) 24 (1.4) 21 (1.3) 22 (0.8)

Over 185% poverty:
2 - 5.............. 23 (1.6) 19 (1.3) 18 (3.1) 39 (5.6) 23 (1.2) 21 (0.8) 26 (1.3) 20 (0.6) 21 (1.0)
6 - 11.............. 21 (1.6) 20 (1.6) 32 (5.8) 27 (3.9) 24 (1.6) 21 (1.1) 26 (1.6) 21 (1.3) 21 (1.6)

12 - 19.............. 23 (1.5) 19 (1.4) 16 (2.4) 37 (4.2) 27 (1.3) 22 (1.4) 27 (1.5) 21 (1.6) 22 (2.0)
20 and over... 25 (1.3) 22 (1.0) 30 (1.0) 30 (1.5) 24 (0.7) 19 (0.8) 25 (0.8) 22 (0.6) 22 (0.4)

2 and over... 25 (1.1) 22 (0.8) 29 (1.0) 30 (1.1) 25 (0.7) 20 (0.6) 26 (0.7) 21 (0.5) 22 (0.3)

All Individuals5:
2 - 5.............. 23 (1.4) 18 (0.9) 23 (2.5) 35 (3.8) 23 (0.9) 20 (0.6) 25 (0.7) 20 (0.6) 20 (0.9)
6 - 11.............. 22 (1.2) 21 (0.8) 31 (2.8) 32 (3.0) 25 (1.0) 22 (0.7) 25 (0.9) 20 (0.8) 21 (1.0)

12 - 19.............. 23 (1.0) 20 (1.5) 23 (3.1) 32 (3.0) 26 (1.2) 22 (1.1) 26 (1.1) 22 (1.1) 23 (1.4)
20 and over... 24 (1.0) 21 (0.7) 30 (1.1) 29 (1.4) 24 (0.5) 19 (0.6) 25 (0.6) 21 (0.5) 21 (0.4)

2 and over... 24 (0.8) 21 (0.6) 29 (1.0) 30 (1.0) 24 (0.5) 19 (0.5) 25 (0.5) 21 (0.4) 22 (0.3)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 20. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 20. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

Family income as
% of Federal poverty

threshold and age Choline Vitamin B12 Vitamin C Vitamin D

 Vitamin E
(alpha-

tocopherol) Vitamin K Calcium Phosphorus Magnesium
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Under 131% poverty:
2 - 5.............. 23 (1.4) 19 (1.5) 18 (1.8) 18 (1.5) 25 (1.2) 30 (1.6) 22 (1.6) 25 (1.3) 24 (1.2)
6 - 11.............. 26 (1.3) 23 (1.5) 24 (2.7) 26 (1.9) 24 (1.3) 27 (2.5) 28 (1.7) 28 (1.2) 26 (1.0)

12 - 19.............. 24 (1.4) 23 (2.1) 16 (3.0) 20 (2.1) 23 (1.3) 28 (2.6) 24 (1.6) 26 (1.4) 24 (1.5)
20 and over... 22 (0.8) 22 (1.1) 18 (1.0) 16 (1.2) 21 (1.0) 27 (2.0) 21 (0.8) 24 (0.9) 20 (0.8)

2 and over... 23 (0.6) 22 (0.9) 18 (1.0) 18 (1.1) 22 (0.8) 27 (1.5) 22 (0.7) 25 (0.7) 22 (0.7)

131-185% poverty:
2 - 5.............. 23 (2.4) 18 (2.5) 27* (9.0) 14* (2.4) 26 (2.4) 25 (6.8) 17* (3.5) 22 (3.0) 22 (2.7)
6 - 11.............. 24 (1.4) 19 (1.7) 23 (3.5) 24 (2.6) 23 (2.3) 21 (3.3) 26 (1.5) 27 (1.1) 25 (1.2)

12 - 19.............. 23 (3.9) 20 (3.9) 17 (2.6) 18* (5.8) 21 (2.7) 23 (3.8) 21 (5.0) 23 (4.9) 22 (3.6)
20 and over... 20 (1.1) 17 (1.4) 18 (1.7) 14 (1.0) 22 (1.4) 25 (2.7) 19 (0.9) 22 (0.9) 20 (0.8)

2 and over... 21 (1.1) 17 (1.2) 19 (1.7) 15 (1.0) 22 (1.2) 24 (2.4) 20 (0.8) 23 (1.0) 21 (0.8)

Over 185% poverty:
2 - 5.............. 23 (1.0) 20 (1.3) 21 (1.7) 21 (1.2) 30 (1.1) 29 (4.0) 24 (0.8) 25 (1.1) 24 (0.9)
6 - 11.............. 23 (1.4) 20 (1.7) 22 (2.8) 21 (2.2) 27 (2.5) 25 (2.0) 24 (1.6) 25 (1.2) 24 (1.5)

12 - 19.............. 24 (1.4) 25 (4.1) 21 (3.5) 19 (1.7) 24 (2.4) 21 (1.8) 26 (1.4) 27 (1.3) 25 (1.5)
20 and over... 23 (0.9) 22 (1.9) 20 (0.9) 18 (1.0) 23 (0.8) 28 (1.3) 23 (0.8) 25 (0.8) 21 (0.6)

2 and over... 23 (0.7) 22 (1.9) 20 (0.9) 19 (0.8) 24 (0.9) 27 (1.2) 23 (0.6) 25 (0.7) 21 (0.6)

All Individuals5:
2 - 5.............. 23 (0.9) 20 (0.9) 21 (2.5) 19 (0.9) 27 (0.9) 29 (2.5) 22 (1.1) 24 (1.1) 24 (0.9)
6 - 11.............. 24 (0.9) 21 (1.0) 22 (1.9) 23 (1.4) 25 (1.1) 25 (1.7) 26 (1.1) 26 (0.8) 25 (0.8)

12 - 19.............. 24 (1.0) 24 (2.5) 18 (2.2) 20 (1.7) 23 (1.8) 24 (1.2) 25 (1.3) 26 (1.2) 24 (1.2)
20 and over... 22 (0.7) 22 (1.2) 19 (0.6) 18 (0.8) 23 (0.6) 27 (1.1) 22 (0.5) 24 (0.6) 21 (0.4)

2 and over... 23 (0.6) 22 (1.1) 19 (0.5) 18 (0.8) 23 (0.6) 27 (1.0) 23 (0.5) 25 (0.5) 21 (0.4)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 20. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 20. Lunch1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Lunch,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

Family income as
% of Federal poverty

threshold and age Iron Zinc Copper Selenium Potassium Sodium6 Caffeine Alcohol7

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Under 131% poverty:
2 - 5.............. 20 (1.2) 22 (1.6) 26 (1.3) 27 (1.2) 25 (1.0) 30 (1.5) 26 (4.3) -- --
6 - 11.............. 22 (1.4) 24 (1.7) 27 (1.3) 28 (1.3) 28 (1.3) 28 (1.3) 19 (4.7) -- --

12 - 19.............. 23 (1.5) 27 (2.2) 24 (1.4) 29 (1.4) 25 (1.7) 28 (1.2) 17 (3.4) -- --
20 and over... 23 (0.8) 25 (1.1) 22 (0.8) 27 (0.9) 22 (0.8) 28 (0.9) 9 (0.8) 2* (0.7)

2 and over... 22 (0.6) 25 (0.8) 23 (0.6) 27 (0.7) 23 (0.7) 28 (0.7) 9 (0.7) -- --

131-185% poverty:
2 - 5.............. 22 (1.5) 21 (2.2) 27 (2.6) 30 (1.5) 23 (3.5) 29 (2.4) 19* (8.1) -- --
6 - 11.............. 21 (1.5) 23 (1.5) 28 (2.1) 29 (1.3) 27 (1.5) 30 (1.7) 12* (4.7) -- --

12 - 19.............. 19 (3.2) 23 (4.1) 23 (4.0) 28 (4.2) 23 (3.3) 26 (4.5) 8* (3.4) -- --
20 and over... 22 (0.8) 23 (1.1) 20 (1.1) 25 (1.4) 21 (1.1) 28 (1.3) 8 (1.3) 7* (4.3)

2 and over... 22 (0.8) 23 (1.1) 21 (1.1) 26 (1.3) 22 (1.1) 28 (1.2) 8 (1.2) -- --

Over 185% poverty:
2 - 5.............. 20 (0.9) 23 (1.3) 25 (1.1) 28 (1.5) 25 (0.8) 29 (1.6) 18 (4.6) -- --
6 - 11.............. 21 (1.5) 23 (1.5) 25 (1.4) 26 (1.4) 25 (1.2) 28 (1.4) 21 (3.7) -- --

12 - 19.............. 24 (1.8) 24 (1.9) 27 (1.7) 30 (1.8) 25 (1.2) 31 (1.7) 15 (3.4) -- --
20 and over... 22 (0.6) 24 (0.9) 22 (0.6) 28 (0.9) 23 (0.6) 30 (0.9) 10 (0.7) 2* (0.3)

2 and over... 22 (0.6) 24 (0.7) 22 (0.7) 28 (0.9) 23 (0.5) 30 (0.9) 10 (0.7) -- --

All Individuals5:
2 - 5.............. 20 (0.8) 22 (0.9) 26 (1.1) 28 (1.0) 24 (0.9) 30 (1.2) 21 (2.8) -- --
6 - 11.............. 21 (0.9) 23 (0.8) 26 (0.7) 28 (1.1) 26 (0.6) 29 (1.0) 19 (2.5) -- --

12 - 19.............. 23 (1.3) 25 (1.5) 25 (1.3) 29 (1.2) 25 (1.0) 29 (1.2) 14 (1.8) -- --
20 and over... 22 (0.4) 24 (0.6) 22 (0.5) 27 (0.6) 23 (0.4) 29 (0.6) 9 (0.5) 2 (0.4)

2 and over... 22 (0.4) 24 (0.5) 22 (0.5) 28 (0.6) 23 (0.4) 29 (0.6) 10 (0.5) -- --

What We Eat in America, NHANES 2009-2010

Page 5 of 5Page 5 of 5

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated percentages and ratios are as follows:

Percent reporting: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF
represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than
or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in
this table is 2.04.

Nutrient ratios expressed as percentages: An estimated ratio between 25 and 75 percent is flagged when based on a sample size n* of less than 30 times the variance inflation factor
(VIF), where the VIF represents a broadly calculated average design effect and n* is the number of individuals in the sample reporting non-zero intake of the respective nutrient. An
estimated ratio less than or equal to 25 percent or greater than or equal to 75 percent, is flagged when the smaller of n*p and n* (1-p) is less than 8 times the VIF, where p is the percentage
expressed as a fraction. Additionally, an estimated ratio is flagged when either the relative standard error or p/(1-p) times the relative standard error is greater than 30 percent. The VIF
used in this table is 2.04.

Footnotes

1 Lunch includes eating occasions designated by the respondent as "brunch", "lunch" or the Spanish equivalent "comida." Please note these eating occasions include consumption of beverages
including water.

2 Percentages are estimated as a ratio of total nutrients from lunch for all individuals to total daily nutrient intakes for all individuals. Sample weights designed for dietary analysis were used to
allow estimates representative of the U. S. population for the years of collection. Total daily nutrient intakes are available from: www.ars.usda.gov/ba/bhnrc/fsrg. See Table 4. Nutrient Intakes
from Food: Mean Amounts Consumed per Individual, by Family Income (as of Federal Poverty Threshold) and Age, in the United States, 2009-2010.

3 Percent of poverty level is based on family income, family size and composition using U.S. Census Bureau poverty thresholds. The poverty threshold categories are related to Federal Nutrition
Assistance Programs, www.fns.usda.gov.

4 The percentage of respondents in the income/age group who reported consuming at least one item at an eating occasion designated as lunch.

5 Includes persons of all income levels or with unknown family income.

6 Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as
assumed in the nutrient profiles for foods in FNDDS 5.0. Details available at: www.ars.usda.gov/ba/bhnrc/fsrg.

7 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error; RAE = retinol activity equivalents; DFE = dietary folate equivalents.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Lunch: Percentages of Selected Nutrients Contributed by Foods Eaten at Lunch, by Family Income (as of Federal Poverty
Threshold) and Age, What We Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 21. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Gender and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 21. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Gender and Age, in the United States, 2009-2010

Gender
and age

 Percent
reporting3

 Food
energy Protein

 Carbo-
hydrate

 Total
sugars

 Dietary
fiber

 Total
fat

 Saturated
fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Males:
2 - 5.............. 96 (1.1) 26 (0.8) 34 (1.4) 23 (0.7) 19 (0.6) 29 (1.2) 28 (1.2) 27 (1.4) 29 (1.2) 28 (1.4)
6 - 11.............. 94 (0.9) 31 (1.2) 39 (1.7) 27 (1.0) 21 (1.0) 32 (1.4) 34 (1.5) 33 (1.6) 35 (1.6) 35 (1.4)

12 - 19.............. 93 (0.9) 33 (1.2) 44 (1.4) 29 (1.2) 22 (1.3) 34 (1.8) 36 (1.7) 36 (1.6) 36 (1.6) 35 (2.5)

20 - 29.............. 88 (2.1) 34 (1.0) 42 (1.5) 30 (1.2) 22 (1.6) 37 (1.9) 37 (1.0) 37 (1.1) 37 (1.0) 37 (1.6)
30 - 39.............. 92 (1.3) 36 (1.1) 45 (1.4) 31 (1.2) 22 (1.4) 40 (1.8) 40 (1.2) 39 (1.4) 40 (1.4) 38 (1.3)
40 - 49.............. 94 (0.9) 37 (2.5) 47 (2.9) 32 (1.9) 24 (1.2) 37 (2.1) 41 (3.1) 41 (3.1) 41 (3.2) 41 (2.8)

50 - 59.............. 93 (2.2) 37 (1.4) 46 (1.4) 32 (1.6) 24 (1.9) 38 (1.8) 40 (1.4) 38 (1.1) 39 (1.6) 42 (2.1)
60 - 69.............. 94 (1.1) 39 (1.5) 46 (1.6) 34 (1.4) 27 (2.1) 39 (1.7) 41 (1.7) 40 (1.7) 41 (2.0) 43 (1.9)
70 and over...... 93 (1.5) 39 (1.9) 47 (1.8) 34 (1.8) 28 (2.3) 38 (1.9) 41 (2.3) 40 (2.6) 41 (2.0) 41 (2.3)

20 and over... 92 (0.7) 36 (0.9) 45 (1.1) 32 (0.7) 24 (0.8) 38 (1.0) 40 (1.0) 39 (1.1) 40 (1.1) 40 (0.9)

Females:
2 - 5.............. 95 (1.4) 27 (1.3) 33 (1.5) 23 (1.2) 17 (1.0) 27 (1.6) 30 (1.5) 28 (1.5) 31 (1.7) 33 (1.9)
6 - 11.............. 95 (1.1) 33 (1.5) 42 (1.9) 29 (1.3) 24 (1.3) 33 (2.1) 35 (1.8) 34 (2.2) 36 (2.0) 36 (1.5)

12 - 19.............. 89 (1.6) 33 (0.9) 41 (1.3) 29 (0.8) 23 (1.3) 34 (1.0) 35 (1.5) 33 (1.4) 36 (1.3) 35 (2.0)

20 - 29.............. 93 (1.4) 35 (1.0) 43 (1.1) 30 (0.9) 23 (1.3) 37 (1.5) 38 (1.4) 37 (1.7) 38 (1.4) 39 (1.4)
30 - 39.............. 91 (1.4) 33 (0.9) 41 (1.4) 29 (0.9) 21 (1.2) 32 (1.6) 35 (1.1) 35 (1.1) 34 (1.3) 36 (1.5)
40 - 49.............. 92 (1.0) 35 (1.0) 45 (1.0) 30 (1.2) 22 (1.1) 37 (1.2) 37 (1.3) 36 (1.5) 37 (1.5) 37 (0.9)

50 - 59.............. 92 (2.3) 36 (1.3) 44 (1.3) 30 (1.2) 22 (1.4) 36 (1.4) 38 (1.6) 37 (1.6) 38 (1.8) 40 (1.8)
60 - 69.............. 94 (1.1) 37 (1.5) 44 (1.4) 32 (1.6) 25 (2.3) 38 (1.3) 40 (1.9) 38 (2.1) 40 (2.0) 41 (2.0)
70 and over...... 94 (1.0) 38 (1.3) 45 (1.6) 33 (1.4) 28 (1.6) 36 (1.3) 41 (1.3) 40 (1.9) 41 (1.3) 42 (0.9)

20 and over... 93 (0.6) 35 (0.6) 44 (0.6) 30 (0.6) 23 (0.8) 36 (0.8) 38 (0.8) 37 (0.9) 38 (0.8) 39 (0.6)

Males and females:
2 and over... 93 (0.5) 35 (0.7) 44 (0.8) 30 (0.5) 23 (0.5) 36 (0.7) 38 (0.8) 37 (0.9) 38 (0.9) 38 (0.7)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 21. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Gender and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 21. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Gender and Age, in the United States, 2009-2010 (continued)

Gender
and age

 Choles-
terol

 Vitamin A
(RAE)

 Beta-
carotene Lycopene Thiamin

 Ribo-
flavin Niacin Vitamin B6

 Folate
(DFE)

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Males:
2 - 5.............. 30 (2.0) 24 (2.1) 54 (5.9) 54 (5.0) 26 (1.4) 21 (1.4) 32 (1.5) 27 (1.4) 22 (1.3)
6 - 11.............. 36 (1.6) 27 (1.6) 54 (5.4) 51 (3.6) 30 (1.4) 25 (1.2) 35 (1.5) 30 (1.4) 27 (1.5)

12 - 19.............. 44 (2.4) 28 (1.3) 51 (6.2) 49 (4.5) 34 (1.6) 27 (1.1) 39 (1.5) 35 (1.7) 30 (2.2)

20 - 29.............. 40 (2.8) 30 (1.6) 50 (2.7) 53 (5.7) 34 (1.5) 28 (1.3) 37 (1.5) 31 (2.1) 33 (1.9)
30 - 39.............. 40 (1.6) 34 (1.8) 52 (4.5) 60 (5.0) 37 (1.6) 30 (1.5) 39 (1.6) 34 (1.6) 37 (1.8)
40 - 49.............. 42 (2.5) 34 (3.2) 49 (9.0) 59 (8.1) 40 (3.6) 29 (2.7) 42 (3.5) 39 (3.0) 35 (2.6)

50 - 59.............. 42 (1.9) 37 (1.9) 58 (2.5) 49 (7.4) 36 (1.8) 28 (1.2) 42 (1.8) 42 (1.2) 35 (1.8)
60 - 69.............. 41 (1.9) 39 (2.2) 61 (3.6) 57 (6.0) 38 (1.9) 28 (1.3) 42 (1.8) 39 (1.4) 34 (1.6)
70 and over...... 43 (1.9) 37 (3.3) 60 (3.2) 59 (5.5) 35 (2.0) 28 (1.4) 40 (1.8) 37 (2.1) 29 (1.1)

20 and over... 41 (1.4) 35 (0.9) 54 (2.1) 56 (2.8) 37 (1.1) 28 (0.9) 40 (1.2) 37 (1.1) 35 (0.7)

Females:
2 - 5.............. 30 (2.1) 21 (2.1) 38 (7.7) 46 (5.2) 26 (1.5) 21 (1.3) 32 (2.0) 26 (1.6) 24 (1.9)
6 - 11.............. 40 (2.0) 27 (2.3) 50 (4.4) 58 (4.4) 31 (1.9) 26 (2.1) 37 (1.7) 33 (1.6) 29 (2.0)

12 - 19.............. 39 (2.3) 31 (1.6) 62 (3.7) 54 (5.5) 33 (0.7) 27 (0.9) 39 (1.1) 34 (1.3) 29 (0.9)

20 - 29.............. 38 (2.2) 29 (1.8) 46 (3.2) 49 (7.1) 34 (0.9) 27 (0.8) 38 (0.7) 32 (1.1) 32 (0.9)
30 - 39.............. 37 (1.6) 29 (2.3) 39 (5.3) 52 (3.6) 33 (1.4) 26 (1.5) 37 (1.5) 34 (2.0) 33 (1.5)
40 - 49.............. 41 (2.5) 36 (1.7) 52 (3.3) 53 (5.4) 38 (1.7) 29 (0.8) 41 (1.2) 39 (1.4) 35 (2.2)

50 - 59.............. 40 (1.8) 38 (2.5) 63 (4.8) 43 (4.2) 35 (1.5) 26 (0.9) 40 (1.3) 38 (1.2) 34 (1.1)
60 - 69.............. 43 (2.6) 40 (2.1) 58 (2.3) 59 (3.5) 36 (1.5) 28 (0.8) 41 (1.9) 39 (1.5) 35 (1.7)
70 and over...... 44 (2.2) 39 (2.1) 59 (4.3) 48 (3.3) 34 (1.2) 28 (0.9) 39 (1.4) 38 (1.5) 31 (1.2)

20 and over... 40 (1.0) 35 (0.9) 54 (2.4) 51 (2.2) 35 (0.6) 27 (0.4) 40 (0.5) 36 (0.6) 33 (0.6)

Males and females:
2 and over... 40 (1.2) 33 (0.7) 54 (1.5) 53 (1.8) 35 (0.6) 27 (0.5) 39 (0.7) 36 (0.6) 33 (0.6)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 21. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Gender and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 21. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Gender and Age, in the United States, 2009-2010 (continued)

Gender
and age Choline Vitamin B12 Vitamin C Vitamin D

 Vitamin E
(alpha-

tocopherol) Vitamin K Calcium Phosphorus Magnesium
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Males:
2 - 5.............. 29 (1.4) 23 (1.6) 22 (2.0) 20 (1.1) 28 (1.8) 38 (2.6) 22 (1.5) 28 (1.4) 27 (1.0)
6 - 11.............. 33 (1.5) 30 (2.0) 26 (2.2) 21 (1.2) 30 (1.6) 45 (2.5) 26 (1.4) 32 (1.3) 30 (1.2)

12 - 19.............. 40 (1.5) 33 (1.5) 32 (3.0) 28 (1.8) 33 (2.7) 50 (2.6) 30 (1.1) 37 (1.1) 34 (0.9)

20 - 29.............. 37 (1.6) 34 (2.2) 24 (2.2) 29 (2.5) 34 (1.6) 48 (2.7) 31 (1.2) 37 (1.1) 31 (1.3)
30 - 39.............. 39 (1.2) 38 (3.0) 30 (2.3) 32 (2.8) 36 (1.6) 55 (3.1) 33 (1.9) 39 (1.3) 34 (1.2)
40 - 49.............. 39 (2.7) 39 (4.1) 35 (3.1) 35 (6.2) 38 (2.9) 52 (3.9) 31 (2.6) 39 (2.5) 34 (2.0)

50 - 59.............. 41 (1.1) 41 (1.7) 36 (2.6) 36 (2.3) 38 (2.4) 65 (2.4) 31 (1.5) 39 (1.5) 35 (1.5)
60 - 69.............. 41 (1.4) 39 (3.5) 34 (2.3) 34 (3.9) 39 (2.3) 58 (4.1) 30 (1.5) 39 (1.5) 34 (1.4)
70 and over...... 42 (1.5) 38 (3.2) 34 (1.2) 32 (3.8) 36 (1.0) 58 (1.2) 29 (1.9) 38 (1.8) 34 (1.2)

20 and over... 40 (1.1) 38 (1.5) 32 (1.1) 33 (1.7) 37 (0.9) 56 (1.4) 31 (0.8) 39 (0.9) 34 (0.8)

Females:
2 - 5.............. 29 (1.7) 21 (1.5) 21 (2.2) 18 (1.5) 29 (1.8) 43 (5.1) 21 (1.2) 27 (1.1) 26 (1.3)
6 - 11.............. 37 (2.0) 29 (3.0) 29 (2.8) 24 (3.5) 34 (1.7) 49 (3.1) 28 (2.2) 34 (1.6) 32 (1.7)

12 - 19.............. 37 (1.6) 29 (2.1) 29 (2.7) 24 (3.0) 32 (1.8) 51 (4.1) 28 (1.4) 34 (1.1) 31 (1.1)

20 - 29.............. 37 (1.2) 31 (1.5) 24 (1.8) 28 (3.4) 33 (1.4) 48 (3.5) 30 (1.0) 37 (1.0) 32 (0.8)
30 - 39.............. 36 (1.3) 33 (2.4) 25 (1.9) 29 (2.5) 32 (2.3) 42 (4.0) 29 (1.6) 35 (1.3) 29 (1.3)
40 - 49.............. 41 (1.4) 52 (9.1) 35 (2.6) 35 (2.0) 35 (1.1) 61 (4.1) 29 (1.2) 38 (0.9) 32 (0.5)

50 - 59.............. 40 (1.2) 30 (3.6) 31 (1.3) 35 (3.9) 34 (1.6) 67 (3.8) 29 (1.5) 36 (1.3) 33 (1.1)
60 - 69.............. 41 (1.6) 40 (2.9) 33 (2.2) 31 (2.7) 36 (1.4) 60 (2.7) 27 (1.3) 36 (1.0) 32 (0.6)
70 and over...... 41 (1.6) 37 (2.1) 30 (1.6) 32 (2.3) 38 (1.3) 55 (4.2) 28 (1.4) 37 (1.3) 33 (1.1)

20 and over... 39 (0.6) 37 (3.3) 30 (0.9) 32 (1.3) 34 (0.6) 57 (1.8) 29 (0.7) 36 (0.5) 32 (0.4)

Males and females:
2 and over... 39 (0.9) 36 (1.4) 30 (0.7) 30 (0.9) 35 (0.5) 55 (1.3) 29 (0.6) 37 (0.6) 32 (0.5)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 21. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Gender and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 21. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Gender and Age, in the United States, 2009-2010 (continued)

Gender
and age Iron Zinc Copper Selenium Potassium Sodium4 Caffeine Alcohol5

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Males:
2 - 5.............. 23 (1.0) 30 (1.5) 29 (1.1) 36 (1.3) 28 (0.8) 34 (0.9) 31 (5.5) -- --
6 - 11.............. 28 (1.2) 34 (1.9) 32 (1.4) 40 (1.9) 32 (1.3) 37 (1.8) 30 (5.2) -- --

12 - 19.............. 32 (1.3) 41 (1.7) 34 (1.2) 44 (1.7) 37 (0.9) 41 (1.5) 12 (2.5) -- --

20 - 29.............. 32 (1.4) 38 (1.5) 33 (1.8) 43 (1.4) 34 (1.3) 41 (1.4) 10 (2.2) -- --
30 - 39.............. 36 (1.8) 44 (2.0) 37 (1.3) 45 (1.3) 38 (1.0) 43 (1.0) 10 (1.7) -- --
40 - 49.............. 37 (3.1) 43 (3.2) 37 (2.7) 48 (2.7) 37 (2.4) 46 (2.9) 7 (1.0) -- --

50 - 59.............. 36 (1.5) 44 (2.6) 39 (2.2) 46 (1.6) 38 (1.5) 44 (1.9) 5 (1.3) -- --
60 - 69.............. 35 (1.6) 41 (1.8) 38 (1.6) 46 (1.9) 38 (1.5) 46 (1.7) 10 (0.8) -- --
70 and over...... 32 (1.9) 40 (2.2) 39 (1.9) 46 (1.6) 38 (1.6) 46 (1.7) 9 (1.0) -- --

20 and over... 35 (1.0) 42 (1.4) 37 (1.0) 45 (1.1) 37 (0.9) 44 (1.0) 8 (0.7) 27 (1.8)

Females:
2 - 5.............. 22 (1.4) 28 (1.8) 29 (1.7) 36 (1.7) 26 (1.3) 36 (1.7) 27 (3.4) -- --
6 - 11.............. 29 (1.8) 36 (2.7) 34 (1.9) 43 (2.3) 35 (1.7) 40 (1.6) 30 (3.7) -- --

12 - 19.............. 30 (0.7) 36 (1.6) 31 (1.0) 41 (1.3) 35 (1.0) 39 (1.1) 25 (3.4) -- --

20 - 29.............. 33 (0.8) 39 (1.0) 33 (1.5) 44 (0.9) 35 (0.7) 41 (0.7) 13 (2.2) -- --
30 - 39.............. 31 (1.3) 36 (1.5) 30 (1.1) 42 (1.3) 32 (1.1) 41 (1.0) 9 (1.9) -- --
40 - 49.............. 35 (1.3) 41 (1.4) 33 (0.7) 47 (1.5) 36 (0.6) 44 (1.0) 6 (0.7) -- --

50 - 59.............. 34 (1.1) 39 (1.6) 31 (1.4) 44 (1.5) 36 (1.0) 44 (1.6) 6 (1.1) -- --
60 - 69.............. 36 (1.7) 40 (1.0) 38 (3.0) 46 (1.6) 35 (0.6) 45 (1.3) 6 (0.8) -- --
70 and over...... 32 (1.0) 39 (1.5) 37 (1.5) 45 (1.6) 37 (1.3) 45 (1.6) 8 (1.3) -- --

20 and over... 33 (0.5) 39 (0.7) 33 (0.8) 45 (0.6) 35 (0.4) 43 (0.5) 8 (0.7) 44 (3.7)

Males and females:
2 and over... 33 (0.7) 40 (1.0) 35 (0.7) 44 (0.8) 36 (0.6) 43 (0.7) 9 (0.5) -- --

What We Eat in America, NHANES 2009-2010

Page 5 of 5Page 5 of 5

Footnotes

1 Dinner includes eating occasions designated by the respondent as "dinner", "supper", or the Spanish equivalent "cena." Please note these eating occasions include consumption of beverages
including water.

2 Percentages are estimated as a ratio of total nutrients from dinner for all individuals to total daily nutrient intakes for all individuals. Sample weights designed for dietary analysis were used to
allow estimates representative of the U. S. population for the years of collection. Total daily nutrient intakes are available from: www.ars.usda.gov/ba/bhnrc/fsrg. See Table 1. Nutrient Intakes
from Food: Mean Amounts Consumed per Individual, by Gender and Age, in the United States, 2009-2010.

3 The percentage of respondents in the gender/age group who reported consuming at least one item at an eating occasion designated as dinner.

4 Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as
assumed in the nutrient profiles for foods in FNDDS 5.0. Details available at: www.ars.usda.gov/ba/bhnrc/fsrg.

5 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error; RAE = retinol activity equivalents; DFE = dietary folate equivalents.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Dinner: Percentages of Selected Nutrients Contributed by Foods Eaten at Dinner, by Gender and Age, What We Eat in
America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 22. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Race/Ethnicity and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 22. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Race/Ethnicity and Age, in the United States, 2009-2010

Race/ethnicity
and age

 Percent
reporting3

 Food
energy Protein

 Carbo-
hydrate

 Total
sugars

 Dietary
fiber

 Total
fat

 Saturated
fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Non-Hispanic White:
2 - 5.............. 98* (1.2) 28 (1.0) 35 (1.1) 24 (1.2) 19 (1.0) 29 (2.0) 30 (1.2) 29 (1.3) 31 (1.4) 31 (1.5)
6 - 11.............. 98* (0.9) 33 (1.7) 43 (2.4) 28 (1.4) 23 (1.6) 34 (2.2) 36 (2.1) 35 (2.2) 37 (2.4) 36 (1.9)

12 - 19.............. 94 (1.1) 32 (0.9) 44 (1.4) 27 (0.9) 20 (0.6) 34 (1.5) 35 (1.7) 34 (1.6) 36 (1.6) 35 (2.0)
20 and over... 95 (0.3) 37 (0.8) 47 (0.9) 32 (0.7) 23 (0.8) 38 (0.9) 41 (1.0) 40 (1.1) 40 (1.1) 41 (0.8)

2 and over... 95 (0.3) 36 (0.9) 46 (0.9) 31 (0.7) 23 (0.7) 37 (0.9) 40 (1.1) 39 (1.1) 40 (1.1) 40 (0.9)

Non-Hispanic Black:
2 - 5.............. 95* (1.9) 29 (1.8) 37 (2.3) 25 (1.8) 18 (1.5) 28 (2.5) 31 (1.9) 29 (2.2) 32 (2.0) 32 (2.0)
6 - 11.............. 94* (1.6) 33 (1.7) 41 (2.2) 28 (1.4) 23 (1.5) 31 (2.2) 36 (2.1) 33 (2.4) 37 (2.0) 38 (3.0)

12 - 19.............. 83 (1.9) 33 (2.1) 43 (2.6) 28 (1.9) 23 (1.9) 32 (2.4) 35 (2.7) 37 (3.1) 35 (2.6) 32 (3.1)
20 and over... 89 (1.3) 34 (0.8) 42 (1.2) 30 (0.8) 24 (1.0) 37 (1.2) 36 (1.3) 34 (1.3) 36 (1.2) 36 (1.5)

2 and over... 89 (1.0) 33 (0.7) 42 (1.1) 30 (0.6) 24 (0.7) 35 (1.0) 35 (1.2) 34 (1.3) 36 (1.2) 36 (1.4)

Hispanic4:

Mexican American
2 - 5.............. 89 (2.2) 24 (1.2) 27 (1.9) 22 (1.1) 17 (1.1) 24 (1.9) 25 (1.2) 22 (1.5) 25 (1.4) 29 (1.3)
6 - 11.............. 85 (2.5) 27 (1.5) 32 (1.7) 24 (1.5) 20 (1.5) 29 (1.7) 29 (1.5) 27 (1.8) 30 (1.5) 29 (1.8)

12 - 19.............. 84 (2.1) 35 (2.0) 41 (1.7) 33 (2.0) 28 (2.1) 36 (2.7) 37 (2.2) 37 (2.5) 37 (2.1) 36 (2.7)
20 and over... 84 (1.9) 32 (0.8) 37 (0.8) 29 (0.9) 25 (1.4) 33 (1.2) 33 (1.0) 32 (1.0) 34 (1.0) 33 (1.3)

2 and over... 85 (1.4) 31 (0.5) 37 (0.6) 29 (0.5) 24 (0.9) 33 (0.8) 33 (0.7) 32 (0.8) 33 (0.7) 33 (0.9)

All Hispanic
2 - 5.............. 90 (2.0) 24 (1.0) 29 (1.5) 22 (0.9) 17 (0.9) 25 (1.6) 26 (1.1) 23 (1.3) 26 (1.3) 29 (1.3)
6 - 11.............. 87 (1.8) 28 (1.2) 34 (1.4) 25 (1.4) 20 (1.3) 29 (1.3) 30 (1.2) 28 (1.6) 30 (1.1) 31 (1.2)

12 - 19.............. 86 (1.9) 34 (1.6) 41 (1.4) 32 (1.6) 26 (1.8) 36 (2.1) 36 (1.9) 35 (2.1) 37 (1.9) 36 (2.2)
20 and over... 83 (2.0) 31 (0.7) 37 (0.9) 28 (0.8) 23 (1.1) 32 (1.1) 33 (0.7) 32 (0.6) 34 (0.7) 33 (1.0)

2 and over... 84 (1.3) 31 (0.6) 36 (0.7) 28 (0.6) 23 (0.7) 32 (0.8) 33 (0.6) 32 (0.6) 33 (0.6) 33 (0.7)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 22. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 22. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Race/ethnicity
and age

 Choles-
terol

 Vitamin A
(RAE)

 Beta-
carotene Lycopene Thiamin

 Ribo-
flavin Niacin Vitamin B6

 Folate
(DFE)

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Non-Hispanic White:
2 - 5.............. 33 (2.6) 26 (2.2) 56 (7.3) 53 (4.9) 27 (1.5) 22 (0.9) 33 (1.2) 27 (0.8) 23 (2.0)
6 - 11.............. 40 (2.2) 30 (1.9) 55 (4.7) 63 (3.2) 32 (1.8) 27 (1.9) 38 (2.2) 33 (1.6) 29 (2.5)

12 - 19.............. 45 (2.5) 30 (1.4) 59 (5.1) 49 (3.9) 32 (1.3) 27 (1.0) 38 (0.9) 34 (1.3) 29 (1.6)
20 and over... 44 (1.3) 36 (0.9) 56 (2.2) 58 (2.6) 37 (0.7) 28 (0.6) 41 (1.0) 38 (1.0) 35 (0.5)

2 and over... 43 (1.4) 34 (0.8) 57 (2.0) 57 (2.2) 36 (0.7) 28 (0.6) 40 (1.0) 37 (0.8) 33 (0.7)

Non-Hispanic Black:
2 - 5.............. 35 (2.9) 18 (1.9) 44 (8.0) 54 (8.4) 27 (2.4) 21 (1.7) 32 (2.7) 26 (2.0) 25 (3.2)
6 - 11.............. 42 (1.6) 24 (3.1) 54 (9.0) 44 (7.1) 29 (2.5) 24 (2.5) 35 (2.0) 31 (2.1) 26 (1.8)

12 - 19.............. 38 (4.8) 29 (2.1) 51 (2.9) 49 (6.4) 33 (2.4) 28 (2.2) 38 (2.3) 35 (1.9) 31 (2.7)
20 and over... 35 (1.4) 38 (2.8) 57 (3.8) 49 (4.2) 35 (0.7) 29 (0.9) 39 (0.8) 36 (0.9) 34 (0.7)

2 and over... 36 (1.4) 34 (2.1) 56 (2.8) 49 (3.5) 33 (0.6) 28 (0.7) 38 (0.6) 35 (0.6) 32 (0.7)

Hispanic4:

Mexican American
2 - 5.............. 21 (1.6) 19 (2.6) 30* (9.5) 40 (6.2) 23 (1.6) 19 (1.8) 28 (2.1) 24 (2.5) 22 (1.5)
6 - 11.............. 30 (1.8) 21 (1.6) 34 (3.8) 42 (8.4) 25 (1.8) 21 (1.3) 32 (1.2) 30 (1.6) 24 (1.7)

12 - 19.............. 37 (1.6) 31 (2.9) 56 (5.8) 54 (5.0) 34 (2.4) 28 (1.8) 37 (2.2) 32 (2.1) 31 (2.5)
20 and over... 30 (1.4) 30 (2.1) 37 (2.9) 41 (3.5) 32 (1.1) 28 (1.0) 36 (0.8) 34 (1.4) 33 (1.8)

2 and over... 31 (1.1) 28 (1.4) 39 (2.0) 43 (2.3) 31 (0.7) 26 (0.7) 36 (0.8) 32 (1.2) 31 (1.0)

All Hispanic
2 - 5.............. 22 (1.6) 18 (2.1) 30 (7.1) 44 (4.3) 23 (1.4) 19 (1.5) 30 (1.6) 25 (1.7) 22 (1.4)
6 - 11.............. 32 (1.7) 21 (1.4) 40 (3.8) 38 (6.1) 26 (1.2) 21 (1.1) 32 (1.1) 29 (1.4) 26 (1.4)

12 - 19.............. 37 (2.1) 29 (1.7) 55 (3.1) 53 (5.7) 32 (1.8) 27 (1.4) 37 (1.9) 33 (1.7) 29 (1.9)
20 and over... 32 (1.5) 29 (1.7) 36 (2.7) 42 (2.7) 32 (1.0) 26 (1.0) 35 (1.0) 32 (1.2) 31 (1.5)

2 and over... 32 (1.3) 27 (1.2) 38 (2.2) 43 (1.9) 31 (0.7) 25 (0.6) 35 (0.8) 31 (1.0) 29 (1.0)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 22. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 22. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Race/ethnicity
and age Choline Vitamin B12 Vitamin C Vitamin D

 Vitamin E
(alpha-

tocopherol) Vitamin K Calcium Phosphorus Magnesium
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Non-Hispanic White:
2 - 5.............. 31 (1.4) 24 (1.2) 22 (2.9) 23 (1.3) 29 (2.3) 40 (4.6) 24 (1.4) 29 (1.1) 27 (1.0)
6 - 11.............. 38 (2.3) 33 (2.8) 28 (2.9) 26 (3.0) 32 (2.3) 49 (3.2) 30 (1.7) 34 (1.8) 32 (1.9)

12 - 19.............. 41 (1.4) 31 (1.8) 33 (3.3) 29 (2.4) 33 (1.5) 53 (3.1) 30 (1.2) 35 (1.0) 32 (0.9)
20 and over... 42 (1.0) 39 (2.3) 32 (1.1) 34 (1.6) 37 (0.7) 59 (1.4) 31 (0.7) 39 (0.7) 33 (0.6)

2 and over... 41 (1.0) 37 (2.0) 31 (0.9) 32 (1.5) 36 (0.6) 58 (1.4) 31 (0.6) 38 (0.7) 33 (0.6)

Non-Hispanic Black:
2 - 5.............. 32 (2.3) 21 (2.3) 24 (2.6) 16 (2.8) 27 (2.5) 46 (6.7) 20 (2.0) 29 (1.9) 28 (1.6)
6 - 11.............. 37 (1.7) 25 (2.4) 26 (3.9) 13 (2.4) 32 (1.8) 48 (7.2) 24 (2.3) 33 (2.3) 31 (1.7)

12 - 19.............. 36 (3.0) 35 (2.5) 24 (3.5) 21 (2.8) 29 (2.7) 52 (3.0) 29 (3.1) 35 (2.5) 32 (1.8)
20 and over... 35 (1.3) 38 (3.0) 30 (2.1) 27 (2.0) 35 (1.3) 56 (2.9) 29 (1.1) 36 (0.9) 33 (0.6)

2 and over... 35 (1.1) 35 (2.3) 28 (1.5) 24 (1.3) 33 (1.3) 55 (2.4) 28 (0.9) 35 (0.8) 32 (0.5)

Hispanic4:

Mexican American
2 - 5.............. 21 (1.8) 19 (2.4) 18 (1.6) 14 (1.8) 27 (1.3) 31 (2.6) 18 (1.3) 23 (1.4) 23 (1.6)
6 - 11.............. 28 (1.4) 25 (2.0) 23 (1.8) 17 (1.9) 30 (1.8) 36 (2.6) 21 (1.7) 27 (1.4) 28 (1.6)

12 - 19.............. 35 (1.0) 32 (2.9) 23 (2.0) 21 (2.0) 32 (1.9) 49 (3.3) 28 (2.4) 36 (1.9) 33 (2.0)
20 and over... 31 (0.9) 35 (1.8) 27 (2.0) 28 (1.9) 33 (1.1) 43 (2.9) 27 (1.0) 33 (0.8) 30 (1.0)

2 and over... 30 (0.7) 32 (1.3) 25 (1.4) 24 (1.6) 32 (0.7) 42 (2.3) 26 (0.7) 32 (0.6) 30 (0.7)

All Hispanic
2 - 5.............. 23 (1.5) 19 (2.0) 20 (1.3) 14 (1.6) 27 (1.0) 34 (2.1) 18 (1.2) 23 (1.2) 24 (1.3)
6 - 11.............. 29 (1.3) 23 (1.7) 25 (2.1) 15 (1.5) 30 (1.4) 39 (2.6) 20 (1.5) 28 (1.2) 28 (1.3)

12 - 19.............. 35 (1.4) 30 (2.1) 24 (1.6) 19 (1.6) 32 (1.8) 47 (2.5) 27 (1.7) 35 (1.5) 33 (1.6)
20 and over... 31 (1.0) 33 (1.6) 24 (1.8) 27 (1.5) 32 (1.1) 40 (2.8) 26 (0.9) 33 (0.8) 29 (0.9)

2 and over... 31 (0.8) 30 (1.1) 24 (1.3) 23 (1.1) 32 (0.8) 41 (2.2) 25 (0.6) 32 (0.6) 29 (0.7)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 22. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 22. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Race/ethnicity
and age Iron Zinc Copper Selenium Potassium Sodium5 Caffeine Alcohol6

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Non-Hispanic White:
2 - 5.............. 22 (1.4) 31 (1.4) 30 (1.2) 38 (1.1) 29 (0.7) 37 (0.9) 34 (5.6) -- --
6 - 11.............. 30 (1.9) 37 (3.1) 34 (2.2) 44 (2.6) 36 (2.0) 41 (2.2) 32 (4.9) -- --

12 - 19.............. 31 (1.1) 39 (2.0) 32 (1.2) 43 (1.7) 36 (0.7) 40 (1.4) 17 (1.9) -- --
20 and over... 35 (0.9) 42 (1.2) 36 (0.9) 48 (0.9) 38 (0.7) 46 (0.8) 7 (0.6) 35 (2.1)

2 and over... 34 (0.9) 41 (1.2) 35 (0.9) 47 (0.9) 37 (0.7) 45 (0.8) 8 (0.6) -- --

Non-Hispanic Black:
2 - 5.............. 24 (2.2) 30 (2.7) 31 (2.0) 40 (2.4) 28 (1.8) 36 (2.0) 22* (5.5) -- --
6 - 11.............. 27 (1.8) 33 (2.5) 34 (1.8) 41 (2.6) 32 (1.9) 39 (2.4) 25 (5.8) -- --

12 - 19.............. 32 (2.1) 38 (2.3) 32 (2.0) 42 (2.6) 33 (2.1) 38 (2.7) 20 (4.3) -- --
20 and over... 33 (0.4) 40 (1.6) 37 (2.2) 41 (1.2) 35 (0.9) 40 (0.8) 13 (1.6) 27 (3.1)

2 and over... 32 (0.5) 38 (1.2) 36 (1.6) 41 (1.0) 34 (0.7) 40 (0.8) 13 (1.6) -- --

Hispanic4:

Mexican American
2 - 5.............. 22 (2.2) 25 (2.4) 25 (1.7) 27 (1.7) 22 (1.5) 28 (1.3) 32 (7.6) -- --
6 - 11.............. 26 (1.5) 31 (1.7) 27 (1.6) 32 (2.0) 27 (1.3) 29 (2.2) 25 (2.6) -- --

12 - 19.............. 33 (2.6) 39 (2.1) 34 (2.4) 41 (1.9) 34 (1.8) 40 (2.3) 24 (4.4) -- --
20 and over... 33 (1.4) 37 (1.0) 31 (1.3) 37 (0.8) 32 (0.8) 36 (1.1) 14 (1.5) 19 (2.7)

2 and over... 31 (0.9) 36 (0.7) 31 (0.8) 36 (0.6) 31 (0.6) 36 (0.7) 15 (1.4) -- --

All Hispanic
2 - 5.............. 22 (1.6) 25 (1.8) 26 (1.4) 29 (1.4) 23 (1.1) 30 (1.2) 29 (5.2) -- --
6 - 11.............. 26 (1.2) 31 (1.7) 28 (1.3) 34 (1.7) 27 (1.2) 31 (1.9) 26 (3.9) -- --

12 - 19.............. 31 (2.0) 37 (1.6) 35 (1.9) 41 (1.7) 34 (1.4) 40 (1.9) 22 (3.9) -- --
20 and over... 32 (1.3) 36 (0.9) 31 (1.0) 37 (0.9) 31 (0.8) 36 (1.1) 12 (1.3) 19 (2.2)

2 and over... 30 (0.9) 35 (0.7) 31 (0.8) 37 (0.8) 30 (0.6) 36 (0.8) 13 (1.2) -- --

What We Eat in America, NHANES 2009-2010

Page 5 of 5Page 5 of 5

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated percentages and ratios are as follows:

Percent reporting: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF
represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than
or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in
this table is 2.04.

Nutrient ratios expressed as percentages: An estimated ratio between 25 and 75 percent is flagged when based on a sample size n* of less than 30 times the variance inflation factor
(VIF), where the VIF represents a broadly calculated average design effect and n* is the number of individuals in the sample reporting non-zero intake of the respective nutrient. An
estimated ratio less than or equal to 25 percent or greater than or equal to 75 percent, is flagged when the smaller of n*p and n* (1-p) is less than 8 times the VIF, where p is the percentage
expressed as a fraction. Additionally, an estimated ratio is flagged when either the relative standard error or p/(1-p) times the relative standard error is greater than 30 percent. The VIF
used in this table is 2.04.

Footnotes

1 Dinner includes eating occasions designated by the respondent as "dinner", "supper", or the Spanish equivalent "cena." Please note these eating occasions include consumption of beverages
including water.

2 Percentages are estimated as a ratio of total nutrients from dinner for all individuals to total daily nutrient intakes for all individuals. Sample weights designed for dietary analysis were used to
allow estimates representative of the U. S. population for the years of collection. Total daily nutrient intakes are available from: www.ars.usda.gov/ba/bhnrc/fsrg. See Table 2. Nutrient Intakes
from Food: Mean Amounts Consumed per Individual, by Race/Ethnicity and Age, in the United States, 2009-2010.

3 The percentage of respondents in the race/ethnicity/age group who reported consuming at least one item at an eating occasion designated as dinner.

4 A new sampling methodology was implemented for NHANES 2007-2010; the entire Hispanic population was oversampled instead of just the Mexican American population. Sufficient numbers
of Mexican Americans were retained in the sample design so that trends can be monitored.

5 Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as
assumed in the nutrient profiles for foods in FNDDS 5.0. Details available at: www.ars.usda.gov/ba/bhnrc/fsrg.

6 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error; RAE = retinol activity equivalents; DFE = dietary folate equivalents.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Dinner: Percentages of Selected Nutrients Contributed by Foods Eaten at Dinner, by Race/Ethnicity and Age, What We Eat
in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 23. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Family Income (in Dollars) and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 23. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Family Income (in Dollars) and Age, in the United States, 2009-2010

Family income
in dollars
and age

 Percent
reporting3

 Food
energy Protein

 Carbo-
hydrate

 Total
sugars

 Dietary
fiber

 Total
fat

 Saturated
fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

$0 - $24,999:
2 - 5.............. 94 (1.6) 26 (0.9) 33 (1.4) 22 (0.8) 17 (0.9) 27 (1.1) 27 (1.2) 25 (1.3) 28 (1.3) 30 (1.7)
6 - 11.............. 92 (1.2) 31 (1.6) 38 (1.9) 27 (1.3) 22 (1.1) 32 (1.5) 34 (2.0) 32 (2.4) 35 (1.9) 36 (2.1)

12 - 19.............. 85 (1.6) 32 (1.2) 41 (1.9) 28 (1.5) 21 (1.8) 32 (1.7) 35 (1.6) 35 (1.9) 36 (1.6) 33 (1.8)
20 and over... 89 (0.9) 35 (0.5) 44 (0.9) 30 (0.6) 24 (0.8) 37 (1.0) 38 (0.6) 37 (0.7) 38 (0.8) 38 (0.8)

2 and over... 89 (0.8) 34 (0.5) 42 (0.9) 29 (0.5) 23 (0.6) 36 (0.9) 37 (0.7) 36 (0.8) 37 (0.8) 37 (0.7)

$25,000 - $74,999:
2 - 5.............. 95* (1.9) 27 (1.0) 33 (1.3) 24 (1.1) 18 (1.2) 29 (2.1) 29 (1.2) 27 (1.7) 30 (1.2) 30 (1.1)
6 - 11.............. 94 (1.4) 33 (1.1) 41 (1.2) 29 (1.0) 23 (1.2) 33 (2.4) 35 (1.5) 34 (1.5) 36 (1.6) 36 (1.5)

12 - 19.............. 93 (1.6) 34 (1.2) 44 (1.8) 29 (0.9) 21 (0.8) 35 (1.8) 37 (1.6) 36 (1.8) 37 (1.5) 37 (1.9)
20 and over... 93 (0.7) 36 (0.9) 45 (1.0) 31 (0.7) 24 (0.9) 38 (1.1) 39 (0.9) 38 (1.1) 38 (1.0) 39 (0.7)

2 and over... 93 (0.6) 35 (0.8) 44 (1.0) 31 (0.6) 23 (0.7) 37 (1.0) 38 (0.9) 37 (1.0) 38 (0.9) 38 (0.6)

$75,000 and higher:
2 - 5.............. 98* (0.9) 29 (1.5) 36 (1.7) 25 (1.4) 21 (1.5) 27 (1.8) 31 (2.5) 31 (2.9) 31 (2.5) 30 (2.7)
6 - 11.............. 98* (0.7) 32 (1.6) 41 (2.8) 28 (1.6) 22 (1.9) 32 (2.1) 35 (1.4) 35 (1.7) 36 (1.7) 35 (1.3)

12 - 19.............. 93 (1.9) 34 (1.2) 44 (1.6) 29 (1.5) 23 (1.5) 35 (2.0) 36 (1.2) 34 (1.6) 37 (1.2) 36 (1.7)
20 and over... 95 (0.8) 37 (1.0) 45 (1.1) 31 (0.9) 22 (1.0) 36 (1.0) 40 (1.2) 38 (1.3) 39 (1.3) 40 (1.2)

2 and over... 95 (0.6) 36 (0.9) 44 (1.0) 30 (0.8) 22 (0.8) 36 (0.9) 39 (1.0) 37 (1.1) 38 (1.1) 39 (1.1)

All Individuals4:
2 - 5.............. 96 (1.0) 27 (0.7) 34 (0.8) 23 (0.8) 18 (0.7) 28 (1.2) 29 (0.9) 27 (1.0) 30 (0.9) 30 (1.1)
6 - 11.............. 94 (0.9) 32 (1.2) 40 (1.6) 28 (1.1) 22 (1.1) 32 (1.5) 35 (1.4) 33 (1.5) 35 (1.6) 36 (1.3)

12 - 19.............. 91 (0.8) 33 (0.7) 43 (1.1) 29 (0.6) 22 (0.6) 34 (1.2) 36 (1.1) 35 (1.2) 36 (1.1) 35 (1.4)
20 and over... 92 (0.5) 36 (0.7) 44 (0.8) 31 (0.6) 23 (0.7) 37 (0.8) 39 (0.8) 38 (0.9) 39 (0.9) 39 (0.7)

2 and over... 93 (0.5) 35 (0.7) 44 (0.8) 30 (0.5) 23 (0.5) 36 (0.7) 38 (0.8) 37 (0.9) 38 (0.9) 38 (0.7)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 23. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 23. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Family income
in dollars
and age

 Choles-
terol

 Vitamin A
(RAE)

 Beta-
carotene Lycopene Thiamin

 Ribo-
flavin Niacin Vitamin B6

 Folate
(DFE)

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

$0 - $24,999:
2 - 5.............. 28 (1.9) 18 (1.6) 32 (5.9) 45 (3.7) 24 (1.2) 19 (1.3) 30 (1.2) 25 (1.4) 20 (1.2)
6 - 11.............. 40 (2.1) 24 (2.2) 52 (6.2) 46 (6.0) 27 (1.6) 22 (1.4) 35 (1.7) 32 (1.8) 24 (1.7)

12 - 19.............. 38 (2.5) 25 (2.5) 52 (6.8) 45 (4.8) 34 (2.6) 26 (1.3) 37 (2.1) 32 (2.7) 29 (1.8)
20 and over... 40 (1.6) 35 (1.3) 56 (3.2) 49 (4.3) 36 (0.9) 28 (0.9) 39 (0.8) 35 (1.1) 34 (0.9)

2 and over... 39 (1.4) 32 (1.2) 54 (2.8) 48 (3.0) 34 (0.9) 27 (0.8) 38 (0.8) 34 (1.1) 32 (0.8)

$25,000 - $74,999:
2 - 5.............. 30 (2.7) 23 (2.2) 50 (6.0) 51 (6.3) 28 (1.6) 21 (1.2) 33 (1.6) 27 (1.6) 26 (1.9)
6 - 11.............. 37 (1.8) 26 (1.2) 49 (4.6) 61 (3.1) 32 (1.2) 26 (1.0) 37 (1.4) 31 (1.5) 29 (2.3)

12 - 19.............. 43 (3.5) 30 (1.6) 55 (5.1) 50 (4.2) 34 (1.8) 28 (1.2) 39 (1.2) 34 (1.3) 31 (2.5)
20 and over... 40 (1.2) 36 (1.9) 58 (3.1) 58 (3.6) 37 (1.0) 29 (0.8) 41 (0.8) 38 (0.9) 35 (0.9)

2 and over... 40 (1.3) 34 (1.5) 57 (2.9) 57 (2.9) 36 (0.8) 28 (0.7) 40 (0.8) 37 (0.8) 34 (0.8)

$75,000 and higher:
2 - 5.............. 34 (3.4) 28 (2.8) 56 (8.4) 49 (7.4) 26 (1.5) 24 (1.8) 33 (1.4) 27 (1.1) 22 (1.7)
6 - 11.............. 39 (2.9) 30 (3.5) 51 (7.0) 57 (3.4) 32 (2.3) 27 (2.9) 36 (2.5) 32 (2.1) 30 (2.4)

12 - 19.............. 42 (1.5) 32 (2.4) 62 (7.9) 54 (5.6) 33 (2.2) 27 (1.4) 39 (1.6) 36 (2.4) 29 (2.1)
20 and over... 43 (1.7) 35 (1.0) 53 (1.5) 53 (2.3) 35 (1.2) 27 (0.7) 39 (1.2) 36 (1.3) 34 (0.8)

2 and over... 42 (1.4) 34 (1.0) 53 (1.5) 54 (1.6) 35 (1.0) 27 (0.7) 39 (1.2) 36 (1.2) 32 (0.8)

All Individuals4:
2 - 5.............. 30 (1.4) 23 (1.6) 47 (5.7) 50 (3.5) 26 (1.1) 21 (0.9) 32 (0.9) 27 (0.8) 23 (1.3)
6 - 11.............. 38 (1.6) 27 (1.2) 52 (3.1) 55 (2.9) 30 (1.3) 25 (1.2) 36 (1.4) 32 (1.2) 28 (1.5)

12 - 19.............. 42 (2.1) 29 (1.1) 57 (3.0) 51 (4.1) 33 (0.9) 27 (0.7) 39 (0.5) 35 (1.0) 30 (1.2)
20 and over... 41 (1.2) 35 (0.8) 54 (1.6) 54 (2.2) 36 (0.6) 28 (0.5) 40 (0.7) 37 (0.7) 34 (0.6)

2 and over... 40 (1.2) 33 (0.7) 54 (1.5) 53 (1.8) 35 (0.6) 27 (0.5) 39 (0.7) 36 (0.6) 33 (0.6)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 23. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 23. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Family income
in dollars
and age Choline Vitamin B12 Vitamin C Vitamin D

 Vitamin E
(alpha-

tocopherol) Vitamin K Calcium Phosphorus Magnesium
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

$0 - $24,999:
2 - 5.............. 26 (1.4) 20 (1.4) 21 (1.4) 16 (1.8) 26 (1.2) 39 (2.0) 19 (1.3) 26 (1.5) 26 (1.2)
6 - 11.............. 35 (1.5) 24 (2.1) 28 (2.1) 16 (1.8) 33 (1.7) 48 (3.4) 24 (2.7) 31 (1.9) 30 (1.5)

12 - 19.............. 36 (2.5) 30 (1.6) 29 (4.8) 19 (2.6) 29 (2.7) 47 (4.2) 27 (1.7) 34 (1.4) 30 (1.6)
20 and over... 38 (1.2) 37 (1.6) 30 (1.7) 29 (2.2) 36 (0.8) 55 (2.9) 30 (0.9) 37 (0.8) 32 (0.6)

2 and over... 37 (1.1) 34 (1.5) 29 (1.6) 25 (1.7) 34 (0.6) 54 (2.5) 29 (0.8) 36 (0.8) 31 (0.6)

$25,000 - $74,999:
2 - 5.............. 29 (1.6) 22 (1.7) 20 (2.1) 18 (1.6) 29 (1.7) 42 (4.5) 21 (1.8) 27 (1.4) 26 (1.3)
6 - 11.............. 35 (1.6) 32 (1.6) 22 (3.2) 22 (1.7) 31 (1.9) 49 (5.2) 28 (1.0) 34 (1.0) 31 (1.2)

12 - 19.............. 40 (2.1) 31 (2.0) 28 (2.6) 26 (1.7) 33 (1.9) 52 (2.7) 29 (1.5) 36 (1.5) 33 (1.3)
20 and over... 39 (1.0) 37 (1.3) 31 (1.3) 31 (1.1) 37 (0.7) 58 (2.8) 30 (0.9) 38 (0.8) 33 (0.9)

2 and over... 39 (1.0) 35 (1.1) 29 (1.2) 29 (0.8) 36 (0.5) 57 (2.6) 29 (0.7) 37 (0.7) 33 (0.7)

$75,000 and higher:
2 - 5.............. 31 (2.0) 26 (2.0) 24 (3.4) 26 (2.2) 28 (3.2) 41 (6.9) 25 (1.7) 30 (1.4) 27 (1.0)
6 - 11.............. 36 (3.0) 32 (4.1) 31 (4.9) 28 (5.0) 32 (1.9) 44 (1.7) 29 (2.4) 34 (2.7) 31 (2.5)

12 - 19.............. 40 (1.4) 33 (3.0) 34 (3.7) 31 (3.5) 36 (2.2) 53 (3.6) 30 (2.1) 36 (1.5) 33 (1.1)
20 and over... 41 (1.3) 40 (4.1) 31 (1.8) 36 (3.4) 35 (0.8) 56 (2.0) 30 (0.9) 38 (0.9) 32 (1.0)

2 and over... 40 (1.1) 38 (3.4) 31 (1.5) 34 (3.0) 35 (0.7) 55 (1.8) 30 (0.9) 37 (0.9) 32 (0.9)

All Individuals4:
2 - 5.............. 29 (1.0) 22 (1.1) 21 (1.6) 19 (0.9) 28 (1.6) 41 (3.1) 22 (1.1) 28 (0.9) 26 (0.8)
6 - 11.............. 35 (1.6) 29 (2.0) 27 (2.1) 22 (1.9) 32 (1.5) 47 (2.4) 27 (1.4) 33 (1.3) 31 (1.3)

12 - 19.............. 39 (1.3) 31 (1.2) 31 (2.2) 26 (1.5) 33 (1.2) 51 (2.1) 29 (0.9) 35 (0.8) 32 (0.7)
20 and over... 39 (0.9) 38 (1.7) 31 (0.8) 32 (1.1) 36 (0.6) 57 (1.4) 30 (0.6) 38 (0.7) 33 (0.6)

2 and over... 39 (0.9) 36 (1.4) 30 (0.7) 30 (0.9) 35 (0.5) 55 (1.3) 29 (0.6) 37 (0.6) 32 (0.5)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 23. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 23. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Family income
in dollars
and age Iron Zinc Copper Selenium Potassium Sodium5 Caffeine Alcohol6

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

$0 - $24,999:
2 - 5.............. 21 (0.8) 28 (1.5) 28 (1.2) 34 (1.5) 26 (1.1) 33 (1.2) 19 (5.1) -- --
6 - 11.............. 27 (1.7) 32 (2.3) 32 (1.3) 38 (2.3) 32 (1.4) 38 (2.2) 36 (7.7) -- --

12 - 19.............. 30 (1.1) 36 (1.7) 32 (2.1) 41 (2.2) 33 (1.8) 40 (1.5) 15 (1.6) -- --
20 and over... 34 (0.6) 41 (0.9) 35 (1.3) 44 (1.0) 36 (0.8) 43 (0.8) 10 (1.2) 22 (2.9)

2 and over... 33 (0.6) 39 (0.9) 34 (1.2) 43 (1.0) 34 (0.8) 41 (0.9) 10 (1.1) -- --

$25,000 - $74,999:
2 - 5.............. 25 (1.4) 30 (1.7) 30 (1.5) 36 (1.5) 27 (1.2) 37 (1.3) 33 (3.8) -- --
6 - 11.............. 31 (1.3) 38 (2.2) 33 (1.5) 43 (1.4) 34 (1.3) 39 (1.2) 35 (5.6) -- --

12 - 19.............. 32 (1.4) 39 (2.0) 33 (1.4) 44 (2.1) 35 (1.4) 41 (1.7) 17 (1.9) -- --
20 and over... 35 (1.0) 42 (1.2) 35 (0.9) 45 (1.1) 37 (0.9) 44 (1.0) 9 (0.7) 30 (3.1)

2 and over... 34 (0.8) 41 (1.2) 35 (0.8) 45 (1.0) 36 (0.8) 43 (0.8) 9 (0.8) -- --

$75,000 and higher:
2 - 5.............. 22 (2.0) 30 (1.8) 28 (1.9) 39 (1.5) 29 (1.2) 35 (0.9) 37 (11.0) -- --
6 - 11.............. 28 (2.2) 35 (3.2) 33 (2.4) 44 (3.0) 34 (2.7) 39 (2.6) 21 (4.7) -- --

12 - 19.............. 32 (1.7) 42 (2.4) 33 (2.0) 43 (2.0) 38 (1.0) 40 (2.1) 20 (4.6) -- --
20 and over... 34 (1.1) 40 (1.3) 35 (1.0) 46 (1.2) 36 (1.1) 44 (1.4) 6 (0.7) 39 (3.1)

2 and over... 33 (0.9) 39 (1.2) 35 (0.9) 45 (1.1) 36 (1.0) 43 (1.3) 7 (0.8) -- --

All Individuals4:
2 - 5.............. 23 (1.0) 29 (1.1) 29 (1.0) 36 (0.9) 27 (0.6) 35 (0.7) 29 (2.7) -- --
6 - 11.............. 29 (1.3) 35 (2.1) 33 (1.5) 41 (1.8) 33 (1.3) 39 (1.6) 30 (3.5) -- --

12 - 19.............. 32 (0.8) 39 (1.5) 33 (0.9) 43 (1.1) 36 (0.6) 40 (1.0) 18 (1.6) -- --
20 and over... 34 (0.7) 41 (1.0) 35 (0.9) 45 (0.8) 36 (0.6) 44 (0.7) 8 (0.5) 31 (1.5)

2 and over... 33 (0.7) 40 (1.0) 35 (0.7) 44 (0.8) 36 (0.6) 43 (0.7) 9 (0.5) -- --

What We Eat in America, NHANES 2009-2010

Page 5 of 5Page 5 of 5

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated percentages and ratios are as follows:

Percent reporting: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF
represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than
or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in
this table is 2.04.

Nutrient ratios expressed as percentages: An estimated ratio between 25 and 75 percent is flagged when based on a sample size n* of less than 30 times the variance inflation factor
(VIF), where the VIF represents a broadly calculated average design effect and n* is the number of individuals in the sample reporting non-zero intake of the respective nutrient. An
estimated ratio less than or equal to 25 percent or greater than or equal to 75 percent, is flagged when the smaller of n*p and n* (1-p) is less than 8 times the VIF, where p is the percentage
expressed as a fraction. Additionally, an estimated ratio is flagged when either the relative standard error or p/(1-p) times the relative standard error is greater than 30 percent. The VIF
used in this table is 2.04.

Footnotes

1 Dinner includes eating occasions designated by the respondent as "dinner", "supper", or the Spanish equivalent "cena." Please note these eating occasions include consumption of beverages
including water.

2 Percentages are estimated as a ratio of total nutrients from dinner for all individuals to total daily nutrient intakes for all individuals. Sample weights designed for dietary analysis were used to
allow estimates representative of the U. S. population for the years of collection. Total daily nutrient intakes are available from: www.ars.usda.gov/ba/bhnrc/fsrg. See Table 3. Nutrient Intakes
from Food: Mean Amounts Consumed per Individual, by Family Income (in Dollars) and Age, in the United States, 2009-2010.

3 The percentage of respondents in the income/age group who reported consuming at least one item at an eating occasion designated as dinner.

4 Includes persons of all income levels or with unknown family income.

5 Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as
assumed in the nutrient profiles for foods in FNDDS 5.0. Details available at: www.ars.usda.gov/ba/bhnrc/fsrg.

6 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error; RAE = retinol activity equivalents; DFE = dietary folate equivalents.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Dinner: Percentages of Selected Nutrients Contributed by Foods Eaten at Dinner, by Family Income (in Dollars) and Age,
What We Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 24. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 24. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010

Family income as
% of Federal poverty

threshold and age
 Percent

reporting4

 Food
energy Protein

 Carbo-
hydrate

 Total
sugars

 Dietary
fiber

 Total
fat

 Saturated
fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Under 131% poverty:
2 - 5.............. 96 (1.2) 27 (0.9) 33 (1.1) 23 (0.9) 17 (1.0) 29 (1.2) 29 (1.0) 26 (1.3) 30 (1.1) 32 (1.5)
6 - 11.............. 91 (1.3) 31 (1.7) 38 (1.9) 28 (1.5) 23 (1.5) 32 (1.3) 34 (2.2) 32 (2.4) 35 (2.2) 35 (2.1)

12 - 19.............. 88 (1.7) 34 (1.4) 43 (1.4) 30 (1.5) 23 (1.4) 34 (2.1) 36 (1.4) 35 (1.1) 37 (1.5) 34 (1.9)
20 and over... 88 (1.1) 34 (0.5) 42 (0.7) 30 (0.6) 23 (0.7) 36 (1.1) 37 (0.6) 36 (0.6) 37 (0.6) 37 (0.6)

2 and over... 89 (1.0) 33 (0.5) 41 (0.7) 29 (0.5) 23 (0.6) 35 (0.7) 36 (0.6) 35 (0.7) 36 (0.6) 36 (0.6)

131-185% poverty:
2 - 5.............. 97* (1.5) 24 (1.9) 31 (2.6) 23 (1.4) 18 (1.8) 28 (2.4) 24 (3.3) 22 (4.0) 25 (3.0) 26 (2.3)
6 - 11.............. 95* (2.1) 31 (2.0) 41 (2.1) 27 (1.5) 22 (1.4) 33 (3.1) 35 (2.9) 33 (2.6) 36 (3.3) 37 (3.2)

12 - 19.............. 90* (2.7) 32 (1.7) 42 (2.5) 27 (1.6) 19 (2.3) 34 (2.1) 35 (2.3) 34 (2.5) 36 (2.4) 33 (2.8)
20 and over... 91 (0.8) 35 (1.1) 45 (2.0) 31 (1.1) 25 (1.1) 39 (1.6) 39 (1.2) 38 (1.3) 39 (1.4) 39 (1.3)

2 and over... 91 (0.8) 34 (0.8) 44 (1.7) 30 (0.8) 23 (0.8) 37 (1.2) 37 (0.9) 36 (1.1) 38 (1.1) 37 (1.2)

Over 185% poverty:
2 - 5.............. 96* (1.5) 28 (1.5) 35 (1.6) 24 (1.4) 20 (1.0) 28 (2.1) 31 (2.1) 31 (2.3) 31 (2.1) 30 (2.3)
6 - 11.............. 97* (0.7) 33 (1.5) 42 (2.1) 29 (1.5) 23 (1.7) 33 (2.0) 36 (1.4) 35 (1.7) 36 (1.5) 36 (1.1)

12 - 19.............. 93 (1.1) 34 (0.8) 44 (1.5) 29 (1.0) 22 (1.0) 34 (1.5) 37 (1.1) 35 (1.2) 37 (1.1) 37 (1.4)
20 and over... 95 (0.3) 37 (0.7) 45 (0.9) 31 (0.6) 23 (0.7) 37 (0.8) 40 (0.9) 39 (1.1) 39 (1.0) 40 (0.7)

2 and over... 95 (0.3) 36 (0.7) 45 (0.9) 31 (0.6) 23 (0.6) 36 (0.8) 39 (0.9) 38 (1.0) 39 (0.9) 39 (0.7)

All Individuals5:
2 - 5.............. 96 (1.0) 27 (0.7) 34 (0.8) 23 (0.8) 18 (0.7) 28 (1.2) 29 (0.9) 27 (1.0) 30 (0.9) 30 (1.1)
6 - 11.............. 94 (0.9) 32 (1.2) 40 (1.6) 28 (1.1) 22 (1.1) 32 (1.5) 35 (1.4) 33 (1.5) 35 (1.6) 36 (1.3)

12 - 19.............. 91 (0.8) 33 (0.7) 43 (1.1) 29 (0.6) 22 (0.6) 34 (1.2) 36 (1.1) 35 (1.2) 36 (1.1) 35 (1.4)
20 and over... 92 (0.5) 36 (0.7) 44 (0.8) 31 (0.6) 23 (0.7) 37 (0.8) 39 (0.8) 38 (0.9) 39 (0.9) 39 (0.7)

2 and over... 93 (0.5) 35 (0.7) 44 (0.8) 30 (0.5) 23 (0.5) 36 (0.7) 38 (0.8) 37 (0.9) 38 (0.9) 38 (0.7)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 24. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 24. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

Family income as
% of Federal poverty

threshold and age
 Choles-

terol
 Vitamin A

(RAE)
 Beta-

carotene Lycopene Thiamin
 Ribo-
flavin Niacin Vitamin B6

 Folate
(DFE)

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Under 131% poverty:
2 - 5.............. 29 (1.5) 18 (1.5) 35 (3.1) 52 (4.0) 26 (1.3) 20 (1.2) 32 (1.0) 26 (1.4) 22 (1.4)
6 - 11.............. 38 (2.1) 24 (2.0) 51 (6.0) 50 (5.4) 28 (1.5) 23 (1.6) 36 (1.5) 33 (1.7) 24 (1.6)

12 - 19.............. 39 (2.1) 26 (2.2) 50 (5.8) 50 (3.6) 35 (2.2) 27 (1.4) 39 (1.6) 34 (2.0) 32 (1.9)
20 and over... 37 (1.2) 34 (0.9) 56 (2.4) 49 (3.2) 36 (0.7) 28 (0.8) 38 (0.5) 34 (0.8) 34 (0.9)

2 and over... 37 (1.1) 31 (0.8) 54 (2.0) 49 (2.0) 34 (0.7) 26 (0.7) 38 (0.5) 33 (0.8) 31 (0.8)

131-185% poverty:
2 - 5.............. 27 (2.9) 18 (3.6) 45 (9.0) 32 (6.3) 28 (4.6) 19 (2.5) 32 (1.9) 26 (2.2) 25 (2.3)
6 - 11.............. 35 (3.2) 26 (2.0) 45 (7.0) 58 (4.4) 29 (1.9) 26 (1.6) 37 (2.7) 30 (3.1) 29 (1.7)

12 - 19.............. 41 (2.8) 29 (3.1) 54 (5.3) 56 (8.0) 33 (2.8) 27 (1.8) 39 (2.9) 35 (2.1) 32 (2.1)
20 and over... 42 (2.7) 36 (2.1) 48 (4.8) 57 (4.9) 37 (2.1) 30 (1.3) 41 (1.8) 38 (1.9) 36 (1.7)

2 and over... 41 (2.3) 33 (1.8) 48 (4.3) 56 (4.1) 36 (1.8) 29 (1.1) 40 (1.6) 37 (1.6) 34 (1.4)

Over 185% poverty:
2 - 5.............. 33 (2.3) 28 (1.8) 56 (6.7) 51 (5.7) 26 (1.5) 23 (1.3) 33 (1.5) 27 (1.0) 24 (2.4)
6 - 11.............. 39 (2.4) 30 (2.3) 53 (5.2) 59 (3.3) 32 (1.9) 27 (2.2) 37 (1.7) 32 (1.3) 30 (2.5)

12 - 19.............. 43 (2.4) 32 (1.5) 62 (6.1) 50 (4.5) 33 (1.4) 28 (0.7) 39 (0.8) 35 (1.5) 29 (1.9)
20 and over... 42 (1.3) 36 (0.9) 56 (2.0) 55 (2.5) 36 (0.6) 28 (0.6) 40 (0.9) 37 (0.9) 34 (0.6)

2 and over... 42 (1.3) 35 (0.9) 57 (1.9) 55 (1.9) 35 (0.6) 28 (0.5) 40 (0.9) 36 (0.8) 33 (0.7)

All Individuals5:
2 - 5.............. 30 (1.4) 23 (1.6) 47 (5.7) 50 (3.5) 26 (1.1) 21 (0.9) 32 (0.9) 27 (0.8) 23 (1.3)
6 - 11.............. 38 (1.6) 27 (1.2) 52 (3.1) 55 (2.9) 30 (1.3) 25 (1.2) 36 (1.4) 32 (1.2) 28 (1.5)

12 - 19.............. 42 (2.1) 29 (1.1) 57 (3.0) 51 (4.1) 33 (0.9) 27 (0.7) 39 (0.5) 35 (1.0) 30 (1.2)
20 and over... 41 (1.2) 35 (0.8) 54 (1.6) 54 (2.2) 36 (0.6) 28 (0.5) 40 (0.7) 37 (0.7) 34 (0.6)

2 and over... 40 (1.2) 33 (0.7) 54 (1.5) 53 (1.8) 35 (0.6) 27 (0.5) 39 (0.7) 36 (0.6) 33 (0.6)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 24. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 24. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

Family income as
% of Federal poverty

threshold and age Choline Vitamin B12 Vitamin C Vitamin D

 Vitamin E
(alpha-

tocopherol) Vitamin K Calcium Phosphorus Magnesium
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Under 131% poverty:
2 - 5.............. 27 (1.2) 21 (1.8) 21 (1.4) 16 (1.7) 28 (1.3) 40 (1.8) 19 (1.3) 27 (1.3) 26 (1.1)
6 - 11.............. 34 (1.8) 26 (2.4) 25 (1.5) 16 (1.8) 32 (1.3) 43 (4.5) 24 (2.5) 32 (1.8) 30 (1.4)

12 - 19.............. 37 (1.9) 30 (1.8) 29 (4.4) 21 (2.7) 32 (2.1) 49 (3.5) 28 (1.1) 36 (1.4) 33 (1.7)
20 and over... 36 (0.9) 36 (0.9) 30 (2.0) 29 (1.5) 35 (0.6) 53 (2.6) 30 (0.8) 36 (0.6) 31 (0.6)

2 and over... 35 (0.9) 32 (0.9) 29 (1.8) 25 (1.4) 34 (0.4) 51 (2.1) 28 (0.7) 35 (0.6) 31 (0.6)

131-185% poverty:
2 - 5.............. 28 (2.0) 20 (3.5) 18 (2.0) 16* (3.4) 25 (1.9) 49 (9.8) 19 (3.7) 26 (3.1) 25 (2.4)
6 - 11.............. 34 (2.7) 33 (3.0) 26 (6.0) 23 (3.2) 31 (4.3) 56 (8.6) 27 (2.1) 34 (2.2) 31 (1.7)

12 - 19.............. 39 (2.3) 33 (3.1) 28 (4.0) 21 (3.2) 28 (1.7) 52 (5.0) 26 (2.1) 33 (1.9) 30 (1.7)
20 and over... 40 (2.3) 42 (2.4) 29 (3.1) 31 (3.2) 36 (1.2) 57 (3.8) 30 (1.5) 38 (1.8) 34 (1.2)

2 and over... 39 (2.0) 39 (2.0) 28 (2.6) 28 (2.3) 35 (1.0) 56 (3.6) 29 (1.2) 37 (1.4) 33 (1.0)

Over 185% poverty:
2 - 5.............. 31 (1.4) 25 (1.5) 23 (3.1) 24 (1.1) 29 (2.7) 39 (4.7) 24 (1.6) 29 (1.5) 27 (1.2)
6 - 11.............. 36 (2.3) 32 (3.0) 27 (3.6) 26 (3.2) 32 (1.6) 47 (1.3) 29 (1.9) 34 (1.9) 32 (1.8)

12 - 19.............. 40 (1.3) 32 (2.0) 31 (2.7) 30 (2.8) 35 (1.5) 53 (2.9) 29 (1.5) 36 (1.1) 33 (0.8)
20 and over... 41 (0.9) 38 (2.6) 31 (1.1) 34 (1.7) 36 (0.6) 57 (1.7) 30 (0.8) 38 (0.7) 33 (0.6)

2 and over... 40 (0.9) 37 (2.3) 31 (1.0) 32 (1.6) 35 (0.5) 56 (1.6) 30 (0.7) 37 (0.7) 33 (0.6)

All Individuals5:
2 - 5.............. 29 (1.0) 22 (1.1) 21 (1.6) 19 (0.9) 28 (1.6) 41 (3.1) 22 (1.1) 28 (0.9) 26 (0.8)
6 - 11.............. 35 (1.6) 29 (2.0) 27 (2.1) 22 (1.9) 32 (1.5) 47 (2.4) 27 (1.4) 33 (1.3) 31 (1.3)

12 - 19.............. 39 (1.3) 31 (1.2) 31 (2.2) 26 (1.5) 33 (1.2) 51 (2.1) 29 (0.9) 35 (0.8) 32 (0.7)
20 and over... 39 (0.9) 38 (1.7) 31 (0.8) 32 (1.1) 36 (0.6) 57 (1.4) 30 (0.6) 38 (0.7) 33 (0.6)

2 and over... 39 (0.9) 36 (1.4) 30 (0.7) 30 (0.9) 35 (0.5) 55 (1.3) 29 (0.6) 37 (0.6) 32 (0.5)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 24. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 24. Dinner1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Dinner,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

Family income as
% of Federal poverty

threshold and age Iron Zinc Copper Selenium Potassium Sodium6 Caffeine Alcohol7

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Under 131% poverty:
2 - 5.............. 23 (1.3) 29 (1.3) 29 (1.2) 35 (1.3) 26 (1.1) 35 (1.1) 21 (4.5) -- --
6 - 11.............. 28 (1.5) 34 (2.7) 32 (1.4) 39 (2.0) 32 (1.6) 38 (1.9) 39 (5.8) -- --

12 - 19.............. 32 (1.1) 37 (1.1) 34 (1.7) 43 (1.7) 35 (1.5) 41 (1.3) 17 (2.3) -- --
20 and over... 34 (0.6) 40 (0.8) 33 (0.7) 43 (0.9) 35 (0.7) 41 (0.8) 10 (1.1) 20 (2.8)

2 and over... 32 (0.5) 38 (0.7) 33 (0.6) 42 (0.8) 34 (0.7) 41 (0.7) 11 (0.9) -- --

131-185% poverty:
2 - 5.............. 25 (1.1) 31 (2.7) 27 (3.0) 31 (2.4) 26 (2.1) 36 (2.4) 38* (9.8) -- --
6 - 11.............. 29 (2.0) 35 (1.5) 30 (2.3) 41 (2.5) 32 (2.1) 38 (2.4) 33 (8.1) -- --

12 - 19.............. 31 (1.7) 37 (2.3) 32 (2.1) 42 (3.6) 34 (2.0) 40 (2.4) 9* (3.4) -- --
20 and over... 37 (1.5) 43 (1.5) 38 (2.3) 45 (2.2) 37 (1.8) 43 (1.9) 11 (1.8) 19* (6.2)

2 and over... 35 (1.2) 41 (1.1) 36 (2.0) 44 (1.9) 36 (1.5) 42 (1.7) 11 (1.9) -- --

Over 185% poverty:
2 - 5.............. 23 (1.9) 30 (1.7) 30 (1.9) 38 (1.5) 29 (0.8) 36 (1.4) 36 (6.8) -- --
6 - 11.............. 29 (1.7) 36 (2.9) 34 (2.1) 44 (2.3) 35 (2.0) 40 (1.8) 25 (4.9) -- --

12 - 19.............. 32 (1.4) 41 (2.1) 33 (1.4) 44 (1.7) 37 (0.6) 40 (1.6) 19 (2.9) -- --
20 and over... 34 (0.9) 41 (1.2) 35 (0.8) 46 (0.8) 37 (0.6) 45 (0.8) 7 (0.5) 37 (2.2)

2 and over... 33 (0.9) 40 (1.2) 35 (0.7) 45 (0.9) 36 (0.6) 44 (0.8) 7 (0.6) -- --

All Individuals5:
2 - 5.............. 23 (1.0) 29 (1.1) 29 (1.0) 36 (0.9) 27 (0.6) 35 (0.7) 29 (2.7) -- --
6 - 11.............. 29 (1.3) 35 (2.1) 33 (1.5) 41 (1.8) 33 (1.3) 39 (1.6) 30 (3.5) -- --

12 - 19.............. 32 (0.8) 39 (1.5) 33 (0.9) 43 (1.1) 36 (0.6) 40 (1.0) 18 (1.6) -- --
20 and over... 34 (0.7) 41 (1.0) 35 (0.9) 45 (0.8) 36 (0.6) 44 (0.7) 8 (0.5) 31 (1.5)

2 and over... 33 (0.7) 40 (1.0) 35 (0.7) 44 (0.8) 36 (0.6) 43 (0.7) 9 (0.5) -- --

What We Eat in America, NHANES 2009-2010

Page 5 of 5Page 5 of 5

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated percentages and ratios are as follows:

Percent reporting: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF
represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than
or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in
this table is 2.04.

Nutrient ratios expressed as percentages: An estimated ratio between 25 and 75 percent is flagged when based on a sample size n* of less than 30 times the variance inflation factor
(VIF), where the VIF represents a broadly calculated average design effect and n* is the number of individuals in the sample reporting non-zero intake of the respective nutrient. An
estimated ratio less than or equal to 25 percent or greater than or equal to 75 percent, is flagged when the smaller of n*p and n* (1-p) is less than 8 times the VIF, where p is the percentage
expressed as a fraction. Additionally, an estimated ratio is flagged when either the relative standard error or p/(1-p) times the relative standard error is greater than 30 percent. The VIF
used in this table is 2.04.

Footnotes

1 Dinner includes eating occasions designated by the respondent as "dinner", "supper", or the Spanish equivalent "cena." Please note these eating occasions include consumption of beverages
including water.

2 Percentages are estimated as a ratio of total nutrients from dinner for all individuals to total daily nutrient intakes for all individuals. Sample weights designed for dietary analysis were used to
allow estimates representative of the U. S. population for the years of collection. Total daily nutrient intakes are available from: www.ars.usda.gov/ba/bhnrc/fsrg. See Table 4. Nutrient Intakes
from Food: Mean Amounts Consumed per Individual, by Family Income (as of Federal Poverty Threshold) and Age, in the United States, 2009-2010.

3 Percent of poverty level is based on family income, family size and composition using U.S. Census Bureau poverty thresholds. The poverty threshold categories are related to Federal Nutrition
Assistance Programs, www.fns.usda.gov.

4 The percentage of respondents in the income/age group who reported consuming at least one item at an eating occasion designated as dinner.

5 Includes persons of all income levels or with unknown family income.

6 Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as
assumed in the nutrient profiles for foods in FNDDS 5.0. Details available at: www.ars.usda.gov/ba/bhnrc/fsrg.

7 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error; RAE = retinol activity equivalents; DFE = dietary folate equivalents.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Dinner: Percentages of Selected Nutrients Contributed by Foods Eaten at Dinner, by Family Income (as of Federal Poverty
Threshold) and Age, What We Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 25. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Gender and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 25. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Gender and Age, in the United States, 2009-2010

Gender
and age

 Percent
reporting3

 Food
energy Protein

 Carbo-
hydrate

 Total
sugars

 Dietary
fiber

 Total
fat

 Saturated
fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Males:
2 - 5.............. 97* (0.7) 28 (1.0) 19 (1.6) 32 (0.9) 39 (1.2) 25 (1.2) 25 (1.4) 26 (2.0) 24 (1.5) 25 (1.4)
6 - 11.............. 96 (0.9) 25 (0.9) 15 (1.0) 29 (1.2) 37 (1.4) 22 (1.1) 22 (0.9) 24 (1.1) 21 (0.9) 22 (1.0)

12 - 19.............. 92 (1.3) 26 (1.3) 14 (0.6) 31 (1.7) 42 (2.4) 23 (1.5) 23 (1.3) 23 (1.1) 22 (1.3) 24 (2.0)

20 - 29.............. 96* (0.9) 26 (1.4) 14 (1.1) 31 (1.6) 41 (1.8) 22 (1.9) 18 (1.3) 18 (1.5) 18 (1.1) 17 (1.7)
30 - 39.............. 96 (1.1) 25 (0.8) 12 (0.7) 29 (1.5) 41 (2.2) 19 (1.2) 17 (0.7) 17 (0.8) 17 (0.8) 18 (1.3)
40 - 49.............. 97* (1.1) 25 (1.3) 14 (1.1) 29 (1.5) 39 (2.0) 21 (1.3) 20 (1.4) 21 (1.9) 21 (1.5) 20 (1.0)

50 - 59.............. 97 (1.1) 25 (1.9) 14 (1.5) 28 (2.0) 39 (2.6) 21 (1.9) 21 (2.3) 23 (2.7) 21 (2.5) 19 (2.2)
60 - 69.............. 94 (1.3) 20 (1.2) 11 (1.0) 22 (1.4) 30 (1.8) 16 (1.3) 16 (1.1) 17 (1.3) 17 (1.3) 15 (1.3)
70 and over...... 94 (1.6) 19 (0.9) 10 (0.7) 20 (1.1) 29 (2.2) 16 (0.8) 17 (1.1) 18 (1.6) 18 (1.0) 16 (1.1)

20 and over... 96 (0.5) 24 (0.6) 13 (0.5) 28 (0.8) 38 (1.0) 20 (0.6) 19 (0.6) 19 (0.7) 19 (0.5) 18 (0.7)

Females:
2 - 5.............. 97* (0.6) 29 (0.8) 21 (1.0) 33 (0.9) 42 (1.2) 28 (1.4) 27 (1.4) 30 (1.7) 26 (1.3) 25 (1.4)
6 - 11.............. 98* (0.9) 24 (0.8) 14 (1.0) 28 (0.9) 34 (1.4) 25 (2.2) 23 (1.0) 23 (1.4) 23 (1.0) 25 (0.9)

12 - 19.............. 94 (1.6) 26 (1.6) 16 (1.2) 31 (1.9) 39 (2.7) 26 (1.8) 24 (1.8) 24 (1.8) 23 (1.7) 27 (2.5)

20 - 29.............. 95 (1.0) 25 (1.3) 14 (0.8) 29 (1.4) 40 (2.0) 21 (1.2) 21 (1.2) 23 (1.3) 21 (1.4) 20 (1.5)
30 - 39.............. 97* (0.8) 24 (1.1) 13 (1.0) 29 (1.3) 41 (1.9) 22 (1.6) 21 (1.4) 20 (1.1) 22 (1.7) 22 (1.7)
40 - 49.............. 94 (1.1) 24 (1.0) 14 (0.6) 28 (1.5) 39 (2.3) 19 (1.1) 22 (1.3) 24 (1.4) 22 (1.4) 21 (1.4)

50 - 59.............. 97* (1.1) 23 (1.4) 13 (1.1) 27 (1.3) 36 (1.7) 20 (1.5) 21 (1.7) 22 (1.7) 22 (1.9) 20 (2.5)
60 - 69.............. 97* (1.1) 23 (1.1) 14 (0.8) 26 (1.5) 36 (2.5) 19 (1.2) 22 (1.2) 24 (1.2) 23 (1.4) 20 (1.4)
70 and over...... 94 (1.1) 18 (0.7) 10 (0.6) 21 (0.9) 28 (1.4) 15 (0.8) 17 (0.9) 18 (1.3) 17 (1.1) 15 (1.0)

20 and over... 96 (0.5) 23 (0.6) 13 (0.4) 27 (0.6) 37 (0.8) 19 (0.5) 21 (0.7) 22 (0.7) 22 (0.8) 20 (0.9)

Males and females:
2 and over... 96 (0.3) 24 (0.3) 14 (0.2) 28 (0.4) 38 (0.5) 21 (0.4) 21 (0.3) 21 (0.4) 21 (0.3) 20 (0.4)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 25. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Gender and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 25. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Gender and Age, in the United States, 2009-2010 (continued)

Gender
and age

 Choles-
terol

 Vitamin A
(RAE)

 Beta-
carotene Lycopene Thiamin

 Ribo-
flavin Niacin Vitamin B6

 Folate
(DFE)

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Males:
2 - 5.............. 13 (1.8) 20 (2.1) 14 (2.3) 11 (2.9) 19 (1.0) 23 (1.6) 16 (1.2) 19 (1.3) 18 (1.0)
6 - 11.............. 12 (1.2) 20 (1.8) 10 (2.2) 10* (4.5) 17 (0.9) 21 (1.4) 16 (1.4) 20 (1.9) 17 (1.0)

12 - 19.............. 10 (0.9) 19 (2.2) 20* (9.3) 11 (2.5) 16 (0.5) 22 (2.0) 16 (1.5) 21 (3.1) 17 (0.9)

20 - 29.............. 8 (0.8) 24 (2.9) 11 (2.1) 12* (4.8) 19 (1.9) 27 (2.9) 20 (2.2) 27 (3.7) 21 (2.6)
30 - 39.............. 7 (0.6) 17 (1.9) 6 (1.0) 11* (4.0) 16 (1.8) 25 (2.2) 20 (1.8) 26 (3.0) 17 (1.4)
40 - 49.............. 11 (1.3) 17 (1.8) 9 (2.7) 5* (1.8) 16 (1.1) 27 (2.5) 18 (1.6) 21 (2.3) 19 (1.0)

50 - 59.............. 11 (1.7) 19 (2.1) 9 (1.4) 13* (4.5) 16 (1.4) 24 (1.6) 17 (1.7) 18 (2.2) 18 (1.9)
60 - 69.............. 7 (0.9) 14 (1.4) 6 (1.3) 10* (5.2) 14 (1.1) 21 (1.7) 13 (0.9) 14 (1.5) 13 (0.8)
70 and over...... 7 (0.6) 10 (1.1) 7 (1.4) 9* (4.2) 11 (0.8) 17 (1.5) 12 (0.8) 11 (1.3) 11 (1.0)

20 and over... 9 (0.5) 17 (1.0) 8 (0.8) 10 (1.7) 16 (0.8) 24 (1.2) 18 (1.0) 21 (1.4) 17 (1.1)

Females:
2 - 5.............. 16 (1.3) 25 (1.5) 23 (3.4) 11* (3.5) 20 (0.8) 26 (1.3) 15 (0.6) 21 (0.8) 17 (1.1)
6 - 11.............. 10 (1.0) 15 (1.7) 13 (2.8) 9* (2.7) 17 (1.3) 18 (1.6) 15 (1.1) 16 (1.4) 17 (1.3)

12 - 19.............. 12 (1.3) 18 (1.2) 11 (2.6) 13* (4.9) 18 (1.2) 22 (1.1) 17 (0.9) 21 (1.2) 20 (2.2)

20 - 29.............. 12 (1.2) 20 (1.8) 18 (3.3) 16* (7.7) 17 (1.5) 22 (1.8) 16 (1.7) 22 (2.4) 16 (1.3)
30 - 39.............. 9 (0.9) 16 (1.5) 11 (2.8) 11 (2.4) 16 (0.7) 22 (1.6) 16 (1.2) 18 (2.0) 14 (1.0)
40 - 49.............. 11 (0.9) 19 (0.8) 13 (2.8) 18* (6.5) 16 (1.0) 24 (1.1) 15 (1.0) 18 (1.3) 18 (2.5)

50 - 59.............. 9 (1.3) 17 (2.8) 7 (1.8) 12* (4.0) 16 (1.0) 23 (1.4) 16 (1.3) 17 (1.5) 17 (1.2)
60 - 69.............. 10 (0.8) 15 (1.2) 8 (1.6) 4* (1.5) 15 (1.1) 22 (1.5) 14 (1.2) 14 (1.2) 14 (1.3)
70 and over...... 8 (0.6) 13 (1.4) 7 (1.8) 4* (1.2) 11 (0.8) 17 (1.3) 10 (1.0) 10 (1.1) 11 (0.8)

20 and over... 10 (0.5) 17 (0.8) 10 (1.4) 12 (2.3) 15 (0.3) 22 (0.6) 15 (0.5) 17 (0.8) 15 (0.5)

Males and females:
2 and over... 10 (0.3) 18 (0.4) 10 (1.0) 11 (1.4) 16 (0.3) 23 (0.5) 16 (0.5) 19 (0.8) 17 (0.4)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 25. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Gender and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 25. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Gender and Age, in the United States, 2009-2010 (continued)

Gender
and age Choline Vitamin B12 Vitamin C Vitamin D

 Vitamin E
(alpha-

tocopherol) Vitamin K Calcium Phosphorus Magnesium
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Males:
2 - 5.............. 19 (1.5) 22 (1.9) 34 (4.0) 24 (2.6) 26 (1.9) 17 (1.7) 27 (2.2) 23 (1.8) 27 (1.0)
6 - 11.............. 16 (1.5) 17 (1.6) 32 (2.8) 21 (2.1) 27 (1.7) 15 (1.3) 23 (1.6) 19 (1.3) 25 (1.4)

12 - 19.............. 15 (1.0) 18 (2.5) 27 (2.6) 17 (1.7) 28 (2.3) 16 (1.6) 23 (1.1) 18 (0.8) 26 (1.1)

20 - 29.............. 19 (1.3) 23 (3.2) 36 (3.9) 22 (3.2) 24 (2.5) 13 (2.0) 28 (2.2) 20 (1.6) 31 (2.1)
30 - 39.............. 17 (0.7) 18 (2.8) 28 (2.2) 17 (2.5) 28 (1.2) 10 (1.7) 24 (1.8) 18 (0.9) 28 (1.0)
40 - 49.............. 19 (1.7) 18 (2.7) 23 (2.6) 20 (5.2) 22 (1.3) 13 (3.0) 25 (2.3) 19 (1.5) 28 (1.4)

50 - 59.............. 17 (1.5) 16 (1.9) 21 (2.5) 17 (2.4) 23 (3.0) 9 (0.9) 24 (1.9) 19 (1.8) 27 (1.8)
60 - 69.............. 13 (1.2) 11 (1.4) 17 (2.0) 14 (2.5) 18 (2.1) 6 (0.9) 22 (1.6) 15 (1.3) 23 (1.4)
70 and over...... 11 (0.6) 9 (1.3) 15 (1.5) 9 (1.2) 19 (1.8) 7 (0.7) 19 (1.3) 14 (0.7) 21 (0.9)

20 and over... 17 (0.7) 17 (1.3) 25 (1.6) 18 (1.4) 23 (1.0) 10 (0.6) 25 (1.1) 18 (0.7) 27 (0.7)

Females:
2 - 5.............. 21 (0.7) 23 (1.4) 37 (2.6) 29 (1.7) 28 (2.2) 21 (2.9) 32 (1.9) 25 (1.2) 31 (1.0)
6 - 11.............. 14 (0.9) 14 (2.1) 28 (1.9) 14 (2.2) 27 (1.1) 19 (3.5) 19 (1.4) 17 (1.1) 24 (0.7)

12 - 19.............. 16 (1.3) 16 (1.8) 35 (2.7) 19 (1.7) 34 (4.1) 18 (3.7) 26 (2.1) 22 (2.0) 29 (1.9)

20 - 29.............. 16 (1.0) 17 (2.1) 35 (2.7) 18 (2.1) 26 (2.0) 11 (0.8) 25 (1.3) 19 (0.8) 28 (1.1)
30 - 39.............. 15 (1.1) 14 (1.6) 34 (4.1) 16 (1.7) 30 (3.9) 9 (1.9) 24 (1.6) 18 (1.2) 29 (1.9)
40 - 49.............. 15 (0.6) 14 (3.3) 28 (3.3) 17 (1.3) 25 (2.0) 11 (2.2) 28 (0.6) 19 (0.8) 27 (0.7)

50 - 59.............. 13 (0.9) 13 (1.6) 26 (6.0) 15 (1.9) 22 (2.3) 5 (1.0) 23 (1.9) 17 (1.3) 25 (1.5)
60 - 69.............. 14 (0.7) 13 (1.5) 24 (3.1) 16 (1.4) 23 (1.8) 7 (0.9) 26 (0.9) 19 (0.7) 26 (0.9)
70 and over...... 11 (0.7) 10 (0.7) 19 (2.2) 13 (1.1) 16 (1.3) 8 (1.6) 20 (0.9) 14 (0.6) 20 (0.8)

20 and over... 14 (0.5) 14 (1.0) 28 (1.5) 16 (0.6) 24 (1.3) 8 (0.4) 25 (0.7) 18 (0.5) 26 (0.7)

Males and females:
2 and over... 16 (0.3) 16 (0.6) 28 (0.4) 18 (0.5) 25 (0.6) 10 (0.4) 25 (0.4) 19 (0.3) 27 (0.4)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 25. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Gender and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 25. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Gender and Age, in the United States, 2009-2010 (continued)

Gender
and age Iron Zinc Copper Selenium Potassium Sodium4 Caffeine Alcohol5

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Males:
2 - 5.............. 18 (0.8) 19 (1.4) 27 (0.8) 15 (1.3) 26 (1.5) 18 (1.3) 36 (3.9) -- --
6 - 11.............. 18 (1.1) 17 (0.9) 25 (1.2) 12 (0.8) 22 (1.6) 16 (0.9) 41 (3.2) -- --

12 - 19.............. 18 (0.9) 16 (0.8) 27 (1.1) 12 (0.7) 21 (1.3) 16 (1.0) 60 (7.1) -- --

20 - 29.............. 20 (2.4) 18 (2.1) 30 (2.3) 12 (1.3) 24 (1.8) 15 (1.0) 48 (4.9) -- --
30 - 39.............. 17 (1.6) 14 (1.0) 27 (1.1) 10 (1.0) 21 (0.9) 13 (0.8) 45 (3.5) -- --
40 - 49.............. 17 (0.9) 16 (1.3) 26 (1.4) 11 (0.9) 22 (1.6) 14 (0.9) 48 (4.9) -- --

50 - 59.............. 17 (1.8) 16 (2.0) 26 (2.3) 11 (1.3) 21 (1.4) 13 (1.3) 43 (3.6) -- --
60 - 69.............. 13 (1.0) 12 (1.0) 22 (1.4) 8 (0.8) 18 (1.5) 11 (0.9) 37 (4.1) -- --
70 and over...... 11 (0.8) 12 (1.7) 21 (1.4) 7 (0.6) 17 (1.2) 9 (0.6) 41 (4.8) -- --

20 and over... 17 (0.9) 15 (0.9) 26 (0.7) 10 (0.5) 21 (0.7) 13 (0.4) 44 (2.1) 70 (2.0)

Females:
2 - 5.............. 19 (0.8) 22 (1.1) 30 (1.4) 17 (0.7) 29 (1.1) 18 (0.8) 44 (3.5) -- --
6 - 11.............. 19 (1.2) 17 (1.3) 26 (1.0) 12 (1.0) 20 (1.0) 16 (0.9) 39 (3.9) -- --

12 - 19.............. 21 (1.5) 18 (1.6) 31 (2.7) 14 (1.0) 24 (1.3) 19 (1.2) 47 (4.1) -- --

20 - 29.............. 17 (1.2) 16 (0.9) 27 (1.0) 11 (0.8) 22 (1.0) 15 (1.1) 39 (2.6) -- --
30 - 39.............. 15 (0.9) 16 (1.1) 31 (1.7) 11 (0.7) 22 (1.4) 14 (0.8) 42 (5.2) -- --
40 - 49.............. 18 (1.4) 17 (1.3) 28 (0.9) 11 (0.8) 22 (0.6) 14 (0.7) 40 (3.2) -- --

50 - 59.............. 17 (0.8) 16 (1.2) 26 (1.9) 10 (0.9) 20 (1.3) 13 (1.4) 42 (5.0) -- --
60 - 69.............. 15 (1.2) 16 (0.7) 24 (1.8) 11 (1.1) 21 (1.1) 13 (0.8) 42 (4.8) -- --
70 and over...... 11 (0.7) 11 (0.6) 21 (0.8) 7 (0.5) 16 (0.9) 10 (0.5) 35 (7.6) -- --

20 and over... 16 (0.4) 15 (0.5) 27 (0.7) 10 (0.3) 21 (0.6) 13 (0.4) 40 (2.0) 54 (3.7)

Males and females:
2 and over... 17 (0.3) 16 (0.4) 27 (0.4) 11 (0.2) 21 (0.3) 14 (0.2) 43 (1.6) -- --

What We Eat in America, NHANES 2009-2010

Page 5 of 5Page 5 of 5

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated percentages and ratios are as follows:

Percent reporting: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF
represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than
or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in
this table is 2.04.

Nutrient ratios expressed as percentages: An estimated ratio between 25 and 75 percent is flagged when based on a sample size n* of less than 30 times the variance inflation factor
(VIF), where the VIF represents a broadly calculated average design effect and n* is the number of individuals in the sample reporting non-zero intake of the respective nutrient. An
estimated ratio less than or equal to 25 percent or greater than or equal to 75 percent, is flagged when the smaller of n*p and n* (1-p) is less than 8 times the VIF, where p is the percentage
expressed as a fraction. Additionally, an estimated ratio is flagged when either the relative standard error or p/(1-p) times the relative standard error is greater than 30 percent. The VIF
used in this table is 2.04.

Footnotes

1 Snack occasions were reported as distinct eating occasions during the dietary interview and consisted of one or more food and beverage items, including plain water. Water was the only item
reported in approximately 22 percent of the snack occasions. Survey respondents selected the name of all eating occasions from a fixed list that was provided during the interview. All reports of
"snack", "drink" or "extended consumption" (items that were consumed over a long period of time) were included as snack occasions. Spanish language interviewers used Spanish language
snack occasion names: "merienda", "entre comida", "botana", "bocadillo", "tentempie", and "bebida".

2 Percentages are estimated as a ratio of total nutrients from snacks for all individuals to total daily nutrient intakes for all individuals. Sample weights designed for dietary analysis were used to
allow estimates representative of the U. S. population for the years of collection. Total daily nutrient intakes are available from: www.ars.usda.gov/ba/bhnrc/fsrg. See Table 1. Nutrient Intakes
from Food: Mean Amounts Consumed per Individual, by Gender and Age, in the United States, 2009-2010.

3 The percentage of respondents in the gender/age group who reported consuming at least one item at an eating occasion designated as snack.

4 Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as
assumed in the nutrient profiles for foods in FNDDS 5.0. Details available at: www.ars.usda.gov/ba/bhnrc/fsrg.

5 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error; RAE = retinol activity equivalents; DFE = dietary folate equivalents.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Snacks: Percentages of Selected Nutrients Contributed by Foods Eaten at Snack Occasions, by Gender and Age, What We
Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 26. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Race/Ethnicity and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 26. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Race/Ethnicity and Age, in the United States, 2009-2010

Race/ethnicity
and age

 Percent
reporting3

 Food
energy Protein

 Carbo-
hydrate

 Total
sugars

 Dietary
fiber

 Total
fat

 Saturated
fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Non-Hispanic White:
2 - 5.............. 99* (0.6) 28 (0.8) 21 (1.8) 32 (0.6) 39 (0.9) 26 (1.6) 26 (1.6) 28 (2.5) 25 (1.5) 26 (1.5)
6 - 11.............. 98* (0.9) 25 (0.6) 14 (1.0) 30 (0.7) 37 (1.4) 24 (2.1) 22 (0.9) 24 (1.3) 21 (0.8) 22 (1.1)

12 - 19.............. 95 (1.3) 27 (1.4) 15 (1.1) 33 (1.9) 43 (2.4) 24 (1.4) 24 (1.1) 24 (1.4) 23 (1.2) 25 (1.2)
20 and over... 97 (0.4) 24 (0.4) 13 (0.4) 28 (0.5) 38 (0.7) 19 (0.5) 20 (0.4) 21 (0.6) 20 (0.4) 18 (0.6)

2 and over... 97 (0.4) 25 (0.4) 13 (0.3) 29 (0.5) 39 (0.6) 20 (0.6) 20 (0.4) 22 (0.5) 21 (0.4) 19 (0.5)

Non-Hispanic Black:
2 - 5.............. 96* (1.6) 29 (2.7) 18 (2.3) 34 (2.9) 43 (3.7) 27 (1.8) 26 (2.7) 26 (2.8) 25 (3.2) 27 (2.5)
6 - 11.............. 93* (2.6) 23 (1.8) 12 (1.1) 26 (1.8) 32 (2.3) 20 (1.4) 23 (2.2) 22 (1.7) 22 (2.3) 25 (3.6)

12 - 19.............. 93 (1.5) 27 (2.3) 15 (1.9) 32 (2.3) 38 (2.4) 28 (2.9) 25 (2.9) 23 (2.3) 25 (3.3) 31 (3.9)
20 and over... 93 (1.0) 27 (1.0) 14 (0.8) 30 (1.3) 38 (1.5) 23 (1.4) 23 (0.9) 23 (1.0) 23 (0.9) 23 (1.1)

2 and over... 93 (0.8) 26 (0.8) 14 (0.6) 30 (1.0) 38 (1.2) 24 (1.0) 23 (0.8) 23 (0.9) 23 (0.8) 25 (0.9)

Hispanic4:

Mexican American
2 - 5.............. 92 (2.3) 28 (1.5) 20 (0.9) 32 (1.6) 41 (1.5) 29 (1.9) 25 (1.9) 28 (2.5) 23 (1.8) 22 (1.8)
6 - 11.............. 94 (2.2) 22 (1.0) 13 (0.8) 25 (1.1) 30 (1.0) 23 (1.7) 22 (1.4) 21 (1.7) 22 (1.5) 24 (1.9)

12 - 19.............. 91 (0.9) 23 (1.7) 12 (1.4) 28 (1.6) 36 (2.3) 22 (1.4) 19 (2.2) 19 (2.4) 18 (2.2) 21 (2.4)
20 and over... 93 (1.3) 20 (0.6) 11 (0.4) 23 (0.6) 32 (0.8) 17 (0.7) 16 (0.6) 17 (0.9) 16 (0.7) 17 (0.6)

2 and over... 93 (0.8) 21 (0.5) 12 (0.3) 25 (0.6) 33 (0.7) 19 (0.5) 18 (0.6) 19 (0.8) 17 (0.6) 19 (0.7)

All Hispanic
2 - 5.............. 94 (1.6) 28 (1.5) 20 (1.1) 33 (1.5) 41 (1.8) 29 (1.5) 25 (1.9) 28 (2.2) 23 (1.8) 23 (1.7)
6 - 11.............. 95 (1.8) 24 (0.9) 15 (0.8) 27 (1.0) 32 (1.2) 23 (1.2) 23 (1.3) 23 (1.5) 23 (1.3) 25 (1.5)

12 - 19.............. 91 (1.0) 23 (1.5) 13 (1.5) 28 (1.2) 36 (1.7) 22 (1.3) 20 (2.0) 20 (2.1) 19 (1.9) 22 (2.5)
20 and over... 93 (1.0) 22 (0.4) 12 (0.5) 25 (0.6) 35 (0.9) 18 (0.7) 17 (0.4) 18 (0.7) 17 (0.5) 18 (0.4)

2 and over... 93 (0.6) 23 (0.5) 13 (0.5) 26 (0.6) 35 (0.8) 20 (0.6) 19 (0.6) 20 (0.8) 18 (0.6) 19 (0.6)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 26. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 26. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Race/ethnicity
and age

 Choles-
terol

 Vitamin A
(RAE)

 Beta-
carotene Lycopene Thiamin

 Ribo-
flavin Niacin Vitamin B6

 Folate
(DFE)

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Non-Hispanic White:
2 - 5.............. 15 (2.5) 22 (2.8) 16 (3.4) 11* (4.1) 19 (1.0) 25 (1.8) 16 (1.1) 20 (1.2) 17 (1.1)
6 - 11.............. 12 (1.4) 18 (1.5) 8 (1.1) 9 (2.0) 17 (1.0) 20 (1.4) 15 (0.9) 18 (2.0) 16 (1.4)

12 - 19.............. 12 (1.2) 18 (2.1) 14* (7.4) 12* (4.2) 17 (1.0) 22 (1.8) 17 (1.3) 22 (2.8) 18 (2.0)
20 and over... 9 (0.4) 17 (0.6) 9 (1.4) 9 (2.0) 15 (0.5) 24 (0.7) 16 (0.8) 19 (1.3) 16 (0.8)

2 and over... 10 (0.3) 18 (0.5) 9 (1.5) 10 (1.9) 16 (0.4) 23 (0.6) 16 (0.7) 19 (1.1) 16 (0.6)

Non-Hispanic Black:
2 - 5.............. 14 (2.7) 21 (1.3) 23 (6.4) 9* (3.7) 19 (1.3) 22 (1.5) 17 (2.2) 20 (1.8) 18 (2.1)
6 - 11.............. 10 (1.1) 15 (1.6) 18* (7.1) 11* (4.3) 15 (1.8) 15 (1.5) 15 (1.8) 15 (2.0) 15 (1.9)

12 - 19.............. 11 (2.2) 16 (2.1) 18 (4.0) 14 (3.9) 19 (1.6) 18 (1.8) 18 (2.3) 18 (1.6) 19 (1.8)
20 and over... 11 (1.4) 15 (1.6) 10 (2.0) 13 (3.7) 18 (1.1) 22 (1.3) 17 (0.9) 18 (1.3) 18 (0.7)

2 and over... 11 (1.1) 16 (1.2) 12 (1.5) 13 (2.9) 18 (0.9) 21 (1.1) 17 (0.7) 18 (1.0) 18 (0.7)

Hispanic4:

Mexican American
2 - 5.............. 14 (1.2) 24 (1.3) 20 (3.1) 17 (4.6) 21 (1.0) 26 (1.1) 16 (1.0) 21 (1.2) 20 (1.0)
6 - 11.............. 10 (1.2) 18 (1.6) 17 (4.5) 6* (2.1) 18 (1.8) 19 (1.4) 15 (1.5) 17 (2.0) 19 (2.7)

12 - 19.............. 8 (1.7) 17 (2.4) 12 (2.6) 8 (2.0) 18 (1.8) 19 (1.8) 15 (1.8) 18 (1.8) 20 (2.6)
20 and over... 7 (0.8) 17 (1.0) 15 (1.4) 19 (5.4) 15 (0.6) 21 (1.0) 15 (0.7) 20 (1.0) 16 (0.8)

2 and over... 8 (0.7) 18 (0.7) 15 (1.0) 16 (3.9) 16 (0.5) 21 (0.8) 15 (0.4) 19 (0.7) 17 (0.6)

All Hispanic
2 - 5.............. 14 (1.4) 24 (1.1) 21 (2.6) 12 (3.0) 20 (1.1) 25 (1.0) 15 (1.0) 20 (1.1) 18 (1.1)
6 - 11.............. 10 (0.8) 20 (1.7) 17 (3.6) 13* (4.3) 19 (1.6) 20 (1.3) 16 (1.5) 18 (1.6) 20 (2.1)

12 - 19.............. 8 (1.4) 19 (2.4) 12 (2.1) 8 (2.2) 19 (1.5) 21 (2.0) 16 (1.5) 19 (1.5) 22 (2.3)
20 and over... 8 (0.6) 19 (1.3) 16 (1.3) 16 (3.9) 16 (0.6) 23 (1.0) 17 (0.6) 22 (1.2) 17 (0.9)

2 and over... 9 (0.7) 19 (1.0) 16 (1.0) 14 (3.0) 17 (0.5) 23 (0.8) 17 (0.5) 21 (0.8) 18 (0.7)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 26. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 26. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Race/ethnicity
and age Choline Vitamin B12 Vitamin C Vitamin D

 Vitamin E
(alpha-

tocopherol) Vitamin K Calcium Phosphorus Magnesium
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Non-Hispanic White:
2 - 5.............. 20 (1.5) 22 (1.9) 34 (4.1) 25 (2.9) 25 (2.1) 19 (2.9) 29 (2.8) 24 (2.1) 29 (1.1)
6 - 11.............. 16 (1.5) 16 (2.0) 30 (2.0) 19 (2.5) 26 (1.4) 15 (1.4) 21 (1.4) 19 (1.1) 25 (1.0)

12 - 19.............. 16 (1.2) 18 (2.5) 25 (2.7) 17 (1.8) 30 (2.2) 15 (1.7) 24 (2.1) 20 (1.7) 28 (1.7)
20 and over... 16 (0.5) 15 (1.2) 25 (1.1) 17 (1.2) 23 (0.9) 9 (0.5) 24 (0.6) 18 (0.4) 27 (0.5)

2 and over... 16 (0.3) 16 (0.9) 25 (0.8) 17 (0.8) 24 (0.8) 10 (0.5) 24 (0.5) 19 (0.3) 27 (0.4)

Non-Hispanic Black:
2 - 5.............. 18 (2.3) 18 (2.0) 44 (5.2) 23 (1.6) 33 (4.3) 19 (4.1) 27 (1.9) 22 (2.1) 28 (1.8)
6 - 11.............. 13 (1.0) 12 (2.3) 30 (2.6) 12 (2.2) 29 (3.0) 22* (9.7) 18 (1.2) 15 (1.1) 21 (1.7)

12 - 19.............. 15 (2.1) 12 (1.7) 38 (2.5) 13 (1.4) 36 (4.1) 17 (2.7) 21 (1.7) 19 (2.2) 29 (2.7)
20 and over... 17 (1.7) 13 (1.3) 30 (2.6) 15 (1.4) 26 (1.3) 10 (1.4) 25 (1.0) 19 (1.0) 28 (1.4)

2 and over... 16 (1.3) 13 (1.0) 32 (1.8) 15 (1.0) 28 (1.1) 12 (1.3) 24 (0.9) 19 (0.8) 28 (1.1)

Hispanic4:

Mexican American
2 - 5.............. 20 (1.1) 24 (1.2) 37 (2.9) 29 (1.8) 26 (1.7) 19 (2.3) 31 (1.7) 25 (1.0) 29 (1.0)
6 - 11.............. 13 (1.0) 16 (2.1) 25 (2.1) 17 (1.5) 26 (1.6) 16 (1.8) 20 (1.0) 16 (0.8) 22 (1.3)

12 - 19.............. 13 (1.8) 15 (2.2) 41 (6.2) 22 (3.3) 26 (2.0) 13 (2.3) 27 (3.6) 17 (1.5) 26 (1.6)
20 and over... 14 (0.5) 16 (1.2) 27 (1.5) 17 (0.9) 21 (1.7) 10 (1.2) 25 (1.1) 15 (0.5) 23 (0.8)

2 and over... 14 (0.5) 17 (0.9) 30 (1.1) 19 (0.7) 23 (1.2) 12 (0.6) 25 (0.9) 16 (0.4) 24 (0.6)

All Hispanic
2 - 5.............. 20 (1.4) 24 (1.1) 36 (2.0) 29 (1.4) 26 (2.0) 21 (2.9) 31 (1.5) 24 (1.2) 29 (1.2)
6 - 11.............. 14 (0.7) 17 (1.7) 26 (1.5) 18 (1.5) 27 (1.5) 20 (1.5) 23 (1.1) 18 (0.8) 24 (1.1)

12 - 19.............. 14 (1.5) 19 (2.6) 36 (3.9) 25 (3.7) 28 (3.9) 14 (2.0) 27 (2.7) 18 (1.9) 26 (1.4)
20 and over... 15 (0.5) 19 (1.3) 33 (2.7) 18 (1.0) 22 (1.2) 12 (1.0) 26 (1.0) 16 (0.5) 25 (0.7)

2 and over... 15 (0.5) 19 (1.0) 33 (1.7) 20 (1.1) 23 (1.1) 13 (0.8) 26 (0.9) 17 (0.5) 25 (0.6)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 26. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 26. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Race/ethnicity
and age Iron Zinc Copper Selenium Potassium Sodium5 Caffeine Alcohol6

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Non-Hispanic White:
2 - 5.............. 19 (0.9) 21 (1.8) 29 (1.4) 15 (1.4) 27 (1.4) 18 (1.1) 39 (5.1) -- --
6 - 11.............. 19 (1.1) 17 (1.3) 26 (1.1) 12 (1.0) 21 (1.5) 15 (0.7) 42 (3.3) -- --

12 - 19.............. 19 (1.4) 17 (1.4) 30 (2.3) 13 (1.0) 22 (1.4) 18 (1.4) 59 (4.4) -- --
20 and over... 16 (0.5) 15 (0.6) 27 (0.6) 10 (0.4) 21 (0.4) 13 (0.3) 44 (1.9) 63 (2.1)

2 and over... 17 (0.4) 16 (0.5) 27 (0.6) 10 (0.3) 21 (0.3) 14 (0.3) 45 (1.9) -- --

Non-Hispanic Black:
2 - 5.............. 19 (1.9) 18 (2.1) 28 (2.0) 15 (2.0) 28 (2.4) 19 (2.9) 38 (6.7) -- --
6 - 11.............. 16 (1.7) 15 (2.1) 22 (1.8) 11 (1.3) 20 (1.4) 16 (1.7) 43 (7.9) -- --

12 - 19.............. 20 (2.0) 17 (2.8) 31 (3.8) 15 (1.9) 25 (2.2) 18 (1.8) 38 (4.8) -- --
20 and over... 19 (1.1) 17 (1.1) 26 (1.7) 13 (1.0) 22 (1.1) 15 (0.9) 35 (3.3) 70 (4.2)

2 and over... 19 (1.0) 17 (1.0) 26 (1.4) 13 (0.7) 22 (0.9) 16 (0.7) 35 (3.1) -- --

Hispanic4:

Mexican American
2 - 5.............. 20 (1.2) 21 (1.0) 28 (1.5) 16 (0.8) 29 (1.0) 19 (1.6) 36 (5.6) -- --
6 - 11.............. 18 (2.2) 16 (1.3) 22 (1.0) 12 (0.9) 19 (0.8) 16 (1.1) 24 (2.5) -- --

12 - 19.............. 18 (2.2) 15 (1.5) 27 (1.9) 11 (1.7) 23 (2.3) 14 (1.6) 33 (5.6) -- --
20 and over... 14 (0.7) 13 (0.6) 22 (0.9) 10 (0.5) 19 (0.5) 11 (0.4) 29 (4.4) 74 (3.5)

2 and over... 16 (0.5) 14 (0.3) 23 (0.7) 11 (0.4) 20 (0.4) 13 (0.3) 29 (4.0) -- --

All Hispanic
2 - 5.............. 19 (1.2) 21 (1.0) 29 (1.4) 16 (0.9) 29 (1.3) 19 (1.5) 38 (4.9) -- --
6 - 11.............. 19 (1.8) 17 (1.2) 25 (1.0) 13 (0.9) 21 (0.8) 18 (1.2) 30 (3.7) -- --

12 - 19.............. 19 (1.8) 17 (1.8) 26 (1.7) 12 (1.7) 23 (1.7) 15 (1.3) 35 (5.5) -- --
20 and over... 16 (0.8) 14 (0.6) 24 (0.8) 11 (0.5) 20 (0.6) 13 (0.6) 32 (3.4) 72 (4.1)

2 and over... 17 (0.7) 15 (0.4) 25 (0.6) 12 (0.6) 21 (0.4) 14 (0.5) 32 (3.1) -- --

What We Eat in America, NHANES 2009-2010

Page 5 of 5Page 5 of 5

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated percentages and ratios are as follows:

Percent reporting: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF
represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than
or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in
this table is 2.04.

Nutrient ratios expressed as percentages: An estimated ratio between 25 and 75 percent is flagged when based on a sample size n* of less than 30 times the variance inflation factor
(VIF), where the VIF represents a broadly calculated average design effect and n* is the number of individuals in the sample reporting non-zero intake of the respective nutrient. An
estimated ratio less than or equal to 25 percent or greater than or equal to 75 percent, is flagged when the smaller of n*p and n* (1-p) is less than 8 times the VIF, where p is the percentage
expressed as a fraction. Additionally, an estimated ratio is flagged when either the relative standard error or p/(1-p) times the relative standard error is greater than 30 percent. The VIF
used in this table is 2.04.

Footnotes

1 Snack occasions were reported as distinct eating occasions during the dietary interview and consisted of one or more food and beverage items, including plain water. Water was the only item
reported in approximately 22 percent of the snack occasions. Survey respondents selected the name of all eating occasions from a fixed list that was provided during the interview. All reports of
"snack", "drink" or "extended consumption" (items that were consumed over a long period of time) were included as snack occasions. Spanish language interviewers used Spanish language
snack occasion names: "merienda", "entre comida", "botana", "bocadillo", "tentempie", and "bebida".

2 Percentages are estimated as a ratio of total nutrients from snacks for all individuals to total daily nutrient intakes for all individuals. Sample weights designed for dietary analysis were used to
allow estimates representative of the U. S. population for the years of collection. Total daily nutrient intakes are available from: www.ars.usda.gov/ba/bhnrc/fsrg. See Table 2. Nutrient Intakes
from Food: Mean Amounts Consumed per Individual, by Race/Ethnicity and Age, in the United States, 2009-2010.

3 The percentage of respondents in the race/ethnicity/age group who reported consuming at least one item at an eating occasion designated as snack.

4 A new sampling methodology was implemented for NHANES 2007-2010; the entire Hispanic population was oversampled instead of just the Mexican American population. Sufficient numbers
of Mexican Americans were retained in the sample design so that trends can be monitored.

5 Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as
assumed in the nutrient profiles for foods in FNDDS 5.0. Details available at: www.ars.usda.gov/ba/bhnrc/fsrg.

6 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error; RAE = retinol activity equivalents; DFE = dietary folate equivalents.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Snacks: Percentages of Selected Nutrients Contributed by Foods Eaten at Snack Occasions, by Race/Ethnicity and Age,
What We Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 27. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Family Income (in Dollars) and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 27. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Family Income (in Dollars) and Age, in the United States, 2009-2010

Family income
in dollars
and age

 Percent
reporting3

 Food
energy Protein

 Carbo-
hydrate

 Total
sugars

 Dietary
fiber

 Total
fat

 Saturated
fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

$0 - $24,999:
2 - 5.............. 96* (1.0) 29 (1.3) 19 (0.9) 34 (1.5) 43 (2.0) 27 (1.2) 26 (1.2) 27 (1.5) 24 (1.2) 25 (1.3)
6 - 11.............. 94 (1.7) 24 (1.1) 15 (1.4) 27 (1.2) 33 (1.7) 21 (1.3) 23 (1.3) 24 (1.6) 22 (1.2) 23 (1.4)

12 - 19.............. 92 (2.2) 27 (1.2) 15 (1.6) 32 (1.6) 40 (2.0) 26 (1.3) 24 (1.6) 23 (1.7) 23 (1.5) 28 (2.0)
20 and over... 95 (0.6) 26 (0.9) 14 (0.8) 30 (0.9) 41 (1.1) 20 (0.6) 21 (1.1) 22 (1.2) 21 (1.3) 21 (1.3)

2 and over... 94 (0.6) 26 (0.7) 15 (0.6) 30 (0.8) 40 (1.0) 21 (0.5) 22 (0.9) 22 (1.0) 21 (1.1) 22 (1.1)

$25,000 - $74,999:
2 - 5.............. 97* (1.1) 30 (1.2) 22 (2.3) 33 (0.8) 41 (0.9) 27 (2.0) 29 (2.4) 31 (3.4) 27 (2.1) 27 (2.1)
6 - 11.............. 97* (0.9) 25 (1.4) 14 (1.1) 29 (1.5) 36 (1.9) 25 (3.4) 23 (1.6) 23 (1.9) 23 (1.6) 25 (1.7)

12 - 19.............. 92 (1.2) 27 (1.5) 13 (1.1) 33 (2.0) 45 (2.8) 24 (1.1) 22 (1.4) 23 (1.5) 22 (1.6) 24 (1.6)
20 and over... 97 (0.4) 24 (0.4) 13 (0.4) 27 (0.7) 37 (1.0) 20 (0.8) 20 (0.4) 20 (0.5) 20 (0.5) 18 (0.6)

2 and over... 96 (0.4) 24 (0.5) 13 (0.4) 28 (0.7) 38 (1.1) 21 (0.8) 20 (0.5) 21 (0.6) 21 (0.5) 20 (0.5)

$75,000 and higher:
2 - 5.............. 99* (0.9) 26 (1.4) 18 (1.3) 30 (1.4) 36 (1.7) 25 (1.8) 23 (1.6) 23 (1.5) 23 (1.8) 24 (2.7)
6 - 11.............. 98* (1.0) 24 (1.5) 14 (1.3) 28 (2.0) 35 (3.0) 21 (1.5) 22 (1.3) 23 (1.7) 20 (1.2) 21 (2.0)

12 - 19.............. 95* (1.8) 24 (1.7) 14 (1.5) 28 (2.1) 36 (2.7) 22 (2.3) 23 (1.6) 23 (1.9) 22 (1.5) 23 (2.1)
20 and over... 97 (0.5) 23 (0.6) 13 (0.5) 26 (0.7) 36 (1.1) 19 (0.6) 20 (0.7) 21 (0.7) 20 (0.7) 18 (0.8)

2 and over... 97 (0.5) 23 (0.5) 13 (0.4) 27 (0.6) 36 (0.8) 19 (0.6) 20 (0.6) 21 (0.7) 20 (0.6) 19 (0.7)

All Individuals4:
2 - 5.............. 97 (0.5) 28 (0.7) 20 (1.1) 33 (0.7) 40 (0.9) 27 (1.1) 26 (1.2) 28 (1.6) 25 (1.2) 25 (1.1)
6 - 11.............. 97 (0.7) 24 (0.6) 14 (0.6) 28 (0.8) 35 (1.2) 23 (1.4) 23 (0.6) 24 (0.9) 22 (0.7) 23 (0.7)

12 - 19.............. 93 (0.9) 26 (0.8) 14 (0.6) 31 (1.1) 41 (1.6) 24 (0.9) 23 (0.7) 23 (0.6) 23 (0.7) 25 (0.9)
20 and over... 96 (0.4) 24 (0.4) 13 (0.3) 28 (0.4) 38 (0.6) 20 (0.4) 20 (0.4) 21 (0.5) 20 (0.4) 19 (0.5)

2 and over... 96 (0.3) 24 (0.3) 14 (0.2) 28 (0.4) 38 (0.5) 21 (0.4) 21 (0.3) 21 (0.4) 21 (0.3) 20 (0.4)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 27. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 27. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Family income
in dollars
and age

 Choles-
terol

 Vitamin A
(RAE)

 Beta-
carotene Lycopene Thiamin

 Ribo-
flavin Niacin Vitamin B6

 Folate
(DFE)

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

$0 - $24,999:
2 - 5.............. 14 (1.2) 22 (1.3) 18 (3.8) 14* (4.2) 20 (0.8) 25 (1.1) 16 (0.9) 20 (1.1) 18 (0.9)
6 - 11.............. 12 (1.3) 18 (2.0) 11 (2.9) 12 (2.4) 19 (1.4) 19 (1.7) 17 (1.4) 18 (1.6) 20 (1.7)

12 - 19.............. 10 (1.3) 19 (1.8) 10 (2.3) 13* (4.1) 18 (1.8) 20 (2.0) 17 (2.0) 20 (2.6) 17 (1.4)
20 and over... 11 (0.9) 19 (1.3) 10 (1.3) 14 (2.7) 17 (1.0) 26 (1.4) 19 (1.2) 23 (2.0) 18 (0.9)

2 and over... 11 (0.8) 19 (1.1) 11 (1.1) 14 (2.3) 17 (0.9) 24 (1.2) 18 (1.0) 22 (1.7) 18 (0.7)

$25,000 - $74,999:
2 - 5.............. 18 (2.8) 26 (3.2) 20 (3.6) 12* (4.8) 19 (1.2) 27 (1.9) 15 (1.4) 20 (1.8) 18 (1.2)
6 - 11.............. 10 (1.5) 17 (2.1) 15 (3.8) 6* (2.0) 17 (1.3) 19 (1.6) 16 (1.9) 19 (2.7) 17 (1.7)

12 - 19.............. 10 (1.1) 17 (1.9) 8 (1.3) 7* (2.4) 16 (1.4) 23 (2.6) 17 (1.2) 25 (3.6) 17 (2.2)
20 and over... 9 (0.5) 17 (1.0) 9 (1.4) 7 (1.5) 16 (0.6) 22 (1.0) 16 (0.9) 19 (1.1) 16 (0.4)

2 and over... 9 (0.4) 18 (0.8) 10 (1.2) 7 (1.3) 16 (0.5) 22 (0.9) 16 (0.8) 19 (1.1) 17 (0.4)

$75,000 and higher:
2 - 5.............. 12 (1.7) 18 (1.3) 17 (3.3) 9* (2.9) 19 (1.6) 21 (1.4) 16 (1.5) 19 (1.2) 17 (1.7)
6 - 11.............. 11 (1.4) 17 (2.5) 9 (2.4) 13* (4.3) 16 (1.4) 19 (2.4) 12 (1.0) 15 (1.4) 14 (1.7)

12 - 19.............. 14 (1.9) 19 (3.2) 21*(10.1) 10* (3.2) 16 (1.4) 21 (2.2) 15 (1.9) 18 (2.4) 18 (2.0)
20 and over... 9 (0.5) 17 (0.7) 9 (1.4) 12 (3.0) 15 (0.8) 23 (1.2) 16 (1.0) 18 (1.6) 15 (1.2)

2 and over... 10 (0.5) 17 (0.7) 10 (1.6) 12 (2.4) 15 (0.6) 22 (0.9) 15 (0.8) 18 (1.1) 15 (0.8)

All Individuals4:
2 - 5.............. 15 (1.4) 22 (1.5) 18 (1.9) 11 (2.3) 19 (0.7) 25 (1.1) 16 (0.8) 20 (0.8) 17 (0.7)
6 - 11.............. 11 (0.8) 18 (1.1) 11 (1.6) 10 (1.9) 17 (0.7) 20 (1.0) 15 (0.7) 18 (1.3) 17 (1.0)

12 - 19.............. 11 (0.7) 18 (1.3) 15* (4.6) 12 (2.8) 17 (0.7) 22 (1.1) 17 (0.7) 21 (1.7) 18 (1.4)
20 and over... 9 (0.3) 17 (0.5) 9 (1.0) 11 (1.6) 16 (0.4) 23 (0.7) 17 (0.6) 19 (1.0) 16 (0.6)

2 and over... 10 (0.3) 18 (0.4) 10 (1.0) 11 (1.4) 16 (0.3) 23 (0.5) 16 (0.5) 19 (0.8) 17 (0.4)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 27. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 27. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Family income
in dollars
and age Choline Vitamin B12 Vitamin C Vitamin D

 Vitamin E
(alpha-

tocopherol) Vitamin K Calcium Phosphorus Magnesium
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

$0 - $24,999:
2 - 5.............. 19 (1.2) 23 (1.3) 41 (2.7) 27 (1.8) 30 (2.4) 19 (1.4) 29 (1.6) 24 (1.0) 29 (1.1)
6 - 11.............. 15 (1.1) 17 (2.2) 27 (3.2) 16 (2.5) 27 (1.5) 15 (1.4) 20 (2.1) 18 (1.4) 23 (1.5)

12 - 19.............. 15 (1.7) 16 (2.4) 30 (1.8) 20 (3.7) 37 (3.9) 16 (1.7) 25 (2.0) 20 (1.7) 29 (1.6)
20 and over... 18 (1.1) 18 (1.5) 32 (1.6) 20 (2.0) 26 (1.6) 11 (1.3) 27 (0.9) 20 (1.0) 29 (0.9)

2 and over... 18 (0.9) 18 (1.2) 32 (1.3) 20 (1.6) 27 (1.4) 12 (1.1) 26 (0.8) 20 (0.8) 29 (0.7)

$25,000 - $74,999:
2 - 5.............. 22 (1.5) 24 (1.9) 35 (3.8) 30 (3.1) 29 (2.5) 21 (2.8) 32 (3.4) 27 (2.7) 30 (1.5)
6 - 11.............. 14 (1.4) 14 (1.7) 36 (2.3) 17 (2.4) 30 (2.9) 19 (5.3) 22 (1.9) 18 (1.5) 26 (1.4)

12 - 19.............. 14 (1.2) 18 (3.4) 37 (3.6) 19 (3.1) 31 (2.9) 13 (1.5) 25 (2.8) 19 (2.1) 28 (1.8)
20 and over... 15 (0.5) 15 (0.9) 26 (1.8) 16 (1.0) 24 (1.2) 9 (0.9) 24 (0.6) 18 (0.5) 26 (0.7)

2 and over... 15 (0.4) 16 (0.9) 28 (1.2) 17 (0.9) 25 (1.0) 10 (0.9) 24 (0.6) 18 (0.6) 27 (0.7)

$75,000 and higher:
2 - 5.............. 18 (1.3) 18 (1.6) 31 (3.1) 21 (2.0) 22 (2.0) 17 (4.2) 24 (1.8) 21 (1.5) 26 (1.1)
6 - 11.............. 16 (1.8) 15 (2.9) 24 (3.8) 19 (4.2) 22 (1.5) 17 (1.4) 21 (2.9) 18 (1.6) 23 (1.7)

12 - 19.............. 16 (1.8) 18 (2.3) 24 (4.4) 14 (2.5) 27 (4.8) 20 (4.4) 22 (1.8) 19 (1.8) 25 (2.0)
20 and over... 15 (0.6) 14 (1.8) 23 (1.8) 16 (1.5) 22 (1.1) 8 (0.8) 24 (0.9) 18 (0.5) 26 (0.6)

2 and over... 15 (0.4) 15 (1.4) 24 (1.4) 16 (1.0) 23 (0.9) 10 (0.7) 24 (0.8) 18 (0.5) 26 (0.6)

All Individuals4:
2 - 5.............. 20 (0.9) 22 (1.0) 36 (2.8) 26 (1.6) 27 (1.7) 19 (1.8) 29 (1.7) 24 (1.3) 28 (0.7)
6 - 11.............. 15 (0.9) 16 (1.4) 30 (1.9) 18 (1.6) 27 (1.0) 17 (2.1) 21 (1.2) 18 (0.8) 25 (0.8)

12 - 19.............. 15 (0.8) 17 (1.8) 31 (2.1) 18 (1.3) 31 (1.7) 17 (2.1) 24 (1.2) 20 (1.0) 27 (1.0)
20 and over... 16 (0.4) 15 (0.9) 27 (0.7) 17 (0.8) 24 (0.8) 9 (0.4) 25 (0.5) 18 (0.3) 27 (0.4)

2 and over... 16 (0.3) 16 (0.6) 28 (0.4) 18 (0.5) 25 (0.6) 10 (0.4) 25 (0.4) 19 (0.3) 27 (0.4)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 27. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 27. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Family income
in dollars
and age Iron Zinc Copper Selenium Potassium Sodium5 Caffeine Alcohol6

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

$0 - $24,999:
2 - 5.............. 19 (1.0) 20 (1.0) 28 (1.4) 16 (0.9) 28 (1.2) 19 (1.2) 48 (7.1) -- --
6 - 11.............. 20 (1.4) 18 (1.7) 24 (0.9) 14 (1.6) 20 (1.2) 18 (1.1) 32 (4.8) -- --

12 - 19.............. 18 (1.5) 17 (1.7) 29 (2.0) 13 (1.7) 23 (1.3) 17 (1.0) 51 (4.4) -- --
20 and over... 17 (0.9) 16 (0.9) 27 (1.1) 12 (0.6) 23 (0.7) 14 (0.6) 49 (3.5) 76 (3.1)

2 and over... 18 (0.7) 17 (0.8) 27 (0.9) 12 (0.6) 23 (0.7) 15 (0.4) 49 (3.4) -- --

$25,000 - $74,999:
2 - 5.............. 19 (1.1) 22 (2.0) 30 (1.8) 17 (1.7) 29 (1.9) 19 (1.4) 35 (3.3) -- --
6 - 11.............. 18 (1.5) 16 (1.7) 26 (1.4) 11 (1.0) 21 (1.4) 16 (1.3) 41 (6.7) -- --

12 - 19.............. 18 (2.0) 16 (1.7) 29 (2.0) 11 (1.0) 23 (1.3) 15 (1.6) 57 (5.7) -- --
20 and over... 16 (0.4) 15 (0.5) 26 (0.7) 11 (0.4) 20 (0.7) 13 (0.5) 41 (3.0) 66 (3.1)

2 and over... 17 (0.4) 16 (0.5) 27 (0.7) 11 (0.4) 21 (0.6) 14 (0.6) 42 (2.8) -- --

$75,000 and higher:
2 - 5.............. 18 (1.8) 19 (1.3) 28 (1.3) 15 (1.0) 25 (1.6) 17 (1.7) 41 (10.0) -- --
6 - 11.............. 16 (1.6) 16 (1.2) 24 (1.4) 11 (1.1) 21 (2.2) 15 (1.1) 42 (4.0) -- --

12 - 19.............. 18 (1.6) 16 (1.9) 27 (3.3) 13 (1.6) 21 (2.2) 17 (2.0) 54 (9.4) -- --
20 and over... 16 (0.8) 15 (1.0) 26 (0.7) 10 (0.6) 20 (0.5) 13 (0.7) 40 (2.1) 60 (3.3)

2 and over... 16 (0.6) 15 (0.8) 26 (0.6) 10 (0.5) 20 (0.5) 14 (0.6) 40 (2.0) -- --

All Individuals4:
2 - 5.............. 19 (0.6) 20 (1.1) 29 (1.0) 16 (0.8) 28 (1.0) 18 (0.9) 40 (3.1) -- --
6 - 11.............. 18 (0.9) 17 (0.9) 25 (0.8) 12 (0.5) 21 (1.0) 16 (0.6) 40 (2.8) -- --

12 - 19.............. 19 (1.0) 17 (0.9) 29 (1.5) 13 (0.6) 23 (0.8) 17 (0.8) 54 (4.2) -- --
20 and over... 16 (0.5) 15 (0.5) 26 (0.4) 10 (0.3) 21 (0.3) 13 (0.3) 42 (1.6) 66 (1.5)

2 and over... 17 (0.3) 16 (0.4) 27 (0.4) 11 (0.2) 21 (0.3) 14 (0.2) 43 (1.6) -- --

What We Eat in America, NHANES 2009-2010

Page 5 of 5Page 5 of 5

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated percentages and ratios are as follows:

Percent reporting: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF
represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than
or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in
this table is 2.04.

Nutrient ratios expressed as percentages: An estimated ratio between 25 and 75 percent is flagged when based on a sample size n* of less than 30 times the variance inflation factor
(VIF), where the VIF represents a broadly calculated average design effect and n* is the number of individuals in the sample reporting non-zero intake of the respective nutrient. An
estimated ratio less than or equal to 25 percent or greater than or equal to 75 percent, is flagged when the smaller of n*p and n* (1-p) is less than 8 times the VIF, where p is the percentage
expressed as a fraction. Additionally, an estimated ratio is flagged when either the relative standard error or p/(1-p) times the relative standard error is greater than 30 percent. The VIF
used in this table is 2.04.

Footnotes

1 Snack occasions were reported as distinct eating occasions during the dietary interview and consisted of one or more food and beverage items, including plain water. Water was the only item
reported in approximately 22 percent of the snack occasions. Survey respondents selected the name of all eating occasions from a fixed list that was provided during the interview. All reports of
"snack", "drink" or "extended consumption" (items that were consumed over a long period of time) were included as snack occasions. Spanish language interviewers used Spanish language
snack occasion names: "merienda", "entre comida", "botana", "bocadillo", "tentempie", and "bebida".

2 Percentages are estimated as a ratio of total nutrients from snacks for all individuals to total daily nutrient intakes for all individuals. Sample weights designed for dietary analysis were used to
allow estimates representative of the U. S. population for the years of collection. Total daily nutrient intakes are available from: www.ars.usda.gov/ba/bhnrc/fsrg. See Table 3. Nutrient Intakes
from Food: Mean Amounts Consumed per Individual, by Family Income (in Dollars) and Age, in the United States, 2009-2010.

3 The percentage of respondents in the income/age group who reported consuming at least one item at an eating occasion designated as snack.

4 Includes persons of all income levels or with unknown family income.

5 Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as
assumed in the nutrient profiles for foods in FNDDS 5.0. Details available at: www.ars.usda.gov/ba/bhnrc/fsrg.

6 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error; RAE = retinol activity equivalents; DFE = dietary folate equivalents.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Snacks: Percentages of Selected Nutrients Contributed by Foods Eaten at Snack Occasions, by Family Income (in Dollars)
and Age, What We Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 28. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 5

What We Eat in America, NHANES 2009-2010

Table 28. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010

Family income as
% of Federal poverty

threshold and age
 Percent

reporting4

 Food
energy Protein

 Carbo-
hydrate

 Total
sugars

 Dietary
fiber

 Total
fat

 Saturated
fat

 Mono-
unsaturated

fat

 Poly-
unsaturated

fat
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Under 131% poverty:
2 - 5.............. 94 (1.2) 28 (1.3) 19 (1.1) 33 (1.5) 42 (2.0) 26 (1.2) 25 (1.3) 27 (1.5) 24 (1.4) 23 (1.2)
6 - 11.............. 95 (1.2) 24 (1.0) 15 (1.1) 27 (1.1) 33 (1.5) 22 (1.1) 22 (1.3) 23 (1.7) 22 (1.2) 23 (1.3)

12 - 19.............. 91 (1.8) 25 (1.1) 13 (1.3) 30 (1.2) 39 (1.5) 23 (1.0) 21 (1.4) 21 (1.2) 20 (1.4) 24 (2.4)
20 and over... 94 (0.8) 26 (0.9) 14 (0.7) 30 (0.8) 41 (1.0) 20 (0.8) 21 (1.1) 21 (1.0) 20 (1.4) 21 (1.3)

2 and over... 94 (0.6) 26 (0.6) 14 (0.5) 30 (0.6) 40 (0.7) 21 (0.7) 21 (0.9) 22 (0.8) 21 (1.0) 22 (1.1)

131-185% poverty:
2 - 5.............. 100* (0.0) 32 (3.6) 26 (6.0) 34 (2.1) 42 (2.8) 28 (2.5) 33 (6.5) 37 (8.2) 31 (6.4) 32 (3.9)
6 - 11.............. 99* (0.4) 24 (2.0) 12 (1.3) 28 (1.9) 36 (2.2) 20 (2.0) 22 (2.6) 24 (2.9) 21 (2.9) 21 (2.9)

12 - 19.............. 93* (1.7) 30 (3.3) 16 (2.1) 37 (5.1) 50 (7.9) 24 (1.5) 25 (1.7) 26 (2.6) 22 (1.7) 28 (3.6)
20 and over... 97 (0.8) 25 (1.4) 14 (1.4) 30 (1.5) 41 (1.8) 19 (1.2) 20 (1.6) 22 (2.0) 19 (1.6) 19 (2.4)

2 and over... 97 (0.7) 26 (1.2) 15 (1.1) 31 (1.2) 42 (1.5) 20 (0.9) 21 (1.4) 23 (1.7) 20 (1.4) 21 (2.1)

Over 185% poverty:
2 - 5.............. 99* (0.7) 27 (1.1) 19 (1.4) 31 (1.0) 37 (0.9) 27 (1.7) 25 (1.7) 25 (2.3) 24 (1.7) 26 (2.0)
6 - 11.............. 98* (0.9) 24 (0.9) 14 (1.0) 29 (1.2) 36 (1.9) 24 (2.1) 23 (0.8) 23 (1.3) 22 (0.8) 24 (1.3)

12 - 19.............. 94 (1.4) 25 (1.2) 14 (1.0) 30 (1.7) 40 (2.5) 24 (1.4) 23 (1.2) 23 (1.3) 22 (1.2) 23 (1.5)
20 and over... 97 (0.4) 23 (0.4) 13 (0.3) 27 (0.5) 36 (0.8) 20 (0.6) 20 (0.4) 21 (0.5) 20 (0.3) 19 (0.5)

2 and over... 97 (0.4) 24 (0.4) 13 (0.4) 27 (0.5) 37 (0.7) 20 (0.6) 20 (0.4) 21 (0.5) 21 (0.4) 19 (0.5)

All Individuals5:
2 - 5.............. 97 (0.5) 28 (0.7) 20 (1.1) 33 (0.7) 40 (0.9) 27 (1.1) 26 (1.2) 28 (1.6) 25 (1.2) 25 (1.1)
6 - 11.............. 97 (0.7) 24 (0.6) 14 (0.6) 28 (0.8) 35 (1.2) 23 (1.4) 23 (0.6) 24 (0.9) 22 (0.7) 23 (0.7)

12 - 19.............. 93 (0.9) 26 (0.8) 14 (0.6) 31 (1.1) 41 (1.6) 24 (0.9) 23 (0.7) 23 (0.6) 23 (0.7) 25 (0.9)
20 and over... 96 (0.4) 24 (0.4) 13 (0.3) 28 (0.4) 38 (0.6) 20 (0.4) 20 (0.4) 21 (0.5) 20 (0.4) 19 (0.5)

2 and over... 96 (0.3) 24 (0.3) 14 (0.2) 28 (0.4) 38 (0.5) 21 (0.4) 21 (0.3) 21 (0.4) 21 (0.3) 20 (0.4)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 28. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 2 of 5

What We Eat in America, NHANES 2009-2010

Table 28. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

Family income as
% of Federal poverty

threshold and age
 Choles-

terol
 Vitamin A

(RAE)
 Beta-

carotene Lycopene Thiamin
 Ribo-
flavin Niacin Vitamin B6

 Folate
(DFE)

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Under 131% poverty:
2 - 5.............. 14 (1.1) 23 (1.3) 20 (2.9) 9 (2.3) 18 (0.9) 24 (1.3) 15 (1.0) 19 (1.1) 16 (0.7)
6 - 11.............. 12 (1.2) 19 (1.6) 14 (3.9) 10 (2.2) 19 (1.2) 20 (1.3) 17 (1.2) 18 (1.4) 21 (1.7)

12 - 19.............. 9 (1.1) 17 (1.8) 8 (1.6) 11* (3.4) 16 (1.1) 20 (1.8) 15 (1.0) 19 (0.9) 15 (0.9)
20 and over... 11 (0.8) 18 (1.1) 10 (1.3) 14 (3.0) 16 (0.6) 24 (1.0) 18 (1.2) 23 (2.1) 18 (0.7)

2 and over... 11 (0.7) 18 (0.8) 11 (1.2) 13 (2.3) 17 (0.4) 23 (0.7) 18 (0.9) 21 (1.5) 18 (0.6)

131-185% poverty:
2 - 5.............. 23* (7.0) 31 (7.5) 17* (4.2) 25 (5.7) 19 (2.3) 32 (5.1) 16* (2.0) 23 (2.6) 16* (1.7)
6 - 11.............. 10* (1.8) 15 (1.5) 9* (2.6) 7* (2.7) 13 (1.2) 16 (1.2) 15 (4.3) 20* (6.0) 12 (1.3)

12 - 19.............. 15 (3.1) 22 (3.2) 14 (3.4) 5* (2.1) 18 (1.7) 25 (2.9) 15 (1.7) 21 (1.7) 19 (3.0)
20 and over... 11 (1.6) 22 (2.5) 14 (2.0) 7* (2.4) 16 (1.9) 27 (2.4) 17 (1.6) 20 (2.1) 16 (1.7)

2 and over... 12 (1.3) 22 (1.9) 13 (1.8) 8 (1.9) 16 (1.5) 26 (1.9) 16 (1.6) 20 (1.9) 16 (1.4)

Over 185% poverty:
2 - 5.............. 13 (1.7) 20 (1.9) 19 (3.1) 9* (3.6) 20 (1.1) 22 (1.3) 17 (1.3) 19 (1.5) 18 (1.1)
6 - 11.............. 11 (1.1) 17 (1.9) 11 (2.1) 11 (3.2) 16 (1.0) 19 (1.8) 14 (1.0) 16 (1.3) 15 (1.5)

12 - 19.............. 12 (1.3) 18 (2.3) 18* (7.6) 10 (2.2) 16 (1.4) 22 (2.0) 17 (1.5) 22 (3.2) 17 (2.4)
20 and over... 9 (0.4) 17 (0.7) 9 (1.3) 10 (2.3) 15 (0.5) 22 (0.8) 16 (0.7) 18 (1.0) 16 (0.8)

2 and over... 9 (0.4) 17 (0.7) 10 (1.3) 10 (2.0) 16 (0.5) 22 (0.7) 16 (0.6) 19 (0.8) 16 (0.6)

All Individuals5:
2 - 5.............. 15 (1.4) 22 (1.5) 18 (1.9) 11 (2.3) 19 (0.7) 25 (1.1) 16 (0.8) 20 (0.8) 17 (0.7)
6 - 11.............. 11 (0.8) 18 (1.1) 11 (1.6) 10 (1.9) 17 (0.7) 20 (1.0) 15 (0.7) 18 (1.3) 17 (1.0)

12 - 19.............. 11 (0.7) 18 (1.3) 15* (4.6) 12 (2.8) 17 (0.7) 22 (1.1) 17 (0.7) 21 (1.7) 18 (1.4)
20 and over... 9 (0.3) 17 (0.5) 9 (1.0) 11 (1.6) 16 (0.4) 23 (0.7) 17 (0.6) 19 (1.0) 16 (0.6)

2 and over... 10 (0.3) 18 (0.4) 10 (1.0) 11 (1.4) 16 (0.3) 23 (0.5) 16 (0.5) 19 (0.8) 17 (0.4)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 28. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 3 of 5

What We Eat in America, NHANES 2009-2010

Table 28. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

Family income as
% of Federal poverty

threshold and age Choline Vitamin B12 Vitamin C Vitamin D

 Vitamin E
(alpha-

tocopherol) Vitamin K Calcium Phosphorus Magnesium
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Under 131% poverty:
2 - 5.............. 20 (1.2) 23 (1.6) 39 (2.9) 28 (1.8) 29 (2.3) 18 (1.5) 29 (1.5) 24 (1.2) 28 (1.1)
6 - 11.............. 15 (1.1) 17 (1.9) 29 (2.8) 18 (1.4) 27 (1.2) 20 (5.7) 21 (1.6) 18 (1.3) 23 (1.3)

12 - 19.............. 14 (1.4) 17 (2.7) 31 (2.2) 19 (3.5) 32 (2.7) 15 (1.6) 23 (1.9) 18 (1.6) 26 (1.1)
20 and over... 18 (1.2) 17 (1.1) 30 (1.9) 18 (0.9) 25 (1.3) 10 (0.7) 25 (0.7) 19 (0.7) 28 (0.9)

2 and over... 17 (0.9) 18 (1.0) 31 (1.5) 19 (0.9) 26 (1.0) 12 (0.9) 25 (0.7) 19 (0.6) 28 (0.7)

131-185% poverty:
2 - 5.............. 26 (4.1) 31 (5.7) 35 (7.1) 38 (7.5) 30 (3.1) 18 (4.5) 40 (7.5) 32 (6.6) 33 (2.8)
6 - 11.............. 13 (1.5) 11* (0.9) 28 (3.8) 13 (2.3) 31 (6.2) 12 (3.6) 19 (1.5) 16 (1.8) 24 (1.8)

12 - 19.............. 18 (1.8) 16 (2.4) 35 (4.0) 23 (3.8) 34 (3.8) 16 (3.6) 31 (4.4) 24 (4.6) 30 (2.3)
20 and over... 18 (1.7) 20 (3.1) 35 (2.9) 24 (5.5) 25 (3.0) 11 (2.2) 29 (2.4) 20 (1.9) 29 (1.4)

2 and over... 18 (1.4) 19 (2.5) 34 (2.4) 24 (4.0) 27 (2.5) 11 (1.5) 29 (1.9) 21 (1.7) 29 (1.1)

Over 185% poverty:
2 - 5.............. 18 (1.1) 19 (1.5) 33 (2.4) 21 (1.8) 25 (1.7) 20 (3.1) 26 (2.0) 22 (1.5) 27 (1.3)
6 - 11.............. 15 (1.3) 15 (2.4) 31 (2.5) 18 (3.3) 25 (1.2) 17 (1.0) 21 (2.3) 18 (1.3) 25 (1.1)

12 - 19.............. 15 (1.2) 18 (2.5) 29 (4.1) 16 (2.3) 28 (3.3) 18 (3.4) 24 (1.7) 19 (1.4) 27 (1.6)
20 and over... 15 (0.4) 14 (1.1) 24 (1.0) 15 (1.1) 23 (0.8) 9 (0.5) 24 (0.7) 18 (0.4) 26 (0.6)

2 and over... 15 (0.3) 15 (0.8) 25 (0.6) 16 (0.8) 24 (0.8) 10 (0.5) 24 (0.5) 18 (0.4) 26 (0.6)

All Individuals5:
2 - 5.............. 20 (0.9) 22 (1.0) 36 (2.8) 26 (1.6) 27 (1.7) 19 (1.8) 29 (1.7) 24 (1.3) 28 (0.7)
6 - 11.............. 15 (0.9) 16 (1.4) 30 (1.9) 18 (1.6) 27 (1.0) 17 (2.1) 21 (1.2) 18 (0.8) 25 (0.8)

12 - 19.............. 15 (0.8) 17 (1.8) 31 (2.1) 18 (1.3) 31 (1.7) 17 (2.1) 24 (1.2) 20 (1.0) 27 (1.0)
20 and over... 16 (0.4) 15 (0.9) 27 (0.7) 17 (0.8) 24 (0.8) 9 (0.4) 25 (0.5) 18 (0.3) 27 (0.4)

2 and over... 16 (0.3) 16 (0.6) 28 (0.4) 18 (0.5) 25 (0.6) 10 (0.4) 25 (0.4) 19 (0.3) 27 (0.4)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 28. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 4 of 5

What We Eat in America, NHANES 2009-2010

Table 28. Snacks1: Percentages2 of Selected Nutrients Contributed by Foods Eaten at Snack Occasions,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010 (continued)

Family income as
% of Federal poverty

threshold and age Iron Zinc Copper Selenium Potassium Sodium6 Caffeine Alcohol7

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Under 131% poverty:
2 - 5.............. 17 (0.8) 19 (1.1) 27 (1.2) 15 (1.1) 27 (1.4) 18 (1.2) 44 (6.3) -- --
6 - 11.............. 20 (1.4) 17 (1.5) 24 (0.9) 14 (1.2) 20 (1.0) 18 (1.0) 30 (3.6) -- --

12 - 19.............. 17 (0.9) 16 (1.5) 26 (1.1) 12 (1.5) 21 (1.1) 15 (1.1) 51 (4.5) -- --
20 and over... 17 (0.8) 16 (0.8) 27 (0.8) 12 (0.6) 22 (0.6) 14 (0.5) 47 (2.8) 78 (2.6)

2 and over... 17 (0.6) 16 (0.7) 27 (0.6) 12 (0.5) 22 (0.4) 15 (0.5) 47 (2.7) -- --

131-185% poverty:
2 - 5.............. 20 (2.1) 25 (4.9) 31 (3.1) 20 (3.7) 32 (4.1) 21 (4.2) 36* (5.7) -- --
6 - 11.............. 14 (1.4) 12 (1.2) 26 (2.1) 10* (1.2) 20 (1.5) 13 (1.7) 44 (11.0) -- --

12 - 19.............. 21 (2.9) 19 (2.6) 31 (3.1) 14 (1.6) 26 (1.3) 19 (3.6) 62*(14.8) -- --
20 and over... 16 (1.7) 16 (1.8) 27 (2.1) 11 (1.2) 24 (1.5) 14 (1.1) 50 (2.8) 74 (7.5)

2 and over... 17 (1.4) 16 (1.4) 27 (1.8) 12 (1.0) 24 (1.1) 15 (1.1) 50 (2.9) -- --

Over 185% poverty:
2 - 5.............. 20 (1.1) 20 (1.5) 29 (1.6) 15 (1.2) 26 (1.4) 18 (1.3) 35 (4.7) -- --
6 - 11.............. 18 (1.0) 17 (1.4) 25 (1.1) 11 (0.9) 22 (1.7) 16 (0.9) 44 (4.0) -- --

12 - 19.............. 18 (1.8) 16 (1.6) 29 (2.5) 12 (1.2) 22 (1.5) 16 (1.4) 55 (7.4) -- --
20 and over... 16 (0.5) 15 (0.6) 26 (0.6) 10 (0.4) 20 (0.4) 13 (0.4) 40 (1.9) 61 (2.1)

2 and over... 17 (0.4) 15 (0.5) 26 (0.6) 10 (0.3) 21 (0.4) 14 (0.4) 40 (1.9) -- --

All Individuals5:
2 - 5.............. 19 (0.6) 20 (1.1) 29 (1.0) 16 (0.8) 28 (1.0) 18 (0.9) 40 (3.1) -- --
6 - 11.............. 18 (0.9) 17 (0.9) 25 (0.8) 12 (0.5) 21 (1.0) 16 (0.6) 40 (2.8) -- --

12 - 19.............. 19 (1.0) 17 (0.9) 29 (1.5) 13 (0.6) 23 (0.8) 17 (0.8) 54 (4.2) -- --
20 and over... 16 (0.5) 15 (0.5) 26 (0.4) 10 (0.3) 21 (0.3) 13 (0.3) 42 (1.6) 66 (1.5)

2 and over... 17 (0.3) 16 (0.4) 27 (0.4) 11 (0.2) 21 (0.3) 14 (0.2) 43 (1.6) -- --

What We Eat in America, NHANES 2009-2010

Page 5 of 5Page 5 of 5

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated percentages and ratios are as follows:

Percent reporting: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF
represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than
or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in
this table is 2.04.

Nutrient ratios expressed as percentages: An estimated ratio between 25 and 75 percent is flagged when based on a sample size n* of less than 30 times the variance inflation factor
(VIF), where the VIF represents a broadly calculated average design effect and n* is the number of individuals in the sample reporting non-zero intake of the respective nutrient. An
estimated ratio less than or equal to 25 percent or greater than or equal to 75 percent, is flagged when the smaller of n*p and n* (1-p) is less than 8 times the VIF, where p is the percentage
expressed as a fraction. Additionally, an estimated ratio is flagged when either the relative standard error or p/(1-p) times the relative standard error is greater than 30 percent. The VIF
used in this table is 2.04.

Footnotes

1 Snack occasions were reported as distinct eating occasions during the dietary interview and consisted of one or more food and beverage items, including plain water. Water was the only item
reported in approximately 22 percent of the snack occasions. Survey respondents selected the name of all eating occasions from a fixed list that was provided during the interview. All reports of
"snack", "drink" or "extended consumption" (items that were consumed over a long period of time) were included as snack occasions. Spanish language interviewers used Spanish language
snack occasion names: "merienda", "entre comida", "botana", "bocadillo", "tentempie", and "bebida".

2 Percentages are estimated as a ratio of total nutrients from snacks for all individuals to total daily nutrient intakes for all individuals. Sample weights designed for dietary analysis were used to
allow estimates representative of the U. S. population for the years of collection. Total daily nutrient intakes are available from: www.ars.usda.gov/ba/bhnrc/fsrg. See Table 4. Nutrient Intakes
from Food: Mean Amounts Consumed per Individual, by Family Income (as of Federal Poverty Threshold) and Age, in the United States, 2009-2010.

3 Percent of poverty level is based on family income, family size and composition using U.S. Census Bureau poverty thresholds. The poverty threshold categories are related to Federal Nutrition
Assistance Programs, www.fns.usda.gov.

4 The percentage of respondents in the income/age group who reported consuming at least one item at an eating occasion designated as snack.

5 Includes persons of all income levels or with unknown family income.

6 Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as
assumed in the nutrient profiles for foods in FNDDS 5.0. Details available at: www.ars.usda.gov/ba/bhnrc/fsrg.

7 Alcohol estimates are shown only for 20 years and over age groups. Although the data are collected for all individuals, estimates are not presented due to extreme variability and/or inadequate
sample size.

Abbreviations

SE = standard error; RAE = retinol activity equivalents; DFE = dietary folate equivalents.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Snacks: Percentages of Selected Nutrients Contributed by Foods Eaten at Snack Occasions, by Family Income (as of
Federal Poverty Threshold) and Age, What We Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 2

What We Eat in America, NHANES 2009-2010

Table 29. Snacks: Distribution of Snack Occasions1,
by Gender and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 2

What We Eat in America, NHANES 2009-2010

Table 29. Snacks: Distribution of Snack Occasions1,
by Gender and Age, in the United States, 2009-2010

 Number of snack occasions
Gender
and age

Sample
size Zero One Two Three Four Five Six

 Seven
or more

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Males:
2 - 5.............. 452 3* (0.7) 8 (1.6) 23 (2.8) 27 (3.3) 21 (2.8) 10 (2.2) 4 (1.1) 4 (1.2)
6 - 11.............. 588 4 (0.9) 18 (2.4) 23 (2.6) 27 (2.8) 18 (2.4) 7 (1.6) 2* (0.6) 1* (0.6)

12 - 19.............. 672 8 (1.3) 16 (2.0) 26 (2.0) 21 (2.3) 15 (2.4) 10 (1.5) 3 (0.9) #

20 - 29.............. 450 4* (0.9) 16 (2.3) 25 (2.8) 25 (2.1) 13 (1.9) 9 (1.6) 3* (1.0) 5 (2.4)
30 - 39.............. 455 4 (1.1) 15 (1.8) 22 (2.2) 26 (3.1) 17 (2.2) 10 (1.9) 1* (0.5) 3* (1.1)
40 - 49.............. 481 3* (1.1) 12 (1.4) 27 (2.5) 24 (2.9) 15 (2.2) 13 (2.3) 4 (1.3) 2* (1.1)

50 - 59.............. 470 3 (1.1) 14 (2.5) 22 (3.2) 26 (3.8) 19 (2.7) 9 (1.7) 2* (1.0) 3* (1.5)
60 - 69.............. 449 6 (1.3) 14 (1.4) 28 (2.4) 25 (2.4) 16 (3.2) 7 (1.7) 3* (1.2) 2* (0.7)
70 and over...... 484 6 (1.6) 19 (1.6) 29 (2.4) 24 (2.0) 12 (1.5) 7 (1.1) 2* (0.7) 1* (0.4)

20 and over... 2789 4 (0.5) 15 (0.8) 25 (0.9) 25 (1.1) 16 (0.9) 9 (0.9) 3 (0.3) 3 (0.6)

Females:
2 - 5.............. 409 3* (0.6) 8 (2.0) 18 (2.2) 28 (1.9) 23 (2.0) 12 (1.8) 5 (1.4) 4 (1.2)
6 - 11.............. 566 2* (0.9) 17 (2.2) 28 (1.5) 26 (1.5) 13 (2.0) 7 (1.1) 5 (1.2) 1* (0.2)

12 - 19.............. 593 6 (1.6) 19 (2.4) 27 (3.3) 24 (1.6) 12 (1.7) 8 (1.3) 1* (0.8) 2* (0.7)

20 - 29.............. 524 5 (1.0) 17 (2.2) 23 (2.1) 23 (2.1) 17 (2.4) 10 (2.2) 4 (1.3) 2* (0.6)
30 - 39.............. 499 3* (0.8) 14 (2.1) 23 (3.6) 27 (2.6) 17 (1.4) 11 (2.0) 2* (1.1) 2* (0.7)
40 - 49.............. 555 6 (1.1) 14 (2.3) 22 (2.1) 22 (2.2) 17 (2.7) 8 (0.9) 8 (2.0) 3* (0.9)

50 - 59.............. 429 3* (1.1) 16 (2.6) 21 (2.5) 19 (2.9) 18 (2.4) 15 (1.7) 4 (1.1) 3* (1.1)
60 - 69.............. 453 3* (1.1) 9 (2.4) 29 (3.1) 22 (2.5) 18 (2.4) 10 (1.6) 7 (1.7) 4 (1.1)
70 and over...... 513 6 (1.1) 20 (2.2) 24 (2.3) 24 (1.4) 15 (1.7) 8 (1.5) 3 (0.9) #

20 and over... 2973 4 (0.5) 15 (1.3) 23 (1.1) 23 (1.2) 17 (1.0) 10 (0.7) 5 (0.7) 2 (0.4)

Males and females:
2 and over... 9042 4 (0.3) 15 (0.6) 24 (0.9) 24 (0.5) 16 (0.5) 10 (0.5) 4 (0.3) 2 (0.3)

What We Eat in America, NHANES 2009-2010

Page 2 of 2Page 2 of 2

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated percentages are as follows:

Percent reporting: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF
represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than
or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in
this table is 2.04.

Indicates a non-zero value too small to report.

Footnotes

1 Snack occasions were reported as distinct eating occasions during the dietary interview and consisted of one or more food and beverage items, including plain water. Water was the only item
reported in approximately 22 percent of the snack occasions. Survey respondents selected the name of all eating occasions from a fixed list that was provided during the interview. All reports of
"snack", "drink" or "extended consumption" (items that were consumed over a long period of time) were included as snack occasions. Spanish language interviewers used Spanish language
snack occasion names: "merienda", "entre comida", "botana", "bocadillo", "tentempie", and "bebida".

Abbreviations

SE = standard error.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Snacks: Distribution of Snack Occasions, by Gender and Age, What We Eat in America, NHANES 2009-2010. Available:
www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 2

What We Eat in America, NHANES 2009-2010

Table 30. Snacks: Distribution of Snack Occasions1,
by Race/Ethnicity and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 2

What We Eat in America, NHANES 2009-2010

Table 30. Snacks: Distribution of Snack Occasions1,
by Race/Ethnicity and Age, in the United States, 2009-2010

 Number of snack occasions
Race/ethnicity

and age
Sample

size Zero One Two Three Four Five Six
 Seven
or more

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Non-Hispanic White:
2 - 5.............. 305 1* (0.6) 6 (1.1) 19 (3.4) 30 (3.5) 26 (3.0) 11 (1.7) 4* (1.3) 4* (1.5)
6 - 11.............. 371 2* (0.9) 14 (1.7) 24 (2.4) 29 (2.8) 17 (2.1) 9 (1.8) 4* (0.9) 1* (0.4)

12 - 19.............. 425 5 (1.3) 16 (2.4) 28 (3.9) 24 (2.4) 14 (2.0) 9 (1.5) 2* (0.9) 1* (0.6)
20 and over... 2786 3 (0.4) 13 (0.8) 23 (0.9) 24 (0.6) 18 (0.9) 11 (0.8) 4 (0.5) 3 (0.6)

2 and over... 3887 3 (0.4) 13 (0.6) 24 (1.1) 25 (0.6) 18 (0.5) 11 (0.7) 4 (0.4) 3 (0.5)

Non-Hispanic Black:
2 - 5.............. 150 4* (1.6) 14 (3.5) 24 (2.7) 29 (4.5) 12 (2.5) 10* (2.6) 2* (0.5) 4* (1.5)
6 - 11.............. 229 7* (2.6) 26 (3.1) 34 (4.3) 18 (2.6) 10 (2.3) 3* (0.8) 3* (1.1) 1* (0.6)

12 - 19.............. 275 7 (1.5) 22 (3.8) 27 (2.6) 24 (3.0) 10 (1.8) 7 (1.9) 2* (1.3) 1* (0.6)
20 and over... 1025 7 (1.0) 22 (2.0) 29 (1.6) 21 (1.5) 11 (1.1) 7 (1.0) 2 (0.3) 1* (0.4)

2 and over... 1679 7 (0.8) 22 (1.6) 29 (1.1) 21 (1.4) 11 (1.0) 7 (0.7) 2 (0.3) 1 (0.2)

Hispanic2:

Mexican American
2 - 5.............. 237 8 (2.3) 6* (1.6) 21 (2.5) 22 (2.7) 19 (3.5) 13 (2.9) 8 (1.9) 4* (1.7)
6 - 11.............. 337 6 (2.2) 19 (3.0) 27 (3.2) 26 (3.6) 14 (2.6) 6 (1.8) 1* (0.4) 1* (0.9)

12 - 19.............. 340 9 (0.9) 21 (2.2) 26 (2.1) 20 (1.8) 18 (1.8) 4* (1.5) 2* (0.9) 1* (0.5)
20 and over... 1062 7 (1.3) 20 (1.1) 26 (1.8) 25 (2.0) 11 (1.4) 8 (1.1) 2 (0.4) 2 (0.5)

2 and over... 1976 7 (0.8) 19 (0.8) 25 (1.2) 24 (1.2) 13 (1.3) 7 (0.7) 2 (0.3) 2 (0.4)

All Hispanic
2 - 5.............. 332 6 (1.6) 9 (2.4) 24 (2.8) 22 (2.6) 18 (3.1) 10 (1.8) 8 (1.6) 4* (1.2)
6 - 11.............. 474 5 (1.8) 20 (2.6) 25 (2.2) 26 (3.0) 15 (2.0) 6 (1.3) 2* (0.8) 1* (0.6)

12 - 19.............. 482 9 (1.0) 21 (1.9) 24 (1.8) 21 (1.4) 17 (1.4) 5 (1.7) 2* (0.7) #
20 and over... 1647 7 (1.0) 18 (0.9) 24 (1.5) 26 (1.8) 12 (1.0) 8 (0.5) 3 (0.3) 2 (0.5)

2 and over... 2935 7 (0.6) 18 (0.5) 24 (1.1) 25 (1.2) 14 (1.0) 7 (0.4) 3 (0.3) 2 (0.3)

What We Eat in America, NHANES 2009-2010

Page 2 of 2Page 2 of 2

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated percentages are as follows:

Percent reporting: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF
represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than
or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in
this table is 2.04.

Indicates a non-zero value too small to report.

Footnotes

1 Snack occasions were reported as distinct eating occasions during the dietary interview and consisted of one or more food and beverage items, including plain water. Water was the only item
reported in approximately 22 percent of the snack occasions. Survey respondents selected the name of all eating occasions from a fixed list that was provided during the interview. All reports of
"snack", "drink" or "extended consumption" (items that were consumed over a long period of time) were included as snack occasions. Spanish language interviewers used Spanish language
snack occasion names: "merienda", "entre comida", "botana", "bocadillo", "tentempie", and "bebida".

2 A new sampling methodology was implemented for NHANES 2007-2010; the entire Hispanic population was oversampled instead of just the Mexican American population. Sufficient numbers
of Mexican Americans were retained in the sample design so that trends can be monitored.

Abbreviations

SE = standard error.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Snacks: Distribution of Snack Occasions, by Race/Ethnicity and Age, What We Eat in America, NHANES 2009-2010.
Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 2

What We Eat in America, NHANES 2009-2010

Table 31. Snacks: Distribution of Snack Occasions1,
by Family Income (in Dollars) and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 2

What We Eat in America, NHANES 2009-2010

Table 31. Snacks: Distribution of Snack Occasions1,
by Family Income (in Dollars) and Age, in the United States, 2009-2010

 Number of snack occasions
Family income

in dollars
and age

Sample
size Zero One Two Three Four Five Six

 Seven
or more

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

$0 - $24,999:
2 - 5.............. 347 4* (1.0) 11 (2.1) 23 (2.2) 27 (3.3) 18 (2.8) 11 (2.1) 4* (0.8) 3* (1.0)
6 - 11.............. 373 6 (1.7) 24 (3.5) 29 (3.8) 21 (2.1) 11 (1.4) 3* (0.7) 4* (2.0) 1* (0.5)

12 - 19.............. 384 8 (2.2) 19 (1.9) 27 (3.6) 27 (2.3) 12 (1.9) 6 (1.5) 1* (0.3) 1* (0.3)
20 and over... 1884 5 (0.6) 20 (1.3) 25 (1.6) 24 (1.7) 13 (1.0) 7 (0.9) 3 (0.4) 2 (0.7)

2 and over... 2988 6 (0.6) 20 (1.1) 26 (1.4) 24 (1.1) 13 (0.9) 7 (0.6) 3 (0.4) 2 (0.5)

$25,000 - $74,999:
2 - 5.............. 308 3* (1.1) 6 (1.6) 21 (3.3) 23 (2.9) 23 (3.9) 11 (2.4) 7 (1.9) 5 (1.9)
6 - 11.............. 449 3* (0.9) 17 (2.2) 24 (2.8) 24 (2.5) 18 (2.2) 11 (2.1) 2* (1.3) 2* (0.9)

12 - 19.............. 499 8 (1.2) 19 (2.2) 28 (3.2) 22 (3.1) 12 (2.0) 8 (0.8) 2* (1.2) 1* (0.5)
20 and over... 2215 3 (0.4) 15 (1.2) 25 (1.4) 24 (0.8) 15 (1.2) 10 (1.2) 3 (0.6) 3 (0.3)

2 and over... 3471 4 (0.4) 15 (1.0) 25 (1.3) 24 (0.7) 16 (1.0) 10 (1.0) 3 (0.5) 3 (0.3)

$75,000 and higher:
2 - 5.............. 150 1* (0.9) 5* (1.8) 19 (2.8) 31 (3.9) 27 (4.1) 11* (2.8) 2* (1.2) 3* (1.4)
6 - 11.............. 253 2* (1.0) 16 (3.0) 26 (2.8) 31 (3.3) 14 (3.1) 7 (2.1) 4* (0.5) 1* (0.5)

12 - 19.............. 280 5* (1.8) 18 (3.3) 29 (4.9) 16 (1.9) 16 (3.3) 10 (2.6) 3* (0.8) 1* (1.0)
20 and over... 1198 3 (0.5) 11 (0.9) 22 (1.5) 24 (1.7) 21 (2.1) 12 (1.2) 5 (0.7) 3 (0.7)

2 and over... 1881 3 (0.5) 12 (0.7) 23 (1.5) 24 (1.2) 20 (1.3) 11 (1.0) 4 (0.5) 2 (0.5)

All Individuals2:
2 - 5.............. 861 3 (0.5) 8 (1.3) 21 (1.8) 27 (2.0) 22 (1.8) 11 (1.1) 4 (0.8) 4 (0.8)
6 - 11.............. 1154 3 (0.7) 18 (1.5) 26 (1.5) 26 (1.6) 15 (1.3) 7 (1.0) 4 (0.5) 1* (0.3)

12 - 19.............. 1265 7 (0.9) 18 (1.6) 27 (2.4) 23 (1.4) 14 (1.3) 9 (0.8) 2 (0.7) 1* (0.4)
20 and over... 5762 4 (0.4) 15 (0.8) 24 (0.8) 24 (0.6) 16 (0.7) 10 (0.6) 4 (0.4) 3 (0.4)

2 and over... 9042 4 (0.3) 15 (0.6) 24 (0.9) 24 (0.5) 16 (0.5) 10 (0.5) 4 (0.3) 2 (0.3)

What We Eat in America, NHANES 2009-2010

Page 2 of 2Page 2 of 2

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated percentages are as follows:

Percent reporting: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF
represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than
or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in
this table is 2.04.

Footnotes

1 Snack occasions were reported as distinct eating occasions during the dietary interview and consisted of one or more food and beverage items, including plain water. Water was the only item
reported in approximately 22 percent of the snack occasions. Survey respondents selected the name of all eating occasions from a fixed list that was provided during the interview. All reports of
"snack", "drink" or "extended consumption" (items that were consumed over a long period of time) were included as snack occasions. Spanish language interviewers used Spanish language
snack occasion names: "merienda", "entre comida", "botana", "bocadillo", "tentempie", and "bebida".

2 Includes persons of all income levels or with unknown family income.

Abbreviations

SE = standard error.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Snacks: Distribution of Snack Occasions, by Family Income (in Dollars) and Age, What We Eat in America, NHANES
2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 2

What We Eat in America, NHANES 2009-2010

Table 32. Snacks: Distribution of Snack Occasions1,
by Family Income (as % of Federal Poverty Threshold2) and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 2

What We Eat in America, NHANES 2009-2010

Table 32. Snacks: Distribution of Snack Occasions1,
by Family Income (as % of Federal Poverty Threshold2) and Age, in the United States, 2009-2010

 Number of snack occasions
Family income as

% of Federal poverty
threshold and age

Sample
size Zero One Two Three Four Five Six

 Seven
or more

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Under 131% poverty:
2 - 5.............. 431 6 (1.2) 10 (2.3) 24 (2.3) 25 (3.0) 16 (2.1) 10 (1.5) 5 (1.3) 4* (1.1)
6 - 11.............. 496 5 (1.2) 22 (3.5) 29 (2.9) 20 (2.2) 13 (2.3) 7 (1.6) 4 (1.6) 1* (0.4)

12 - 19.............. 503 9 (1.8) 19 (1.9) 30 (3.5) 25 (2.5) 11 (2.1) 5 (1.1) # 1* (0.4)
20 and over... 1755 6 (0.8) 20 (1.1) 25 (1.5) 24 (1.5) 13 (1.1) 7 (0.9) 3 (0.5) 2 (0.6)

2 and over... 3185 6 (0.6) 20 (0.8) 26 (1.0) 24 (0.9) 13 (0.9) 7 (0.6) 3 (0.4) 2 (0.4)

131-185% poverty:
2 - 5.............. 93 # 6* (2.1) 17* (5.2) 26 (7.3) 24 (6.3) 9* (3.7) 9* (4.7) 9* (3.5)
6 - 11.............. 145 1* (0.4) 14 (3.7) 29 (5.5) 28 (6.1) 19 (4.6) 8* (1.3) 1* (1.1) 1* (0.6)

12 - 19.............. 162 7* (1.7) 16 (4.0) 38 (4.8) 14 (3.0) 10 (3.1) 11 (4.5) 3* (1.8) 1* (1.2)
20 and over... 743 3 (0.8) 20 (2.5) 24 (1.6) 23 (1.7) 15 (2.1) 8 (1.5) 3 (1.0) 3 (1.1)

2 and over... 1143 3 (0.7) 18 (2.0) 26 (1.6) 22 (1.7) 15 (2.0) 8 (1.3) 3 (0.7) 3 (0.8)

Over 185% poverty:
2 - 5.............. 266 1* (0.7) 6* (1.1) 20 (3.6) 28 (3.0) 27 (4.2) 12 (1.6) 3* (1.1) 3* (1.1)
6 - 11.............. 422 2* (0.9) 17 (2.1) 23 (1.8) 29 (2.8) 15 (2.5) 8 (2.0) 4 (1.0) 1* (0.5)

12 - 19.............. 482 6 (1.4) 19 (2.3) 26 (3.7) 21 (2.2) 15 (2.1) 10 (1.6) 3* (0.9) 1* (0.6)
20 and over... 2730 3 (0.4) 12 (0.8) 24 (1.1) 24 (0.8) 18 (1.0) 12 (0.9) 4 (0.6) 3 (0.4)

2 and over... 3900 3 (0.4) 13 (0.6) 24 (1.1) 24 (0.5) 18 (0.6) 11 (0.9) 4 (0.5) 2 (0.3)

All Individuals3:
2 - 5.............. 861 3 (0.5) 8 (1.3) 21 (1.8) 27 (2.0) 22 (1.8) 11 (1.1) 4 (0.8) 4 (0.8)
6 - 11.............. 1154 3 (0.7) 18 (1.5) 26 (1.5) 26 (1.6) 15 (1.3) 7 (1.0) 4 (0.5) 1* (0.3)

12 - 19.............. 1265 7 (0.9) 18 (1.6) 27 (2.4) 23 (1.4) 14 (1.3) 9 (0.8) 2 (0.7) 1* (0.4)
20 and over... 5762 4 (0.4) 15 (0.8) 24 (0.8) 24 (0.6) 16 (0.7) 10 (0.6) 4 (0.4) 3 (0.4)

2 and over... 9042 4 (0.3) 15 (0.6) 24 (0.9) 24 (0.5) 16 (0.5) 10 (0.5) 4 (0.3) 2 (0.3)

What We Eat in America, NHANES 2009-2010

Page 2 of 2Page 2 of 2

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated percentages are as follows:

Percent reporting: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF
represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than
or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in
this table is 2.04.

Indicates a non-zero value too small to report.

Footnotes

1 Snack occasions were reported as distinct eating occasions during the dietary interview and consisted of one or more food and beverage items, including plain water. Water was the only item
reported in approximately 22 percent of the snack occasions. Survey respondents selected the name of all eating occasions from a fixed list that was provided during the interview. All reports of
"snack", "drink" or "extended consumption" (items that were consumed over a long period of time) were included as snack occasions. Spanish language interviewers used Spanish language
snack occasion names: "merienda", "entre comida", "botana", "bocadillo", "tentempie", and "bebida".

2 Percent of poverty level is based on family income, family size and composition using U.S. Census Bureau poverty thresholds. The poverty threshold categories are related to Federal Nutrition
Assistance Programs, www.fns.usda.gov.

3 Includes persons of all income levels or with unknown family income.

Abbreviations

SE = standard error.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Snacks: Distribution of Snack Occasions, by Family Income (as ! of Federal Poverty Threshold) and Age, What We Eat in
America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 2

What We Eat in America, NHANES 2009-2010

Table 33. Meals and Snacks: Distribution of Meal Patterns1 and Snack Occasions2,
by Gender and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 2

What We Eat in America, NHANES 2009-2010

Table 33. Meals and Snacks: Distribution of Meal Patterns1 and Snack Occasions2,
by Gender and Age, in the United States, 2009-2010

 Breakfast, lunch, and dinner Any two meals Any one meal or less
 Number of snack occasions Number of snack occasions Number of snack occasionsGender

and age 1 or less 2 or 3 4 or more 1 or less 2 or 3 4 or more 1 or less 2 or 3 4 or more

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Males:
2 - 5.............. 84 (2.3) 9 (1.7) 42 (4.0) 32 (2.8) 16 (2.4) 1*(1.1) 8 (1.7) 7 (1.7) 1*(0.4) # # 1*(0.3)
6 - 11.............. 73 (2.8) 17 (2.7) 37 (2.2) 19 (2.0) 22 (1.5) 4 (0.8) 10 (1.2) 8 (1.1) 5 (2.1) 1*(0.4) 2*(1.4) 1*(0.8)

12 - 19.............. 57 (3.4) 14 (1.7) 27 (2.1) 15 (2.4) 36 (2.6) 8 (1.9) 17 (1.7) 11 (1.5) 8 (1.1) 2*(1.0) 3 (0.8) 2*(0.6)

20 - 29.............. 49 (3.4) 10 (1.5) 28 (2.5) 11 (1.7) 39 (2.8) 9 (1.6) 16 (2.0) 14 (2.3) 12 (2.0) 1*(0.5) 6 (1.8) 4 (0.9)
30 - 39.............. 59 (3.4) 10 (2.0) 27 (2.3) 22 (4.0) 34 (3.5) 7 (1.3) 17 (2.1) 10 (1.4) 7 (1.7) 2*(0.4) 4 (1.4) 1*(0.5)
40 - 49.............. 60 (3.8) 10 (1.0) 32 (3.8) 18 (1.9) 33 (2.9) 4 (0.7) 18 (2.6) 11 (1.9) 6 (1.2) 1*(0.5) 1*(0.5) 4 (1.6)

50 - 59.............. 64 (4.3) 11 (2.7) 31 (4.5) 21 (3.5) 31 (4.3) 5 (1.1) 14 (2.4) 13 (2.1) 5 (1.0) 1*(0.8) 3*(0.7) 1*(0.2)
60 - 69.............. 72 (2.2) 13 (1.5) 38 (3.3) 21 (3.2) 24 (2.3) 5 (1.6) 13 (1.4) 6 (1.4) 4 (1.0) # 3*(0.8) 1*(0.7)
70 and over...... 64 (3.9) 18 (1.5) 34 (3.0) 12 (2.0) 32 (3.9) 7 (1.6) 18 (2.9) 7 (1.5) 3 (0.9) 1*(0.5) 1*(0.5) 2*(0.7)

20 and over... 60 (1.8) 12 (0.8) 31 (1.3) 18 (0.9) 33 (1.8) 6 (0.6) 16 (1.1) 11 (1.0) 7 (0.4) 1 (0.2) 3 (0.4) 2 (0.3)

Females:
2 - 5.............. 84 (2.7) 9 (1.9) 38 (2.5) 36 (2.1) 15 (2.7) 1*(0.5) 7 (1.7) 7 (1.9) 1*(0.5) # # #
6 - 11.............. 68 (2.3) 15 (2.3) 40 (2.6) 13 (1.5) 30 (2.2) 4 (1.1) 14 (1.9) 12 (1.5) 3*(0.8) # 1*(0.3) 2*(0.8)

12 - 19.............. 49 (3.2) 11 (1.2) 27 (3.3) 10 (1.5) 41 (4.2) 13 (2.9) 19 (3.0) 9 (2.2) 10 (2.1) 1*(0.5) 5 (1.1) 4 (1.3)

20 - 29.............. 55 (2.5) 13 (1.7) 23 (2.5) 18 (2.6) 38 (2.2) 8 (1.1) 18 (2.1) 12 (1.6) 7 (1.2) 1*(0.3) 4 (0.9) 3*(1.0)
30 - 39.............. 63 (2.0) 9 (1.2) 30 (2.9) 24 (2.4) 34 (1.8) 7 (1.6) 19 (2.1) 7 (1.2) 3 (0.8) 1*(0.4) 1*(0.7) 1*(0.4)
40 - 49.............. 64 (2.1) 14 (2.1) 31 (2.7) 20 (1.8) 29 (2.7) 5 (1.0) 12 (1.8) 12 (2.3) 7 (2.2) 1*(0.6) 2*(0.5) 4 (1.9)

50 - 59.............. 69 (4.0) 14 (2.8) 28 (3.8) 26 (2.7) 29 (4.0) 4 (0.7) 11 (2.4) 14 (3.0) 3*(0.5) 1*(0.3) 1*(0.4) 1*(0.4)
60 - 69.............. 72 (3.2) 8 (2.1) 36 (4.0) 28 (2.6) 26 (3.5) 3*(1.2) 14 (2.6) 9 (1.1) 2*(0.8) # 1*(0.3) 1*(0.7)
70 and over...... 70 (3.0) 19 (2.4) 32 (2.2) 18 (1.6) 29 (3.2) 7 (1.5) 14 (2.1) 8 (1.6) 1*(0.4) # 1*(0.2) #

20 and over... 65 (1.2) 13 (0.9) 30 (1.3) 22 (1.5) 31 (1.0) 6 (0.7) 15 (0.6) 11 (0.7) 4 (0.6) 1 (0.1) 2 (0.3) 2 (0.4)

Males and females:
2 and over... 63 (1.1) 12 (0.5) 31 (0.9) 20 (0.8) 31 (0.9) 6 (0.5) 15 (0.4) 10 (0.6) 5 (0.3) 1 (0.1) 2 (0.3) 2 (0.2)

What We Eat in America, NHANES 2009-2010

Page 2 of 2Page 2 of 2

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated percentages are as follows:

Percent reporting: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF
represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than
or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in
this table is 2.04.

Indicates a non-zero value too small to report.

Footnotes

1 Meals Patterns are categorized into the following:

Breakfast, lunch, and dinner: the respondent reported each of the three meals as follows: breakfast includes all eating occasions designated by the respondent as "breakfast", or the
Spanish equivalents "desayano", and "almuerzo"; lunch includes all eating occasions designated as "brunch", "lunch" or the Spanish equivalent "comida"; and dinner includes all eating
occasions designated as "dinner", "supper", or the Spanish equivalent "cena".

Any two meals: the respondent reported any combination of two of the three meals -- breakfast, lunch or dinner.

Any one meal or less: the respondent reported one of the three meals, or no meal.

2 Snack occasions were reported as distinct eating occasions during the dietary interview and consisted of one or more food and beverage items, including plain water. Water was the only item
reported in approximately 22 percent of the snack occasions. Survey respondents selected the name of all eating occasions from a fixed list that was provided during the interview. All reports of
"snack", "drink" or "extended consumption" (items that were consumed over a long period of time) were included as snack occasions. Spanish language interviewers used Spanish language
snack occasion names: "merienda", "entre comida", "botana", "bocadillo", "tentempie", and "bebida".

Abbreviations

SE standard error.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Meals and Snacks: Distribution of Meal Patterns and Snack Occasions, by Gender and Age, What We Eat in America,
NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 2

What We Eat in America, NHANES 2009-2010

Table 34. Meals and Snacks: Distribution of Meal Patterns1 and Snack Occasions2,
by Race/Ethnicity and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 2

What We Eat in America, NHANES 2009-2010

Table 34. Meals and Snacks: Distribution of Meal Patterns1 and Snack Occasions2,
by Race/Ethnicity and Age, in the United States, 2009-2010

 Breakfast, lunch, and dinner Any two meals Any one meal or less
 Number of snack occasions Number of snack occasions Number of snack occasionsRace/ethnicity

and age 1 or less 2 or 3 4 or more 1 or less 2 or 3 4 or more 1 or less 2 or 3 4 or more

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Non-Hispanic White:
2 - 5.............. 88 (3.2) 6 (1.0) 41 (3.8) 42 (2.3) 11 (3.2) 1*(0.8) 7 (2.2) 3*(1.3) # # # #
6 - 11.............. 73 (3.8) 14 (1.8) 41 (2.2) 18 (2.3) 23 (1.8) 2*(0.8) 10 (2.3) 11 (1.5) 4*(2.4) # 2*(1.2) 2*(1.3)

12 - 19.............. 57 (3.8) 10 (1.0) 32 (3.2) 15 (2.0) 35 (2.7) 10 (2.8) 17 (2.2) 8 (1.9) 8 (2.7) 2*(0.8) 4*(1.1) 2*(1.3)
20 and over... 68 (1.8) 12 (0.7) 33 (1.1) 24 (1.1) 27 (1.8) 4 (0.6) 13 (1.0) 11 (1.1) 4 (0.4) 1 (0.1) 2 (0.3) 2 (0.2)

2 and over... 68 (1.7) 11 (0.5) 34 (1.0) 23 (1.1) 27 (1.4) 4 (0.5) 13 (0.7) 10 (0.9) 4 (0.5) 1 (0.1) 2 (0.3) 2 (0.3)

Non-Hispanic Black:
2 - 5.............. 79 (4.1) 17 (3.1) 45 (3.8) 17 (3.0) 18 (4.3) 1*(0.5) 8*(1.8) 9*(2.8) 3*(1.5) 1*(0.8) 1*(0.8) 1*(1.1)
6 - 11.............. 67 (3.4) 25 (4.2) 32 (3.1) 10 (2.0) 31 (4.2) 7*(2.1) 18 (3.0) 6*(1.5) 2*(1.2) 1*(0.8) 1*(0.9) #

12 - 19.............. 42 (4.4) 16 (3.3) 19 (1.7) 6 (2.2) 40 (4.5) 9 (1.8) 23 (4.0) 8 (1.5) 18 (3.2) 3*(1.5) 10 (2.5) 6*(1.5)
20 and over... 45 (1.9) 14 (1.6) 22 (1.7) 9 (1.3) 44 (1.5) 12 (1.0) 23 (1.1) 9 (0.9) 11 (1.1) 3 (0.7) 6 (0.6) 3 (0.6)

2 and over... 48 (1.4) 16 (1.4) 24 (1.4) 9 (1.0) 41 (1.0) 11 (0.6) 21 (0.6) 9 (0.9) 11 (1.0) 2 (0.7) 5 (0.6) 3 (0.4)

Hispanic3:

Mexican American
2 - 5.............. 73 (2.9) 13 (2.9) 32 (4.1) 28 (3.2) 25 (2.6) 1*(0.5) 10 (1.9) 15 (2.4) 1*(0.8) # # 1*(0.8)
6 - 11.............. 65 (3.3) 18 (3.0) 36 (3.8) 11 (1.5) 30 (2.9) 7 (1.2) 15 (2.6) 8 (2.2) 6 (1.7) 1*(0.9) 2*(0.8) 3*(1.2)

12 - 19.............. 45 (3.2) 16 (2.3) 22 (2.9) 7 (1.7) 45 (2.4) 13 (1.7) 20 (2.7) 12 (2.0) 10 (2.2) 1*(0.5) 4*(1.2) 5 (1.7)
20 and over... 50 (2.7) 15 (1.5) 25 (2.1) 10 (1.7) 44 (2.2) 10 (0.8) 23 (1.6) 10 (1.1) 6 (1.0) 1*(0.4) 3 (0.6) 2 (0.3)

2 and over... 53 (1.8) 15 (0.8) 26 (1.3) 12 (0.9) 41 (1.4) 9 (0.5) 20 (0.8) 11 (0.8) 6 (0.8) 1 (0.3) 3 (0.4) 2 (0.4)

All Hispanic
2 - 5.............. 73 (3.1) 12 (2.4) 36 (3.7) 24 (2.4) 26 (2.9) 2*(1.1) 9 (1.5) 14 (3.1) 1*(0.6) # # 1*(0.7)
6 - 11.............. 65 (3.7) 18 (2.0) 35 (2.8) 12 (1.3) 30 (3.8) 6 (0.8) 14 (2.5) 10 (2.1) 5 (1.2) 1*(0.6) 2*(0.8) 2*(0.7)

12 - 19.............. 49 (2.8) 18 (2.2) 23 (3.1) 8 (1.8) 43 (2.3) 12 (1.3) 19 (2.2) 12 (1.7) 8 (1.6) 1*(0.5) 3*(0.8) 5 (1.2)
20 and over... 47 (3.3) 13 (1.1) 23 (2.1) 11 (1.4) 45 (2.6) 11 (0.9) 23 (1.7) 11 (0.9) 8 (1.3) 1 (0.3) 4 (0.8) 3 (0.7)

2 and over... 52 (2.4) 14 (0.9) 26 (1.2) 12 (0.8) 41 (2.0) 10 (0.7) 20 (1.1) 11 (0.8) 7 (0.9) 1 (0.2) 3 (0.5) 3 (0.5)

What We Eat in America, NHANES 2009-2010

Page 2 of 2Page 2 of 2

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated percentages are as follows:

Percent reporting: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF
represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than
or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in
this table is 2.04.

Indicates a non-zero value too small to report.

Footnotes

1 Meals Patterns are categorized into the following:

Breakfast, lunch, and dinner: the respondent reported each of the three meals as follows: breakfast includes all eating occasions designated by the respondent as "breakfast", or the
Spanish equivalents "desayano", and "almuerzo"; lunch includes all eating occasions designated as "brunch", "lunch" or the Spanish equivalent "comida"; and dinner includes all eating
occasions designated as "dinner", "supper", or the Spanish equivalent "cena".

Any two meals: the respondent reported any combination of two of the three meals -- breakfast, lunch or dinner.

Any one meal or less: the respondent reported one of the three meals, or no meal.

2 Snack occasions were reported as distinct eating occasions during the dietary interview and consisted of one or more food and beverage items, including plain water. Water was the only item
reported in approximately 22 percent of the snack occasions. Survey respondents selected the name of all eating occasions from a fixed list that was provided during the interview. All reports of
"snack", "drink" or "extended consumption" (items that were consumed over a long period of time) were included as snack occasions. Spanish language interviewers used Spanish language
snack occasion names: "merienda", "entre comida", "botana", "bocadillo", "tentempie", and "bebida".

3 A new sampling methodology was implemented for NHANES 2007-2010; the entire Hispanic population was oversampled instead of just the Mexican American population. Sufficient numbers
of Mexican Americans were retained in the sample design so that trends can be monitored.

Abbreviations

SE standard error.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Meals and Snacks: Distribution of Meal Patterns and Snack Occasions, by Race/Ethnicity and Age, What We Eat in
America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 2

What We Eat in America, NHANES 2009-2010

Table 35. Meals and Snacks: Distribution of Meal Patterns1 and Snack Occasions2,
by Family Income (in Dollars) and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 2

What We Eat in America, NHANES 2009-2010

Table 35. Meals and Snacks: Distribution of Meal Patterns1 and Snack Occasions2,
by Family Income (in Dollars) and Age, in the United States, 2009-2010

 Breakfast, lunch, and dinner Any two meals Any one meal or less
 Number of snack occasions Number of snack occasions Number of snack occasionsFamily income

in dollars
and age 1 or less 2 or 3 4 or more 1 or less 2 or 3 4 or more 1 or less 2 or 3 4 or more
(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

$0 - $24,999:
2 - 5.............. 80 (3.0) 13 (2.5) 40 (4.3) 26 (2.8) 18 (2.8) 1*(0.8) 8 (1.5) 9 (2.1) 2*(0.6) # # 1*(0.2)
6 - 11.............. 64 (3.4) 21 (3.6) 33 (1.9) 10 (2.0) 32 (3.8) 8 (1.9) 16 (3.1) 8 (1.8) 3*(1.2) # 2*(0.7) 1*(0.6)

12 - 19.............. 47 (2.6) 12 (2.1) 28 (3.8) 7 (1.7) 41 (3.1) 13 (2.7) 20 (4.0) 7 (1.1) 12 (1.5) 2*(1.0) 5 (1.2) 5 (1.4)
20 and over... 50 (1.9) 15 (1.1) 24 (1.5) 11 (0.9) 41 (2.2) 10 (1.0) 21 (1.2) 11 (1.3) 9 (0.9) 1 (0.4) 5 (0.6) 3 (0.7)

2 and over... 53 (1.5) 15 (1.0) 26 (1.1) 12 (0.7) 39 (1.6) 9 (0.9) 20 (0.7) 10 (1.0) 9 (0.7) 1 (0.3) 4 (0.5) 3 (0.6)

$25,000 - $74,999:
2 - 5.............. 82 (4.2) 8 (1.4) 34 (4.0) 39 (3.1) 18 (4.2) 1*(0.7) 10 (3.6) 7 (0.9) # # # #
6 - 11.............. 69 (2.7) 15 (1.9) 35 (2.2) 18 (2.1) 28 (2.4) 3*(0.8) 12 (2.5) 13 (2.2) 3*(1.1) # 1*(0.3) 2*(1.0)

12 - 19.............. 49 (3.1) 15 (2.4) 26 (3.4) 9 (1.3) 39 (3.4) 10 (1.8) 20 (2.7) 10 (1.6) 11 (3.0) 2*(1.0) 5 (1.4) 5 (2.2)
20 and over... 63 (1.9) 13 (0.9) 31 (1.4) 19 (1.9) 32 (1.9) 5 (0.4) 16 (1.0) 12 (1.4) 4 (0.4) 1 (0.2) 2 (0.4) 2 (0.2)

2 and over... 63 (1.5) 13 (0.7) 31 (1.1) 19 (1.5) 32 (1.3) 5 (0.4) 15 (0.5) 11 (1.0) 5 (0.4) 1 (0.2) 2 (0.3) 2 (0.3)

$75,000 and higher:
2 - 5.............. 91*(1.6) 6*(1.9) 46 (3.8) 39 (3.8) 9*(1.6) 1*(0.6) 4*(1.9) 4*(1.8) # # # #
6 - 11.............. 78 (5.8) 16 (3.1) 47 (4.0) 15 (3.1) 18 (2.3) 2*(0.7) 7 (1.9) 9 (1.3) 4*(4.0) # 2*(1.9) 2*(2.0)

12 - 19.............. 63 (4.3) 13 (2.2) 29 (4.1) 20 (2.1) 31 (3.7) 9 (3.6) 13 (1.7) 9 (2.6) 6*(1.6) 2*(1.0) 3*(1.7) 1*(0.6)
20 and over... 73 (2.0) 10 (0.8) 34 (1.8) 29 (1.3) 23 (1.6) 3 (0.7) 10 (1.0) 9 (0.9) 3 (0.8) 1*(0.2) 1*(0.5) 1 (0.4)

2 and over... 74 (2.0) 11 (0.8) 36 (1.6) 27 (1.2) 23 (1.3) 4 (0.6) 10 (0.9) 9 (0.8) 3 (0.8) 1*(0.2) 2 (0.6) 1 (0.3)

All Individuals3:
2 - 5.............. 84 (2.0) 9 (1.1) 40 (2.3) 34 (1.3) 15 (2.0) 1*(0.6) 7 (1.4) 7 (1.2) 1*(0.2) # # 1*(0.1)
6 - 11.............. 70 (2.3) 16 (1.5) 38 (1.5) 16 (1.3) 26 (1.5) 4 (0.6) 12 (1.4) 10 (1.1) 4 (1.3) # 2 (0.7) 2 (0.7)

12 - 19.............. 53 (2.3) 13 (1.2) 27 (2.3) 13 (1.1) 38 (2.0) 10 (1.9) 18 (1.8) 10 (1.2) 9 (1.5) 2 (0.6) 4 (0.7) 3 (0.8)
20 and over... 63 (1.3) 12 (0.6) 30 (1.0) 20 (0.9) 32 (1.3) 6 (0.6) 15 (0.7) 11 (0.7) 5 (0.3) 1 (0.1) 2 (0.3) 2 (0.2)

2 and over... 63 (1.1) 12 (0.5) 31 (0.9) 20 (0.8) 31 (0.9) 6 (0.5) 15 (0.4) 10 (0.6) 5 (0.3) 1 (0.1) 2 (0.3) 2 (0.2)

What We Eat in America, NHANES 2009-2010

Page 2 of 2Page 2 of 2

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated percentages are as follows:

Percent reporting: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF
represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than
or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in
this table is 2.04.

Indicates a non-zero value too small to report.

Footnotes

1 Meals Patterns are categorized into the following:

Breakfast, lunch, and dinner: the respondent reported each of the three meals as follows: breakfast includes all eating occasions designated by the respondent as "breakfast", or the
Spanish equivalents "desayano", and "almuerzo"; lunch includes all eating occasions designated as "brunch", "lunch" or the Spanish equivalent "comida"; and dinner includes all eating
occasions designated as "dinner", "supper", or the Spanish equivalent "cena".

Any two meals: the respondent reported any combination of two of the three meals -- breakfast, lunch or dinner.

Any one meal or less: the respondent reported one of the three meals, or no meal.

2 Snack occasions were reported as distinct eating occasions during the dietary interview and consisted of one or more food and beverage items, including plain water. Water was the only item
reported in approximately 22 percent of the snack occasions. Survey respondents selected the name of all eating occasions from a fixed list that was provided during the interview. All reports of
"snack", "drink" or "extended consumption" (items that were consumed over a long period of time) were included as snack occasions. Spanish language interviewers used Spanish language
snack occasion names: "merienda", "entre comida", "botana", "bocadillo", "tentempie", and "bebida".

3 Includes persons of all income levels or with unknown family income.

Abbreviations

SE standard error.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Meals and Snacks: Distribution of Meal Patterns and Snack Occasions, by Family Income (in Dollars) and Age, What We
Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 2

What We Eat in America, NHANES 2009-2010

Table 36. Meals and Snacks: Distribution of Meal Patterns1 and Snack Occasions2,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding breast-fed children), day 1 dietary intake data, weighted. Page 1 of 2

What We Eat in America, NHANES 2009-2010

Table 36. Meals and Snacks: Distribution of Meal Patterns1 and Snack Occasions2,
by Family Income (as % of Federal Poverty Threshold3) and Age, in the United States, 2009-2010

 Breakfast, lunch, and dinner Any two meals Any one meal or less
 Number of snack occasions Number of snack occasions Number of snack occasionsFamily income as

% of Federal poverty
threshold and age 1 or less 2 or 3 4 or more 1 or less 2 or 3 4 or more 1 or less 2 or 3 4 or more

(years) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE) % (SE)

Under 131% poverty:
2 - 5.............. 81 (2.3) 14 (2.0) 41 (4.1) 26 (2.5) 17 (2.2) 2*(0.8) 8 (1.2) 8 (1.7) 1*(0.6) # # 1*(0.4)
6 - 11.............. 64 (3.4) 19 (3.5) 32 (2.1) 13 (3.9) 33 (3.7) 8 (1.7) 16 (2.2) 9 (1.9) 3*(0.9) 1*(0.4) 1*(0.4) 1*(0.6)

12 - 19.............. 50 (2.5) 14 (2.7) 31 (4.0) 6 (1.3) 39 (2.5) 13 (2.1) 19 (2.8) 8 (1.2) 10 (1.7) 2*(0.8) 5 (1.0) 3*(0.8)
20 and over... 48 (1.9) 14 (1.2) 23 (1.5) 11 (0.8) 42 (2.0) 11 (0.9) 21 (1.3) 10 (1.0) 10 (1.1) 1 (0.4) 6 (0.7) 3 (0.6)

2 and over... 53 (1.6) 14 (0.8) 27 (1.0) 12 (0.7) 39 (1.5) 10 (0.8) 19 (0.9) 10 (0.7) 8 (0.7) 1 (0.3) 5 (0.5) 3 (0.5)

131-185% poverty:
2 - 5.............. 82*(7.4) 6*(2.1) 35 (6.9) 42 (9.6) 17*(7.3) # 8*(5.0) 9*(3.6) 1*(0.5) # # 1*(0.5)
6 - 11.............. 73 (4.2) 10*(2.8) 43 (6.5) 20 (4.4) 24 (4.3) 4*(1.9) 12 (2.4) 8*(2.7) 3*(1.3) 1*(0.4) 2*(1.2) #

12 - 19.............. 40 (5.6) 12 (4.4) 24 (4.9) 5*(1.6) 44 (9.3) 11 (2.9) 23 (7.4) 10 (3.3) 16 (6.8) 1*(0.5) 5*(2.2) 10 (6.4)
20 and over... 54 (3.4) 15 (1.7) 26 (2.2) 13 (2.0) 39 (3.0) 7 (1.3) 19 (2.1) 14 (1.8) 7 (1.5) 1*(0.6) 2*(0.7) 4 (1.1)

2 and over... 56 (3.0) 14 (1.5) 28 (2.1) 14 (1.7) 37 (3.0) 6 (1.0) 18 (2.0) 12 (1.6) 7 (1.2) 1*(0.4) 2 (0.5) 4 (0.9)

Over 185% poverty:
2 - 5.............. 88 (2.7) 6*(1.2) 41 (4.0) 41 (2.8) 12 (2.7) 1*(0.4) 7 (2.4) 4*(1.2) # # # #
6 - 11.............. 75 (3.8) 17 (2.0) 43 (3.2) 15 (2.8) 21 (2.3) 2*(0.6) 8 (2.0) 11 (1.6) 4*(2.6) # 1*(1.3) 2*(1.5)

12 - 19.............. 59 (3.8) 14 (1.6) 27 (3.5) 17 (1.5) 34 (3.3) 9 (2.6) 15 (2.3) 9 (1.7) 7 (1.6) 2*(0.9) 4 (1.1) 2*(0.6)
20 and over... 70 (1.8) 11 (0.5) 34 (1.4) 25 (1.2) 27 (1.6) 4 (0.5) 13 (1.0) 10 (0.8) 3 (0.5) 1*(0.1) 1 (0.4) 1 (0.2)

2 and over... 70 (1.7) 12 (0.4) 34 (1.2) 24 (1.1) 26 (1.3) 4 (0.5) 12 (0.8) 10 (0.6) 4 (0.5) 1 (0.2) 2 (0.3) 1 (0.3)

All Individuals4:
2 - 5.............. 84 (2.0) 9 (1.1) 40 (2.3) 34 (1.3) 15 (2.0) 1*(0.6) 7 (1.4) 7 (1.2) 1*(0.2) # # 1*(0.1)
6 - 11.............. 70 (2.3) 16 (1.5) 38 (1.5) 16 (1.3) 26 (1.5) 4 (0.6) 12 (1.4) 10 (1.1) 4 (1.3) # 2 (0.7) 2 (0.7)

12 - 19.............. 53 (2.3) 13 (1.2) 27 (2.3) 13 (1.1) 38 (2.0) 10 (1.9) 18 (1.8) 10 (1.2) 9 (1.5) 2 (0.6) 4 (0.7) 3 (0.8)
20 and over... 63 (1.3) 12 (0.6) 30 (1.0) 20 (0.9) 32 (1.3) 6 (0.6) 15 (0.7) 11 (0.7) 5 (0.3) 1 (0.1) 2 (0.3) 2 (0.2)

2 and over... 63 (1.1) 12 (0.5) 31 (0.9) 20 (0.8) 31 (0.9) 6 (0.5) 15 (0.4) 10 (0.6) 5 (0.3) 1 (0.1) 2 (0.3) 2 (0.2)

What We Eat in America, NHANES 2009-2010

Page 2 of 2Page 2 of 2

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated percentages are as follows:

Percent reporting: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor (VIF), where the VIF
represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25 percent or greater than
or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a fraction. The VIF used in
this table is 2.04.

Indicates a non-zero value too small to report.

Footnotes

1 Meals Patterns are categorized into the following:

Breakfast, lunch, and dinner: the respondent reported each of the three meals as follows: breakfast includes all eating occasions designated by the respondent as "breakfast", or the
Spanish equivalents "desayano", and "almuerzo"; lunch includes all eating occasions designated as "brunch", "lunch" or the Spanish equivalent "comida"; and dinner includes all eating
occasions designated as "dinner", "supper", or the Spanish equivalent "cena".

Any two meals: the respondent reported any combination of two of the three meals -- breakfast, lunch or dinner.

Any one meal or less: the respondent reported one of the three meals, or no meal.

2 Snack occasions were reported as distinct eating occasions during the dietary interview and consisted of one or more food and beverage items, including plain water. Water was the only item
reported in approximately 22 percent of the snack occasions. Survey respondents selected the name of all eating occasions from a fixed list that was provided during the interview. All reports of
"snack", "drink" or "extended consumption" (items that were consumed over a long period of time) were included as snack occasions. Spanish language interviewers used Spanish language
snack occasion names: "merienda", "entre comida", "botana", "bocadillo", "tentempie", and "bebida".

3 Percent of poverty level is based on family income, family size and composition using U.S. Census Bureau poverty thresholds. The poverty threshold categories are related to Federal Nutrition
Assistance Programs, www.fns.usda.gov.

4 Includes persons of all income levels or with unknown family income.

Abbreviations

SE standard error.

Notes Applicable to All Tables in Series: What We Eat in America, NHANES 2009-2010

The statistics in this table are estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010.
The 24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011).

Intakes of nutrients and other dietary components are based on the consumption of food and beverages, including water, and do not include intake from supplements or medications.

The table includes data from individuals 2 years and over. Breast-fed children were excluded because breast milk was not quantified in dietary recall interviews.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Meals and Snacks: Distribution of Meal Patterns and Snack Occasions, by Family Income (as ! of Federal Poverty
Threshold) and Age, What We Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 1 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 1 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010

 T h i a m i n

 All Individuals 5 Supplement Users 6 Non-users 7

Gender
and age

 Percent
reporting

supplement
thiamin 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Males and females:
2 - 5.............. 16 (2.4) 861 1.27 (0.024) 0.24 (0.030) 1.51 (0.047) 103 1.29 (0.083) 1.45 (0.088) 2.74 (0.125) 1.26 (0.022)
6 - 11.............. 9 (1.2) 1154 1.54 (0.036) 0.22*(0.070) 1.76 (0.064) 89 1.58 (0.138) 2.34 (0.657) 3.92 (0.664) 1.54 (0.033)

12 - 19.............. 7 (1.5) 1253 1.68 (0.062) 0.27*(0.112) 1.95 (0.132) 62 1.84 (0.112) 3.85*(1.268) 5.69 (1.237) 1.67 (0.062)

Males:
20 - 39.............. 14 (2.0) 905 2.03 (0.058) 1.68 (0.361) 3.70 (0.393) 95 2.25 (0.184) 12.42 (2.341) 14.67 (2.413) 1.99 (0.049)
40 - 59.............. 27 (2.9) 951 1.98 (0.038) 3.47 (0.833) 5.45 (0.832) 203 2.23 (0.081) 12.99 (2.644) 15.23 (2.630) 1.89 (0.049)
60 and over...... 36 (2.3) 933 1.75 (0.037) 4.19 (0.902) 5.94 (0.901) 287 1.84 (0.059) 11.75 (2.536) 13.59 (2.513) 1.70 (0.049)

20 and over... 24 (1.5) 2789 1.95 (0.031) 2.94 (0.433) 4.89 (0.444) 585 2.10 (0.059) 12.44 (1.730) 14.54 (1.752) 1.90 (0.032)

Females:
20 - 39.............. 17 (1.8) 928 1.42 (0.020) 1.17 (0.268) 2.59 (0.270) 139 1.59 (0.044) 6.87 (1.467) 8.45 (1.470) 1.38 (0.026)
40 - 59.............. 30 (2.8) 979 1.39 (0.028) 3.68 (0.808) 5.07 (0.807) 230 1.40 (0.060) 12.09 (2.290) 13.49 (2.307) 1.39 (0.031)
60 and over...... 42 (1.5) 966 1.34 (0.033) 6.15*(2.462) 7.49*(2.470) 338 1.38 (0.050) 14.72*(5.977) 16.10*(5.995) 1.31 (0.037)

20 and over... 29 (1.5) 2873 1.39 (0.015) 3.52 (0.858) 4.90 (0.864) 707 1.43 (0.034) 12.09 (2.803) 13.52 (2.812) 1.37 (0.016)

All Individuals:
2 and over... 22 (1.0) 8930 1.63 (0.012) 2.47 (0.394) 4.10 (0.393) 1546 1.71 (0.037) 11.13 (1.611) 12.84 (1.623) 1.61 (0.013)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 2 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 2 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

 R i b o f l a v i n

 All Individuals 5 Supplement Users 6 Non-users 7

Gender
and age

 Percent
reporting

supplement
riboflavin 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Males and females:
2 - 5.............. 16 (2.4) 861 1.84 (0.045) 0.27 (0.034) 2.11 (0.061) 103 2.00 (0.151) 1.64 (0.103) 3.64 (0.150) 1.81 (0.039)
6 - 11.............. 9 (1.2) 1154 1.94 (0.037) 0.24*(0.073) 2.18 (0.079) 89 2.06 (0.156) 2.52 (0.676) 4.58 (0.687) 1.93 (0.039)

12 - 19.............. 7 (1.6) 1253 2.05 (0.079) 0.22*(0.067) 2.27 (0.115) 63 2.36 (0.232) 3.13 (0.656) 5.49 (0.681) 2.02 (0.070)

Males:
20 - 39.............. 13 (1.9) 905 2.46 (0.080) 1.55 (0.292) 4.01 (0.324) 94 3.04 (0.248) 11.64 (2.038) 14.67 (2.070) 2.37 (0.062)
40 - 59.............. 27 (2.9) 951 2.65 (0.064) 2.40 (0.668) 5.05 (0.690) 203 2.96 (0.123) 8.98 (2.100) 11.94 (2.130) 2.53 (0.076)
60 and over...... 36 (2.3) 933 2.29 (0.055) 2.02 (0.324) 4.31 (0.337) 286 2.50 (0.097) 5.66 (0.905) 8.16 (0.910) 2.18 (0.060)

20 and over... 24 (1.5) 2789 2.49 (0.038) 1.98 (0.299) 4.48 (0.311) 583 2.82 (0.075) 8.42 (1.043) 11.23 (1.054) 2.39 (0.036)

Females:
20 - 39.............. 17 (1.9) 928 1.84 (0.049) 1.16 (0.265) 3.01 (0.283) 140 2.14 (0.096) 6.77 (1.444) 8.90 (1.423) 1.78 (0.056)
40 - 59.............. 31 (2.6) 979 1.84 (0.030) 3.74 (1.003) 5.59 (1.014) 231 1.96 (0.072) 12.12 (3.423) 14.07 (3.442) 1.79 (0.029)
60 and over...... 42 (1.5) 966 1.83 (0.039) 3.54 (0.544) 5.37 (0.548) 340 1.87 (0.055) 8.47 (1.324) 10.34 (1.346) 1.80 (0.068)

20 and over... 29 (1.4) 2873 1.84 (0.027) 2.83 (0.447) 4.67 (0.464) 711 1.96 (0.049) 9.65 (1.681) 11.61 (1.709) 1.79 (0.029)

All Individuals:
2 and over... 22 (0.9) 8930 2.11 (0.018) 1.86 (0.211) 3.97 (0.222) 1549 2.31 (0.050) 8.35 (0.930) 10.66 (0.946) 2.05 (0.020)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 3 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 3 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

 N i a c i n

 All Individuals 5 Supplement Users 6 Non-users 7

Gender
and age

 Percent
reporting

supplement
niacin 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Males and females:
2 - 5.............. 16 (2.4) 861 15.9 (0.29) 2.5 (0.32) 18.4 (0.46) 103 15.5 (0.97) 15.4 (1.28) 30.9 (1.90) 15.9 (0.27)
6 - 11.............. 9 (1.2) 1154 20.4 (0.47) 1.6 (0.24) 22.0 (0.54) 89 19.1 (1.67) 17.2 (0.99) 36.3 (1.88) 20.5 (0.45)

12 - 19.............. 7 (1.6) 1253 24.8 (0.59) 1.5 (0.35) 26.2 (0.72) 65 26.3 (2.27) 20.4 (1.01) 46.7 (2.35) 24.7 (0.61)

Males:
20 - 39.............. 14 (2.0) 905 33.7 (0.67) 7.1 (1.78) 40.8 (1.97) 99 39.7 (3.12) 49.2 (9.14) 88.8 (10.29) 32.7 (0.65)
40 - 59.............. 27 (3.1) 951 31.8 (0.47) 14.2* (4.31) 46.0 (4.34) 206 34.3 (0.79) 51.7 (15.04) 86.0 (14.85) 30.9 (0.66)
60 and over...... 36 (2.2) 933 25.9 (0.56) 16.1 (2.14) 41.9 (2.45) 292 27.2 (0.87) 44.1 (6.34) 71.3 (6.77) 25.1 (0.51)

20 and over... 24 (1.6) 2789 31.2 (0.42) 11.9 (1.73) 43.0 (1.81) 597 33.1 (1.02) 48.5 (7.13) 81.6 (7.16) 30.5 (0.40)

Females:
20 - 39.............. 17 (1.8) 928 21.8 (0.47) 3.3 (0.35) 25.0 (0.40) 141 21.8 (1.04) 18.8 (1.03) 40.6 (0.94) 21.8 (0.49)
40 - 59.............. 31 (2.8) 979 20.9 (0.36) 8.5 (0.76) 29.4 (0.70) 233 21.3 (0.67) 27.3 (2.27) 48.5 (2.20) 20.8 (0.36)
60 and over...... 43 (1.3) 966 19.2 (0.46) 16.4 (2.76) 35.6 (2.84) 345 20.3 (0.85) 38.4 (6.53) 58.7 (6.77) 18.4 (0.39)

20 and over... 30 (1.5) 2873 20.7 (0.26) 8.9 (0.90) 29.7 (0.83) 719 21.0 (0.55) 30.0 (3.10) 51.0 (3.07) 20.7 (0.28)

All Individuals:
2 and over... 23 (1.0) 8930 24.7 (0.21) 8.2 (0.67) 32.9 (0.76) 1573 25.6 (0.60) 35.9 (2.69) 61.5 (2.63) 24.4 (0.21)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 4 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 4 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

 V i t a m i n B 6

 All Individuals 5 Supplement Users 6 Non-users 7

Gender
and age

 Percent
reporting

supplement
vitamin B6 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Males and females:
2 - 5.............. 28 (2.0) 861 1.43 (0.030) 0.42 (0.036) 1.85 (0.051) 205 1.34 (0.058) 1.48 (0.063) 2.82 (0.090) 1.46 (0.027)
6 - 11.............. 18 (1.6) 1154 1.59 (0.053) 0.36 (0.064) 1.95 (0.086) 170 1.56 (0.117) 2.00 (0.322) 3.56 (0.322) 1.59 (0.058)

12 - 19.............. 9 (1.4) 1253 1.91 (0.065) 0.27 (0.061) 2.18 (0.099) 83 1.97 (0.161) 2.97 (0.504) 4.94 (0.519) 1.90 (0.072)

Males:
20 - 39.............. 15 (1.9) 905 2.70 (0.082) 2.30 (0.408) 5.00 (0.448) 103 3.34 (0.214) 15.49 (2.427) 18.84 (2.469) 2.59 (0.078)
40 - 59.............. 27 (3.0) 951 2.50 (0.073) 3.14 (0.765) 5.64 (0.799) 208 2.71 (0.132) 11.57 (2.159) 14.28 (2.233) 2.42 (0.081)
60 and over...... 36 (2.3) 933 2.16 (0.054) 3.07 (0.378) 5.23 (0.347) 290 2.30 (0.090) 8.48 (0.937) 10.78 (0.913) 2.09 (0.055)

20 and over... 24 (1.5) 2789 2.50 (0.039) 2.80 (0.376) 5.30 (0.384) 601 2.72 (0.079) 11.45 (1.201) 14.16 (1.232) 2.43 (0.044)

Females:
20 - 39.............. 19 (1.8) 928 1.80 (0.065) 1.71 (0.315) 3.52 (0.340) 151 1.91 (0.071) 9.23 (1.663) 11.14 (1.682) 1.78 (0.070)
40 - 59.............. 31 (2.8) 979 1.72 (0.046) 3.78 (0.566) 5.50 (0.569) 233 1.85 (0.101) 12.18 (1.521) 14.03 (1.554) 1.66 (0.047)
60 and over...... 44 (1.0) 966 1.65 (0.049) 5.76 (0.714) 7.41 (0.702) 357 1.75 (0.087) 13.04 (1.692) 14.79 (1.679) 1.58 (0.049)

20 and over... 30 (1.5) 2873 1.73 (0.028) 3.63 (0.348) 5.36 (0.347) 741 1.82 (0.043) 11.92 (1.281) 13.74 (1.281) 1.69 (0.038)

All Individuals:
2 and over... 25 (1.0) 8930 2.00 (0.022) 2.49 (0.210) 4.49 (0.220) 1800 2.10 (0.046) 10.08 (0.864) 12.18 (0.882) 1.97 (0.029)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 5 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 5 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

 F o l i c a c i d

 All Individuals 5 Supplement Users 6 Non-users 7

Gender
and age

 Percent
reporting

supplement
folic acid 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

Males and females:
2 - 5.............. 27 (1.9) 861 173 (5.5) 79 (6.6) 253 (9.2) 191 172 (10.6) 297 (8.4) 469 (14.0) 174 (5.7)
6 - 11.............. 17 (1.7) 1154 217 (9.5) 54 (6.6) 272 (9.5) 161 219 (24.2) 318 (15.6) 537 (29.8) 217 (9.3)

12 - 19.............. 9 (1.3) 1253 233 (13.7) 36 (6.5) 269 (16.8) 83 294 (32.9) 387 (26.8) 681 (42.1) 227 (14.2)

Males:
20 - 39.............. 15 (1.9) 905 237 (8.1) 67 (11.5) 305 (15.1) 101 263 (31.3) 461 (39.4) 724 (51.5) 233 (8.1)
40 - 59.............. 26 (3.1) 951 208 (7.6) 114 (13.7) 322 (16.9) 204 211 (9.5) 433 (11.3) 644 (14.6) 206 (10.8)
60 and over...... 36 (2.3) 933 201 (9.8) 169 (13.1) 370 (16.3) 289 227 (17.6) 467 (16.2) 694 (25.7) 186 (10.7)

20 and over... 24 (1.6) 2789 218 (4.9) 109 (6.3) 326 (7.3) 594 229 (10.7) 451 (13.3) 680 (18.6) 214 (6.1)

Females:
20 - 39.............. 19 (1.8) 928 177 (6.4) 88 (9.9) 265 (8.1) 150 182 (17.1) 469 (24.9) 651 (28.7) 176 (6.0)
40 - 59.............. 31 (2.8) 979 155 (8.4) 149 (13.7) 304 (17.2) 234 172 (15.8) 478 (18.0) 650 (25.9) 148 (8.5)
60 and over...... 44 (1.4) 966 152 (6.1) 207 (10.6) 359 (8.6) 354 157 (9.5) 474 (17.3) 630 (15.6) 149 (6.2)

20 and over... 30 (1.4) 2873 162 (4.5) 145 (6.1) 306 (5.5) 738 168 (6.7) 475 (9.5) 642 (11.1) 159 (4.4)

All Individuals:
2 and over... 24 (1.0) 8930 196 (3.8) 108 (3.8) 303 (4.1) 1767 199 (6.3) 442 (8.1) 641 (10.1) 195 (4.2)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 6 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 6 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

 F o l a t e (D F E)

 All Individuals 5 Supplement Users 6 Non-users 7

Gender
and age

 Percent
reporting

supplement
folate (DFE) 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

Males and females:
2 - 5.............. 27 (1.9) 861 426 (10.5) 135 (11.3) 561 (17.2) 191 423 (20.9) 505 (14.3) 928 (26.2) 427 (10.9)
6 - 11.............. 17 (1.7) 1154 522 (18.3) 93 (11.2) 614 (18.4) 161 529 (47.4) 541 (26.6) 1070 (56.1) 520 (16.9)

12 - 19.............. 9 (1.3) 1253 567 (24.0) 61 (11.1) 628 (29.2) 83 683 (47.3) 658 (45.6) 1341 (61.7) 556 (25.6)

Males:
20 - 39.............. 15 (1.9) 905 660 (16.7) 115 (19.6) 775 (27.8) 101 767 (65.5) 784 (67.0) 1551 (96.1) 642 (16.4)
40 - 59.............. 26 (3.1) 951 626 (16.5) 194 (23.4) 821 (30.4) 204 670 (24.6) 736 (19.2) 1406 (30.6) 610 (22.1)
60 and over...... 36 (2.3) 933 575 (19.4) 287 (22.3) 862 (28.5) 289 625 (32.4) 793 (27.5) 1419 (46.6) 547 (22.0)

20 and over... 24 (1.6) 2789 628 (11.5) 185 (10.6) 812 (14.8) 594 678 (25.9) 767 (22.7) 1445 (38.2) 612 (14.2)

Females:
20 - 39.............. 19 (1.8) 928 483 (12.7) 150 (16.8) 632 (13.8) 150 517 (32.4) 798 (42.4) 1314 (52.9) 475 (11.6)
40 - 59.............. 31 (2.8) 979 470 (15.8) 253 (23.2) 723 (29.9) 234 513 (32.2) 813 (30.7) 1326 (49.0) 450 (14.6)
60 and over...... 44 (1.4) 966 449 (12.0) 352 (17.9) 801 (15.2) 354 465 (18.7) 805 (29.4) 1271 (25.2) 437 (12.7)

20 and over... 30 (1.4) 2873 469 (8.6) 246 (10.4) 714 (9.6) 738 495 (13.9) 807 (16.2) 1302 (20.4) 457 (8.3)

All Individuals:
2 and over... 24 (1.0) 8930 540 (7.3) 183 (6.5) 723 (7.7) 1767 567 (14.0) 752 (13.8) 1318 (19.6) 531 (8.6)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 7 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 7 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

 C h o l i n e

 All Individuals 5 Supplement Users 6 Non-users 7

Gender
and age

 Percent
reporting

supplement
choline 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Males and females:
2 - 5.............. 15 (2.3) 861 223 (4.8) 5 (0.8) 228 (5.0) 95 233 (15.5) 34 (0.9) 267 (15.6) 221 (4.7)
6 - 11.............. 8 (1.6) 1154 244 (3.8) 3 (0.6) 247 (4.0) 75 264 (15.0) 36 (2.9) 300 (15.2) 242 (3.8)

12 - 19.............. 3 (0.9) 1253 282 (8.9) 1* (0.4) 284 (8.9) -- -- -- 283 (9.3)

Males:
20 - 39.............. 3 (0.7) 905 408 (9.3) 1* (0.7) 409 (9.4) -- -- -- 406 (9.4)
40 - 59.............. 2* (0.5) 951 438 (10.6) # 438 (10.6) -- -- -- 436 (10.5)
60 and over...... 2 (0.6) 933 361 (7.8) 2* (1.1) 364 (8.2) -- -- -- 363 (7.6)

20 and over... 2 (0.5) 2789 409 (4.8) 1* (0.4) 410 (4.8) -- -- -- 408 (4.5)

Females:
20 - 39.............. 3 (0.9) 928 269 (6.2) 1 (0.1) 270 (6.3) -- -- -- 268 (7.0)
40 - 59.............. 3 (0.6) 979 284 (7.5) 1* (0.3) 284 (7.4) -- -- -- 283 (7.8)
60 and over...... 3 (0.6) 966 265 (5.1) 2* (1.3) 268 (5.3) -- -- -- 265 (5.2)

20 and over... 3 (0.4) 2873 274 (4.2) 1* (0.4) 275 (4.2) 65 295 (21.9) 39* (13.0) 335 (23.7) 273 (4.6)

All Individuals:
2 and over... 4 (0.3) 8930 319 (3.8) 2 (0.3) 320 (3.9) 310 307 (14.1) 40 (6.4) 347 (13.2) 319 (4.0)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 8 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 8 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

 V i t a m i n B 1 2

 All Individuals 5 Supplement Users 6 Non-users 7

Gender
and age

 Percent
reporting

supplement
vitamin B12 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

Males and females:
2 - 5.............. 28 (2.0) 861 4.42 (0.135) 1.7 (0.30) 6.2 (0.26) 203 4.29 (0.270) 6.1 (1.20) 10.4 (1.07) 4.47 (0.129)
6 - 11.............. 18 (1.6) 1154 4.62 (0.096) 1.4 (0.29) 6.0 (0.31) 170 4.74 (0.307) 7.8 (1.59) 12.5 (1.65) 4.59 (0.103)

12 - 19.............. 9 (1.4) 1253 5.10 (0.198) 2.3* (1.20) 7.4 (1.14) 83 5.15 (0.436) 24.6*(14.37) 29.7*(14.40) 5.10 (0.194)

Males:
20 - 39.............. 15 (2.1) 905 6.33 (0.198) 14.4 (3.83) 20.7 (3.97) 106 7.74 (0.777) 93.0 (19.03) 100.7 (19.23) 6.07 (0.135)
40 - 59.............. 27 (3.1) 951 6.38 (0.190) 10.9 (2.07) 17.3 (2.08) 210 7.08 (0.423) 41.0 (7.07) 48.1 (7.03) 6.12 (0.261)
60 and over...... 38 (2.2) 933 6.05 (0.230) 53.4 (9.96) 59.4 (10.01) 303 6.24 (0.256) 142.2 (25.26) 148.4 (25.34) 5.94 (0.298)

20 and over... 25 (1.6) 2789 6.28 (0.124) 22.0 (2.24) 28.3 (2.27) 619 6.95 (0.260) 88.6 (9.45) 95.6 (9.36) 6.06 (0.127)

Females:
20 - 39.............. 19 (1.8) 928 4.61 (0.145) 10.7* (3.73) 15.3 (3.81) 152 5.03 (0.452) 57.1*(19.83) 62.2*(19.85) 4.51 (0.165)
40 - 59.............. 32 (2.8) 979 4.68 (0.363) 45.7 (7.46) 50.3 (7.30) 244 4.23 (0.222) 144.4 (24.01) 148.6 (24.08) 4.89 (0.477)
60 and over...... 46 (1.5) 966 4.39 (0.217) 96.9 (20.29) 101.3 (20.22) 374 4.62 (0.405) 210.2 (41.98) 214.8 (41.90) 4.19 (0.163)

20 and over... 31 (1.5) 2873 4.58 (0.143) 48.0 (5.26) 52.5 (5.33) 770 4.55 (0.179) 153.3 (19.88) 157.9 (19.86) 4.59 (0.194)

All Individuals:
2 and over... 25 (1.1) 8930 5.25 (0.070) 26.7 (2.46) 32.0 (2.48) 1845 5.43 (0.183) 106.4 (12.35) 111.9 (12.29) 5.19 (0.073)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 9 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 9 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

 V i t a m i n C

 All Individuals 5 Supplement Users 6 Non-users 7

Gender
and age

 Percent
reporting

supplement
vitamin C 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Males and females:
2 - 5.............. 30 (2.5) 861 83.1 (3.76) 18.8 (2.49) 101.9 (4.54) 215 81.3 (7.67) 62.6 (6.30) 143.9 (10.50) 83.9 (3.16)
6 - 11.............. 21 (2.2) 1154 73.8 (2.97) 19.2 (3.66) 93.0 (5.38) 189 75.6 (4.92) 89.5 (15.18) 165.1 (19.06) 73.3 (3.44)

12 - 19.............. 11 (1.2) 1253 82.2 (5.82) 16.4 (2.69) 98.6 (5.05) 99 90.6 (10.54) 147.7 (19.24) 238.4 (17.88) 81.1 (6.04)

Males:
20 - 39.............. 16 (2.1) 905 99.2 (3.30) 48.4 (12.88) 147.6 (14.87) 113 115.2 (9.99) 307.8 (57.02) 423.0 (62.60) 96.2 (3.30)
40 - 59.............. 28 (2.7) 951 95.5 (5.13) 87.5 (20.11) 183.0 (24.11) 221 120.4 (14.10) 309.7 (71.13) 430.1 (82.74) 85.7 (4.22)
60 and over...... 41 (2.7) 933 89.7 (4.21) 101.4 (11.12) 191.1 (10.23) 326 100.5 (5.83) 248.3 (23.95) 348.7 (24.71) 82.2 (5.25)

20 and over... 26 (1.4) 2789 95.6 (2.29) 75.5 (11.43) 171.1 (13.37) 660 112.1 (6.27) 287.4 (40.22) 399.5 (45.21) 89.7 (1.94)

Females:
20 - 39.............. 20 (2.1) 928 76.6 (3.46) 41.4 (10.48) 117.9 (11.04) 158 84.0 (5.99) 206.8 (47.43) 290.8 (51.69) 74.7 (3.93)
40 - 59.............. 32 (2.7) 979 88.2 (5.44) 81.0 (10.39) 169.2 (12.27) 249 115.4 (13.60) 251.1 (20.92) 366.5 (25.20) 75.3 (4.09)
60 and over...... 47 (1.8) 966 79.5 (3.01) 165.4 (33.73) 244.9 (34.43) 385 85.6 (3.41) 348.2 (62.35) 433.8 (62.53) 74.0 (4.58)

20 and over... 32 (1.4) 2873 81.9 (2.48) 90.8 (8.49) 172.7 (8.96) 792 97.0 (6.27) 280.8 (28.28) 377.8 (31.13) 74.8 (2.56)

All Individuals:
2 and over... 27 (1.0) 8930 86.3 (1.46) 66.6 (6.69) 153.0 (7.11) 1955 99.7 (3.89) 250.0 (24.92) 349.7 (27.45) 81.5 (1.80)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 10 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 10 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

 V i t a m i n D

 All Individuals 5 Supplement Users 6 Non-users 7

Gender
and age

 Percent
reporting

supplement
vitamin D 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

Males and females:
2 - 5.............. 30 (2.5) 861 6.8 (0.21) 2.9 (0.30) 9.7 (0.42) 214 6.9 (0.33) 9.6 (0.84) 16.5 (0.77) 6.8 (0.23)
6 - 11.............. 19 (1.6) 1154 6.1 (0.15) 2.9* (1.20) 9.0 (1.23) 175 6.2 (0.42) 15.4* (6.21) 21.6 (6.25) 6.0 (0.20)

12 - 19.............. 10 (1.3) 1253 5.5 (0.27) 1.3 (0.28) 6.7 (0.42) 87 6.0 (0.50) 13.4 (2.17) 19.4 (2.37) 5.4 (0.26)

Males:
20 - 39.............. 15 (1.9) 905 5.4 (0.23) 2.3 (0.42) 7.7 (0.53) 104 6.1 (0.62) 15.5 (1.16) 21.6 (1.30) 5.3 (0.22)
40 - 59.............. 27 (2.0) 951 6.2 (0.38) 5.2 (0.61) 11.5 (0.71) 210 7.1 (0.55) 19.2 (2.72) 26.3 (2.72) 5.9 (0.48)
60 and over...... 42 (2.7) 933 5.9 (0.23) 16.3 (4.25) 22.2 (4.29) 341 6.3 (0.45) 38.3 (10.05) 44.6 (10.07) 5.7 (0.45)

20 and over... 26 (1.4) 2789 5.9 (0.18) 6.6 (1.05) 12.5 (1.01) 655 6.6 (0.25) 25.6 (3.87) 32.1 (3.90) 5.6 (0.22)

Females:
20 - 39.............. 18 (2.0) 928 4.5 (0.18) 3.7 (1.03) 8.1 (0.99) 149 4.9 (0.44) 20.4 (3.89) 25.3 (3.62) 4.4 (0.21)
40 - 59.............. 38 (3.0) 979 4.3 (0.29) 11.3 (2.66) 15.6 (2.68) 291 4.3 (0.47) 29.9 (6.08) 34.2 (6.27) 4.3 (0.22)
60 and over...... 56 (1.6) 966 4.5 (0.14) 15.9 (1.41) 20.4 (1.44) 470 4.8 (0.24) 28.3 (2.43) 33.2 (2.52) 4.1 (0.17)

20 and over... 36 (1.6) 2873 4.4 (0.15) 10.0 (0.99) 14.4 (1.00) 910 4.6 (0.28) 27.6 (2.61) 32.3 (2.73) 4.3 (0.13)

All Individuals:
2 and over... 28 (1.0) 8930 5.3 (0.11) 6.8 (0.58) 12.1 (0.56) 2041 5.6 (0.21) 24.5 (1.93) 30.1 (1.99) 5.2 (0.12)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 11 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 11 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

 V i t a m i n K

 All Individuals 5 Supplement Users 6 Non-users 7

Gender
and age

 Percent
reporting

supplement
vitamin K 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

Males and females:
2 - 5.............. # 861 42.5 (2.24) 0.1* (0.06) 42.6 (2.22) -- -- -- 42.5 (2.28)
6 - 11.............. 1* (0.3) 1154 53.1 (2.24) 0.3* (0.08) 53.3 (2.25) -- -- -- 52.9 (2.26)

12 - 19.............. 5 (1.6) 1253 63.1 (1.64) 1.6* (0.56) 64.6 (1.82) -- -- -- 63.2 (1.89)

Males:
20 - 39.............. 11 (1.7) 905 91.4 (6.04) 5.1 (1.04) 96.4 (6.31) 83 119.1 (25.57) 44.3 (4.67) 163.3 (24.30) 87.8 (5.42)
40 - 59.............. 21 (2.8) 951 110.0 (5.65) 5.9 (0.78) 115.9 (5.80) 167 125.9 (12.21) 27.6 (1.21) 153.5 (12.60) 105.7 (7.21)
60 and over...... 33 (2.1) 933 114.3 (10.60) 10.1 (0.92) 124.4 (10.22) 259 105.0 (8.33) 30.7 (1.31) 135.8 (8.57) 118.9 (14.65)

20 and over... 20 (1.4) 2789 103.8 (5.37) 6.5 (0.44) 110.3 (5.37) 509 116.6 (6.88) 32.4 (1.59) 149.0 (6.97) 100.5 (6.08)

Females:
20 - 39.............. 11 (2.2) 928 82.9 (5.19) 4.1 (0.98) 87.0 (4.95) 86 86.6 (21.13) 38.5 (3.73) 125.1 (23.03) 82.5 (4.71)
40 - 59.............. 24 (1.9) 979 124.4 (8.95) 8.5 (0.91) 132.9 (8.88) 184 169.5 (25.47) 36.3 (2.39) 205.8 (24.91) 110.5 (5.60)
60 and over...... 34 (1.2) 966 105.0 (4.97) 10.2 (0.62) 115.2 (5.15) 277 108.1 (11.77) 30.1 (1.48) 138.2 (12.11) 103.4 (7.25)

20 and over... 22 (1.6) 2873 105.2 (4.18) 7.5 (0.68) 112.7 (4.11) 547 130.5 (12.36) 34.0 (1.38) 164.5 (12.19) 98.1 (3.54)

All Individuals:
2 and over... 16 (0.9) 8930 92.0 (3.51) 5.4 (0.30) 97.4 (3.51) 1117 121.5 (7.96) 33.2 (1.08) 154.7 (8.10) 86.2 (3.22)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 12 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 12 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

 L y c o p e n e

 All Individuals 5 Supplement Users 6 Non-users 7

Gender
and age

 Percent
reporting

supplement
lycopene 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

Males and females:
2 - 5.............. # 861 3259 (183.8) 4* (3.0) 3262 (183.9) -- -- -- 3273 (185.3)
6 - 11.............. 1* (0.5) 1154 4495 (346.0) 3* (1.9) 4498 (345.7) -- -- -- 4504 (346.5)

12 - 19.............. 2 (0.7) 1253 5433 (379.0) 8* (3.2) 5441 (380.1) -- -- -- 5409 (379.2)

Males:
20 - 39.............. 7 (1.2) 905 7054 (613.4) 42 (8.7) 7095 (616.0) -- -- -- 6760 (586.7)
40 - 59.............. 15 (1.8) 951 6490 (718.0) 137* (54.8) 6627 (732.3) 122 8489(2070.4) 939*(319.0) 9428(2169.9) 6150 (722.1)
60 and over...... 25 (1.3) 933 5530 (572.1) 145 (21.9) 5675 (565.8) 199 5373 (773.8) 578 (88.5) 5951 (757.3) 5583 (571.6)

20 and over... 14 (0.8) 2789 6489 (451.9) 102 (20.5) 6590 (456.9) 365 7695 (958.1) 728 (136.7) 8424 (969.6) 6293 (419.3)

Females:
20 - 39.............. 2 (0.7) 928 4956 (363.9) 17* (9.4) 4973 (371.8) -- -- -- 4934 (352.1)
40 - 59.............. 7 (1.5) 979 4309 (302.5) 49* (15.4) 4358 (298.6) -- -- -- 4333 (309.2)
60 and over...... 21 (0.9) 966 4112 (351.7) 77 (6.5) 4190 (351.6) 170 4699 (859.9) 375 (31.1) 5074 (875.3) 3960 (379.0)

20 and over... 9 (0.6) 2873 4471 (199.9) 46 (8.0) 4517 (202.1) 237 4575 (596.5) 503 (69.7) 5079 (606.8) 4461 (215.3)

All Individuals:
2 and over... 9 (0.3) 8930 5251 (220.7) 56 (8.0) 5307 (224.0) 622 6396 (680.7) 632 (83.9) 7028 (685.7) 5140 (204.3)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 13 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 13 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

 L u t e i n + z e a x a n t h i n

 All Individuals 5 Supplement Users 6 Non-users 7

Gender
and age

 Percent
reporting

supplement
lutein +

zeaxanthin 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

Males and females:
2 - 5.............. # 861 650 (27.8) 4* (3.3) 654 (27.9) -- -- -- 651 (27.9)
6 - 11.............. 1* (0.5) 1154 708 (42.9) 4* (3.2) 712 (43.7) -- -- -- 711 (43.2)

12 - 19.............. 1* (0.5) 1253 851 (51.8) 5* (2.2) 856 (52.8) -- -- -- 852 (54.1)

Males:
20 - 39.............. 3 (0.8) 905 1166 (88.7) 17 (3.7) 1183 (87.9) -- -- -- 1160 (93.0)
40 - 59.............. 10 (1.2) 951 1655 (186.9) 56* (23.2) 1711 (180.3) 82 2134 (490.2) 585*(261.8) 2719 (537.2) 1605 (199.9)
60 and over...... 20 (1.4) 933 1720 (225.5) 150 (40.1) 1870 (199.7) 163 1661 (259.2) 744 (197.3) 2405 (116.3) 1735 (244.2)

20 and over... 10 (0.6) 2789 1480 (117.8) 62 (12.7) 1543 (111.7) 267 1797 (228.8) 647 (124.4) 2444 (240.5) 1447 (125.6)

Females:
20 - 39.............. 3 (0.7) 928 1234 (109.5) 22* (9.5) 1256 (111.9) -- -- -- 1225 (117.3)
40 - 59.............. 9 (1.4) 979 1896 (198.7) 79 (22.8) 1975 (205.8) -- -- -- 1826 (206.0)
60 and over...... 24 (1.2) 966 1573 (97.6) 559*(188.8) 2133 (158.6) 197 1948 (346.4) 2380*(814.7) 4327 (712.8) 1458 (79.7)

20 and over... 11 (0.5) 2873 1587 (92.1) 191* (57.8) 1778 (92.5) 278 2131 (324.8) 1753*(535.9) 3885 (540.2) 1521 (91.7)

All Individuals:
2 and over... 8 (0.3) 8930 1337 (76.6) 96 (24.8) 1434 (75.3) 560 1941 (199.3) 1225 (310.4) 3166 (300.5) 1286 (79.5)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 14 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 14 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

 C a l c i u m

 All Individuals 5 Supplement Users 6 Non-users 7

Gender
and age

 Percent
reporting

supplement
calcium 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Males and females:
2 - 5.............. 15 (2.1) 861 1032 (34.3) 24 (3.2) 1056 (37.0) 92 1175 (100.9) 156 (20.3) 1331 (97.8) 1006 (29.6)
6 - 11.............. 9 (1.4) 1154 1048 (23.7) 16 (3.4) 1063 (24.3) 84 1079 (77.6) 177 (26.8) 1256 (65.7) 1044 (24.2)

12 - 19.............. 9 (1.1) 1253 1095 (35.6) 29 (4.3) 1124 (36.6) 78 1245 (80.0) 330 (40.5) 1575 (86.8) 1080 (32.0)

Males:
20 - 39.............. 16 (1.7) 905 1210 (28.1) 49 (6.9) 1260 (26.8) 109 1313 (97.3) 312 (30.9) 1625 (94.7) 1191 (28.8)
40 - 59.............. 28 (3.1) 951 1188 (30.1) 108 (15.9) 1297 (40.3) 226 1355 (70.3) 384 (40.1) 1739 (82.6) 1123 (41.0)
60 and over...... 42 (2.6) 933 966 (34.1) 187 (18.5) 1153 (33.7) 343 1043 (32.6) 452 (31.4) 1495 (31.2) 911 (40.7)

20 and over... 26 (1.7) 2789 1146 (14.5) 104 (8.3) 1250 (16.4) 678 1233 (30.9) 392 (19.9) 1625 (31.5) 1115 (16.3)

Females:
20 - 39.............. 19 (1.8) 928 932 (21.0) 74 (9.8) 1007 (20.5) 160 1048 (48.9) 387 (34.5) 1435 (40.9) 904 (20.0)
40 - 59.............. 38 (2.3) 979 879 (17.9) 263 (16.9) 1143 (25.9) 304 964 (34.9) 692 (40.0) 1656 (50.9) 827 (19.8)
60 and over...... 56 (1.8) 966 842 (11.9) 423 (19.6) 1266 (24.7) 487 875 (25.4) 754 (25.8) 1629 (33.1) 801 (31.9)

20 and over... 37 (1.3) 2873 887 (12.2) 244 (11.1) 1131 (12.2) 951 942 (26.0) 665 (25.4) 1606 (29.7) 855 (15.5)

All Individuals:
2 and over... 26 (1.0) 8930 1027 (6.8) 136 (6.0) 1163 (7.6) 1883 1072 (24.3) 521 (16.3) 1593 (20.2) 1011 (9.8)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 15 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 15 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

 P h o s p h o r u s

 All Individuals 5 Supplement Users 6 Non-users 7

Gender
and age

 Percent
reporting

supplement
phosphorus 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Males and females:
2 - 5.............. 13 (2.2) 861 1136 (26.6) 12 (2.1) 1149 (27.6) 77 1268 (116.7) 96 (2.3) 1364 (115.9) 1117 (20.5)
6 - 11.............. 7 (1.3) 1154 1263 (21.4) 8 (1.5) 1271 (22.3) 70 1318 (90.3) 114 (8.3) 1432 (87.9) 1259 (20.3)

12 - 19.............. 3 (1.1) 1253 1405 (35.8) 3* (1.1) 1408 (35.7) -- -- -- 1401 (34.4)

Males:
20 - 39.............. 7 (1.3) 905 1721 (32.1) 5 (1.3) 1726 (32.7) -- -- -- 1706 (34.7)
40 - 59.............. 17 (2.1) 951 1742 (34.0) 10 (1.4) 1752 (33.8) 124 1874 (96.6) 59 (5.7) 1933 (97.7) 1714 (46.2)
60 and over...... 27 (1.7) 933 1399 (22.1) 14 (2.3) 1413 (22.6) 216 1442 (46.2) 52 (8.2) 1494 (47.5) 1383 (20.1)

20 and over... 15 (1.1) 2789 1655 (18.7) 9 (0.9) 1664 (18.8) 389 1709 (50.6) 59 (5.9) 1768 (52.0) 1645 (20.2)

Females:
20 - 39.............. 6 (1.2) 928 1227 (21.5) 3 (0.8) 1230 (21.6) -- -- -- 1215 (23.5)
40 - 59.............. 13 (1.5) 979 1189 (20.2) 7 (0.9) 1196 (20.0) 109 1182 (44.2) 53 (6.6) 1235 (44.8) 1190 (22.7)
60 and over...... 29 (1.3) 966 1122 (14.4) 16 (1.5) 1137 (14.3) 235 1159 (30.8) 54 (4.4) 1213 (33.1) 1106 (21.0)

20 and over... 15 (0.9) 2873 1183 (12.6) 8 (0.6) 1191 (12.4) 394 1201 (35.2) 53 (4.3) 1254 (36.2) 1180 (14.4)

All Individuals:
2 and over... 13 (0.7) 8930 1385 (7.9) 8 (0.6) 1393 (7.9) 960 1438 (39.6) 62 (4.3) 1500 (40.4) 1377 (9.3)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 16 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 16 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

 M a g n e s i u m

 All Individuals 5 Supplement Users 6 Non-users 7

Gender
and age

 Percent
reporting

supplement
magnesium 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Males and females:
2 - 5.............. 14 (2.1) 861 210 (3.4) 3 (0.4) 212 (3.6) 90 229 (15.6) 18 (0.7) 247 (15.7) 206 (2.3)
6 - 11.............. 10 (1.6) 1154 231 (4.9) 3 (0.6) 234 (5.2) 91 257 (17.2) 31 (5.4) 288 (18.0) 228 (4.6)

12 - 19.............. 6 (1.7) 1253 260 (5.9) 4* (1.4) 264 (6.6) -- -- -- 259 (5.7)

Males:
20 - 39.............. 14 (1.9) 905 351 (8.9) 12 (2.0) 364 (9.9) 96 434 (38.2) 90 (8.4) 524 (39.8) 338 (6.8)
40 - 59.............. 25 (3.1) 951 369 (6.8) 24 (2.9) 393 (6.8) 200 408 (21.7) 92 (5.5) 501 (21.5) 356 (8.6)
60 and over...... 37 (2.2) 933 313 (4.9) 37 (3.3) 350 (5.3) 299 334 (9.1) 100 (7.9) 434 (9.2) 300 (4.0)

20 and over... 24 (1.6) 2789 349 (4.6) 22 (1.4) 372 (4.0) 595 387 (12.1) 94 (5.7) 482 (11.8) 338 (5.0)

Females:
20 - 39.............. 15 (1.8) 928 264 (4.6) 14 (2.0) 277 (5.4) 127 303 (14.7) 89 (8.4) 392 (17.5) 257 (4.8)
40 - 59.............. 29 (2.4) 979 275 (5.2) 31 (3.2) 306 (5.2) 221 295 (9.2) 108 (10.0) 403 (16.0) 267 (6.3)
60 and over...... 42 (1.6) 966 256 (3.2) 54 (5.2) 309 (6.1) 345 273 (8.8) 128 (11.7) 401 (15.0) 243 (3.4)

20 and over... 28 (1.3) 2873 266 (2.8) 31 (1.8) 298 (3.1) 693 288 (7.0) 112 (6.8) 400 (10.8) 258 (3.3)

All Individuals:
2 and over... 22 (1.0) 8930 290 (2.0) 21 (1.0) 311 (2.1) 1528 324 (7.2) 97 (4.8) 421 (9.0) 280 (2.7)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 17 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 17 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

 I r o n

 All Individuals 5 Supplement Users 6 Non-users 7

Gender
and age

 Percent
reporting

supplement
iron 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Males and females:
2 - 5.............. 13 (2.3) 861 11.5 (0.24) 2.2 (0.42) 13.7 (0.53) 83 11.7 (1.44) 17.4 (0.57) 29.1 (1.61) 11.4 (0.19)
6 - 11.............. 8 (1.5) 1154 13.7 (0.31) 1.4 (0.30) 15.1 (0.43) 74 14.7 (1.84) 17.9 (1.29) 32.5 (2.38) 13.7 (0.30)

12 - 19.............. 6 (1.4) 1253 15.1 (0.40) 1.2 (0.30) 16.3 (0.52) -- -- -- 15.2 (0.43)

Males:
20 - 39.............. 8 (1.4) 905 18.2 (0.44) 1.1 (0.21) 19.3 (0.46) -- -- -- 17.9 (0.38)
40 - 59.............. 14 (1.7) 951 17.6 (0.34) 2.9 (0.56) 20.5 (0.78) 105 20.6 (1.33) 20.6 (2.98) 41.2 (3.74) 17.1 (0.31)
60 and over...... 14 (1.6) 933 16.3 (0.39) 3.0 (0.39) 19.4 (0.57) 121 18.4 (0.77) 21.7 (2.63) 40.1 (2.93) 16.0 (0.37)

20 and over... 12 (1.0) 2789 17.5 (0.21) 2.2 (0.28) 19.8 (0.34) 283 20.3 (0.87) 19.1 (1.37) 39.4 (2.05) 17.2 (0.24)

Females:
20 - 39.............. 15 (1.5) 928 13.5 (0.23) 3.5 (0.45) 17.0 (0.43) 123 15.4 (0.81) 23.9 (2.39) 39.2 (2.62) 13.2 (0.23)
40 - 59.............. 23 (2.0) 979 13.0 (0.36) 5.2 (0.70) 18.2 (0.80) 192 13.4 (0.82) 23.2 (2.56) 36.6 (2.90) 12.8 (0.26)
60 and over...... 27 (1.7) 966 12.6 (0.37) 6.2 (0.59) 18.9 (0.80) 204 12.9 (0.52) 23.4 (1.81) 36.3 (1.94) 12.5 (0.37)

20 and over... 21 (1.1) 2873 13.0 (0.20) 4.9 (0.30) 18.0 (0.29) 519 13.7 (0.45) 23.4 (1.03) 37.1 (1.08) 12.9 (0.18)

All Individuals:
2 and over... 14 (0.6) 8930 14.9 (0.10) 3.1 (0.18) 17.9 (0.20) 1007 15.6 (0.51) 21.4 (0.75) 37.1 (1.01) 14.8 (0.11)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 18 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 18 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

 Z i n c

 All Individuals 5 Supplement Users 6 Non-users 7

Gender
and age

 Percent
reporting

supplement
zinc 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Males and females:
2 - 5.............. 25 (2.0) 861 8.6 (0.12) 1.7 (0.22) 10.3 (0.25) 181 8.6 (0.35) 6.7 (0.56) 15.3 (0.53) 8.6 (0.14)
6 - 11.............. 17 (1.8) 1154 9.9 (0.16) 1.2 (0.19) 11.1 (0.27) 161 10.1 (0.53) 7.2 (0.62) 17.3 (0.91) 9.8 (0.21)

12 - 19.............. 9 (1.4) 1253 11.5 (0.29) 1.1 (0.22) 12.6 (0.43) 79 11.6 (0.72) 13.2 (1.33) 24.8 (1.78) 11.5 (0.30)

Males:
20 - 39.............. 13 (1.9) 905 14.5 (0.36) 2.3 (0.38) 16.9 (0.57) 95 18.2 (1.36) 17.7 (1.60) 35.9 (2.04) 13.9 (0.33)
40 - 59.............. 25 (3.0) 951 15.0 (0.41) 3.5 (0.48) 18.5 (0.74) 195 17.0 (1.19) 14.3 (0.58) 31.2 (1.35) 14.3 (0.32)
60 and over...... 37 (2.5) 933 12.5 (0.20) 6.4 (0.65) 18.8 (0.70) 296 13.7 (0.50) 17.2 (1.00) 30.8 (1.05) 11.7 (0.21)

20 and over... 23 (1.6) 2789 14.2 (0.22) 3.7 (0.25) 17.9 (0.38) 586 16.0 (0.65) 16.1 (0.57) 32.1 (0.74) 13.7 (0.21)

Females:
20 - 39.............. 18 (2.0) 928 10.0 (0.19) 2.3 (0.31) 12.3 (0.30) 140 11.3 (0.81) 13.1 (0.65) 24.4 (0.82) 9.7 (0.16)
40 - 59.............. 28 (2.6) 979 9.8 (0.25) 4.2 (0.40) 14.0 (0.37) 218 10.1 (0.49) 14.9 (0.59) 25.0 (0.62) 9.7 (0.30)
60 and over...... 41 (1.8) 966 9.5 (0.25) 7.2 (0.53) 16.8 (0.57) 336 9.8 (0.31) 17.6 (0.84) 27.4 (0.82) 9.4 (0.29)

20 and over... 28 (1.6) 2873 9.8 (0.17) 4.4 (0.25) 14.2 (0.26) 694 10.2 (0.35) 15.6 (0.54) 25.8 (0.57) 9.6 (0.17)

All Individuals:
2 and over... 23 (1.1) 8930 11.5 (0.12) 3.4 (0.14) 14.9 (0.20) 1701 12.3 (0.37) 14.6 (0.40) 26.9 (0.48) 11.3 (0.13)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 19 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 19 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

 C o p p e r

 All Individuals 5 Supplement Users 6 Non-users 7

Gender
and age

 Percent
reporting

supplement
copper 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Males and females:
2 - 5.............. 13 (2.2) 861 0.8 (0.02) 0.2 (0.04) 1.1 (0.06) 76 1.0 (0.08) 1.9 (0.07) 2.8 (0.11) 0.8 (0.02)
6 - 11.............. 7 (1.3) 1154 1.0 (0.01) 0.2 (0.03) 1.1 (0.04) 75 1.2 (0.09) 2.1 (0.11) 3.3 (0.12) 0.9 (0.01)

12 - 19.............. 6 (1.5) 1253 1.1 (0.03) 0.1 (0.03) 1.2 (0.04) -- -- -- 1.1 (0.03)

Males:
20 - 39.............. 12 (1.8) 905 1.5 (0.03) 0.2 (0.04) 1.7 (0.06) 87 2.0 (0.18) 1.8 (0.18) 3.8 (0.27) 1.4 (0.03)
40 - 59.............. 24 (2.8) 951 1.6 (0.03) 0.3 (0.04) 1.8 (0.06) 187 1.9 (0.10) 1.1 (0.05) 3.0 (0.11) 1.5 (0.03)
60 and over...... 35 (2.1) 933 1.4 (0.03) 0.4 (0.03) 1.7 (0.04) 278 1.5 (0.04) 1.1 (0.06) 2.5 (0.08) 1.3 (0.04)

20 and over... 22 (1.4) 2789 1.5 (0.02) 0.3 (0.02) 1.8 (0.03) 552 1.8 (0.06) 1.3 (0.06) 3.0 (0.09) 1.4 (0.02)

Females:
20 - 39.............. 13 (2.0) 928 1.1 (0.02) 0.2 (0.02) 1.3 (0.03) 107 1.3 (0.07) 1.4 (0.09) 2.7 (0.13) 1.1 (0.02)
40 - 59.............. 26 (2.2) 979 1.2 (0.03) 0.4 (0.05) 1.6 (0.05) 199 1.3 (0.05) 1.4 (0.12) 2.7 (0.13) 1.2 (0.04)
60 and over...... 38 (1.4) 966 1.2 (0.03) 0.4 (0.04) 1.6 (0.04) 313 1.2 (0.04) 1.2 (0.07) 2.4 (0.07) 1.2 (0.04)

20 and over... 25 (1.6) 2873 1.2 (0.02) 0.3 (0.03) 1.5 (0.03) 619 1.3 (0.03) 1.3 (0.07) 2.6 (0.07) 1.1 (0.02)

All Individuals:
2 and over... 20 (1.0) 8930 1.2 (0.01) 0.3 (0.01) 1.5 (0.02) 1378 1.4 (0.03) 1.3 (0.04) 2.8 (0.05) 1.2 (0.01)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 20 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 20 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

 S o d i u m

 All Individuals 5 Supplement Users 6 Non-users 7

Gender
and age

 Percent
reporting

supplement
sodium 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Males and females:
2 - 5.............. 14 (2.3) 861 2308 (43.5) 2 (0.2) 2310 (43.5) 88 2444 (166.4) 11 (0.6) 2454 (166.3) 2285 (44.1)
6 - 11.............. 8 (1.4) 1154 2971 (49.0) 1 (0.1) 2972 (49.1) 68 3018 (341.3) 13 (0.9) 3031 (341.1) 2967 (40.9)

12 - 19.............. 2 (0.6) 1253 3563 (112.0) # 3563 (112.0) -- -- -- 3569 (110.8)

Males:
20 - 39.............. 3 (0.9) 905 4452 (74.7) 1* (0.6) 4453 (74.6) -- -- -- 4439 (82.4)
40 - 59.............. 4 (0.8) 951 4419 (71.9) 2* (0.6) 4421 (72.0) -- -- -- 4401 (73.6)
60 and over...... 8 (1.3) 933 3593 (57.2) 4 (0.8) 3597 (57.1) 63 3334 (195.1) 47 (6.9) 3381 (196.3) 3616 (66.0)

20 and over... 4 (0.6) 2789 4243 (42.9) 2 (0.3) 4245 (42.9) 113 4249 (375.9) 44 (6.0) 4293 (374.5) 4242 (47.8)

Females:
20 - 39.............. 4 (1.2) 928 3114 (58.6) 1* (0.8) 3116 (58.5) -- -- -- 3114 (63.0)
40 - 59.............. 5 (1.1) 979 3000 (45.7) 2* (0.6) 3002 (45.9) -- -- -- 3021 (44.0)
60 and over...... 9 (1.2) 966 2739 (49.9) 3 (0.4) 2742 (50.0) 74 2917 (105.9) 36 (4.0) 2953 (108.6) 2720 (51.1)

20 and over... 6 (0.6) 2873 2967 (33.2) 2 (0.4) 2969 (33.1) 143 2858 (85.7) 35 (5.1) 2892 (89.2) 2974 (35.4)

All Individuals:
2 and over... 6 (0.4) 8930 3464 (20.7) 2 (0.2) 3466 (20.7) 431 3237 (156.7) 31 (3.1) 3268 (158.7) 3477 (23.8)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 21 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 21 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

 P o t a s s i u m

 All Individuals 5 Supplement Users 6 Non-users 7

Gender
and age

 Percent
reporting

supplement
potassium 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Males and females:
2 - 5.............. 1* (0.5) 861 2071 (36.0) 1* (0.5) 2071 (36.1) -- -- -- 2074 (36.4)
6 - 11.............. 1* (0.7) 1154 2172 (39.6) # 2173 (39.7) -- -- -- 2173 (40.3)

12 - 19.............. 2 (0.8) 1253 2360 (67.1) 2* (0.9) 2362 (67.5) -- -- -- 2348 (66.1)

Males:
20 - 39.............. 11 (2.0) 905 3055 (76.2) 14 (3.6) 3069 (76.7) 78 3552 (303.6) 123 (14.2) 3676 (302.7) 2990 (64.9)
40 - 59.............. 23 (2.5) 951 3406 (69.7) 22 (3.4) 3429 (69.3) 172 3794 (226.8) 96 (11.8) 3890 (226.1) 3290 (78.4)
60 and over...... 34 (2.1) 933 2977 (67.1) 29 (2.5) 3006 (67.1) 267 3093 (106.2) 87 (5.4) 3180 (106.2) 2918 (65.7)

20 and over... 21 (1.3) 2789 3172 (43.9) 21 (1.5) 3192 (44.5) 517 3486 (121.7) 98 (6.6) 3584 (124.0) 3088 (43.8)

Females:
20 - 39.............. 8 (1.7) 928 2310 (38.9) 12* (3.8) 2322 (38.0) 62 2585 (117.7) 149 (30.5) 2734 (125.0) 2286 (41.0)
40 - 59.............. 15 (1.6) 979 2479 (47.2) 12 (2.0) 2491 (46.6) 122 2645 (122.7) 80 (8.2) 2725 (124.3) 2449 (52.6)
60 and over...... 34 (1.2) 966 2413 (27.9) 28 (1.5) 2441 (27.6) 269 2591 (76.5) 83 (3.2) 2674 (76.8) 2324 (44.4)

20 and over... 18 (0.9) 2873 2405 (23.5) 16 (1.7) 2421 (23.0) 453 2608 (76.6) 92 (6.0) 2700 (76.5) 2361 (27.8)

All Individuals:
2 and over... 15 (0.8) 8930 2642 (18.8) 14 (1.0) 2656 (18.9) 1005 3060 (72.9) 95 (3.5) 3155 (73.8) 2569 (25.0)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 22 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 22 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 37. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Gender and Age, in the United States, 2009-2010 (continued)

 S e l e n i u m

 All Individuals 5 Supplement Users 6 Non-users 7

Gender
and age

 Percent
reporting

supplement
selenium 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

Males and females:
2 - 5.............. 1* (0.4) 861 73.5 (1.09) 0.3* (0.26) 73.8 (0.95) -- -- -- 73.5 (1.07)
6 - 11.............. 1* (0.4) 1154 90.7 (1.42) 0.5* (0.25) 91.2 (1.50) -- -- -- 90.9 (1.42)

12 - 19.............. 5 (1.6) 1253 109.7 (3.38) 2.9* (1.04) 112.5 (4.08) -- -- -- 109.1 (3.22)

Males:
20 - 39.............. 13 (1.7) 905 141.5 (2.45) 13.3 (2.49) 154.8 (3.87) 87 162.1 (13.23) 105.9 (9.81) 268.0 (15.88) 138.6 (2.56)
40 - 59.............. 23 (2.7) 951 137.7 (2.97) 16.3 (2.41) 154.0 (2.46) 179 149.0 (6.35) 70.8 (3.62) 219.7 (6.86) 134.3 (3.96)
60 and over...... 35 (2.4) 933 114.0 (1.62) 26.4 (2.31) 140.3 (2.46) 276 114.7 (3.07) 75.0 (2.78) 189.7 (4.35) 113.6 (2.13)

20 and over... 22 (1.3) 2789 133.7 (1.98) 17.5 (0.91) 151.2 (2.14) 542 139.2 (4.38) 80.2 (2.88) 219.4 (5.42) 132.2 (1.83)

Females:
20 - 39.............. 12 (2.2) 928 94.0 (1.83) 7.0 (1.69) 101.0 (1.93) 99 96.9 (8.04) 60.3 (7.15) 157.2 (6.18) 93.6 (1.85)
40 - 59.............. 25 (2.3) 979 96.1 (2.33) 15.7 (1.97) 111.8 (2.11) 193 89.7 (4.08) 61.6 (4.57) 151.4 (5.88) 98.3 (2.11)
60 and over...... 38 (1.4) 966 87.2 (2.29) 22.2 (1.85) 109.3 (2.38) 308 90.6 (2.79) 58.4 (4.11) 149.0 (3.69) 85.0 (2.54)

20 and over... 24 (1.6) 2873 93.0 (1.27) 14.6 (1.08) 107.5 (1.00) 600 91.3 (2.64) 60.0 (2.66) 151.3 (2.77) 93.5 (1.34)

All Individuals:
2 and over... 18 (0.9) 8930 108.5 (1.05) 12.3 (0.53) 120.8 (0.94) 1197 113.4 (2.99) 69.0 (2.08) 182.4 (3.25) 107.4 (1.09)

What We Eat in America, NHANES 2009-2010

Page 23 of 23Page 23 of 23

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated means and percentages are as follows:

Mean: An estimated mean is flagged when the relative standard error is greater than 30 percent.

Percent reporting a supplement intake: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor
(VIF), where the VIF represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25
percent or greater than or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a
fraction. The VIF used in this table is 2.04.

Indicates a non-zero value too small to report.

-- Estimated mean not presented where sample size is less than 30 times the variance inflation factor (VIF).

Footnotes

1 Sample weights designed for dietary analysis were used to allow estimates representative of the U. S. population for the years of collection.

2 Selection of the 22 vitamins, minerals, and carotenoids was based on the availability of Day 1 nutrient intakes from both food and dietary supplements. At the time of this release, supplement
data were not available for vitamin A, vitamin E, and other carotenoids.

Niacin: values do not include niacin-equivalents from tryptophan.
Folic acid: the synthetic form of folate used as a fortificant in foods and dietary supplements.
Folate (DFE): µg dietary folate equivalents = µg food folate + (1.7*µg folic acid).
Vitamin D: 1 µg = 40 International Units (IU).
Calcium and Magnesium: supplement intake includes non-prescription antacids.

3 Food intake was estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010. The
24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011). Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all
subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as assumed in the nutrient profiles for foods in FNDDS 5.0.

4 Dietary supplement intake was estimated from the Day 1 Total Dietary Supplements File (DS1TOT_F) of NHANES 2009-2010. Collected as part of the dietary supplement component of the
24-hour dietary recall, intakes now reflect the same timeframe as the food and beverage intake. Data are collected on the usage of all vitamins, minerals, herbals, and other dietary supplements as
well as non-prescription antacids and calculated using the NHANES-Dietary Supplement Database. Documentation available at: http://www.cdc.gov/nchs/nhanes/nhanes2009-2010/DS1TOT_F.htm.

5 All Individuals: includes both supplement users and non-users 2 years and over. Pregnant and/or lactating females and breast-fed children were excluded.

6 Supplement Users: includes individuals who reported taking at least one multi- and/or single-nutrient supplement that contained the vitamin or mineral displayed on this page.

7 Non-users: includes individuals who did not report taking any dietary supplement that contained the vitamin or mineral displayed on this page. Non-users may include individuals that reported
other dietary supplements.

8 The weighted percentage of respondents in the gender/age group who reported taking at least one multi- and /or single- nutrient supplement containing this nutrient.

Abbreviations

SE = standard error; DFE = dietary folate equivalents.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Total Nutrient Intakes: Percent Reporting and Mean Amounts of Selected Vitamins and Minerals from Food and Dietary
Supplements, by Gender and Age, What We Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 1 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 1 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010

 T h i a m i n

 All Individuals 5 Supplement Users 6 Non-users 7

Race/ethnicity
and age

 Percent
reporting

supplement
thiamin 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Non-Hispanic White:
2 - 19.............. 12 (0.8) 1096 1.56 (0.056) 0.20 (0.020) 1.76 (0.066) 125 1.53 (0.070) 1.65 (0.091) 3.17 (0.138) 1.56 (0.056)

20 and over.......... 31 (1.2) 2749 1.70 (0.019) 4.07 (0.702) 5.77 (0.705) 817 1.76 (0.044) 13.05 (2.049) 14.81 (2.064) 1.68 (0.022)

2 and over... 27 (0.8) 3845 1.67 (0.016) 3.21 (0.552) 4.88 (0.546) 942 1.73 (0.040) 11.90 (1.891) 13.63 (1.900) 1.65 (0.021)

Non-Hispanic Black:
2 - 19.............. 7 (1.8) 652 1.51 (0.051) 0.12 (0.036) 1.63 (0.064) -- -- -- 1.51 (0.052)

20 and over.......... 16 (1.3) 1005 1.45 (0.026) 0.84 (0.143) 2.29 (0.139) 177 1.48 (0.053) 5.19 (0.665) 6.66 (0.678) 1.45 (0.030)

2 and over... 14 (1.0) 1657 1.47 (0.019) 0.63 (0.097) 2.10 (0.093) 218 1.49 (0.059) 4.63 (0.597) 6.12 (0.613) 1.47 (0.022)

Hispanic:

2 - 19.............. 6 (1.1) 1283 1.49 (0.035) 0.20*(0.084) 1.69 (0.077) 62 1.70 (0.225) 3.59*(1.672) 5.29*(1.683) 1.48 (0.032)
20 and over.......... 13 (1.2) 1613 1.61 (0.030) 1.47 (0.315) 3.08 (0.319) 232 1.63 (0.070) 11.24 (2.249) 12.87 (2.262) 1.61 (0.036)

2 and over... 10 (0.8) 2896 1.57 (0.020) 1.02 (0.217) 2.59 (0.216) 294 1.64 (0.071) 9.81 (2.078) 11.45 (2.084) 1.56 (0.024)

All Individuals 9:
2 - 19.............. 10 (0.7) 3268 1.54 (0.036) 0.25 (0.055) 1.79 (0.055) 254 1.56 (0.066) 2.49 (0.494) 4.05 (0.475) 1.54 (0.035)

20 and over.......... 26 (1.3) 5662 1.66 (0.019) 3.23 (0.514) 4.89 (0.520) 1292 1.72 (0.041) 12.24 (1.763) 13.97 (1.781) 1.64 (0.019)

2 and over... 22 (1.0) 8930 1.63 (0.012) 2.47 (0.394) 4.10 (0.393) 1546 1.71 (0.037) 11.13 (1.611) 12.84 (1.623) 1.61 (0.013)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 2 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 2 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

 R i b o f l a v i n

 All Individuals 5 Supplement Users 6 Non-users 7

Race/ethnicity
and age

 Percent
reporting

supplement
riboflavin 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Non-Hispanic White:
2 - 19.............. 12 (0.8) 1096 2.05 (0.066) 0.23 (0.023) 2.28 (0.079) 126 2.13 (0.132) 1.85 (0.103) 3.98 (0.174) 2.04 (0.063)

20 and over.......... 31 (1.1) 2749 2.30 (0.030) 2.94 (0.372) 5.24 (0.396) 820 2.42 (0.053) 9.40 (1.251) 11.81 (1.272) 2.25 (0.037)

2 and over... 27 (0.8) 3845 2.25 (0.023) 2.34 (0.313) 4.59 (0.327) 946 2.39 (0.052) 8.63 (1.142) 11.02 (1.159) 2.19 (0.027)

Non-Hispanic Black:
2 - 19.............. 7 (1.8) 652 1.81 (0.081) 0.14 (0.040) 1.95 (0.086) -- -- -- 1.80 (0.086)

20 and over.......... 16 (1.2) 1005 1.73 (0.050) 0.85 (0.144) 2.59 (0.134) 176 1.86 (0.119) 5.27 (0.669) 7.13 (0.681) 1.71 (0.048)

2 and over... 14 (1.0) 1657 1.76 (0.039) 0.64 (0.098) 2.40 (0.083) 217 1.87 (0.126) 4.74 (0.595) 6.60 (0.615) 1.74 (0.038)

Hispanic:

2 - 19.............. 6 (1.1) 1283 1.86 (0.040) 0.21*(0.083) 2.07 (0.078) 62 2.25 (0.186) 3.80*(1.676) 6.05 (1.651) 1.84 (0.036)
20 and over.......... 13 (1.1) 1613 1.93 (0.041) 1.11 (0.205) 3.04 (0.214) 232 2.10 (0.089) 8.60 (1.675) 10.71 (1.644) 1.91 (0.051)

2 and over... 10 (0.7) 2896 1.91 (0.027) 0.79 (0.149) 2.70 (0.147) 294 2.13 (0.088) 7.70 (1.590) 9.83 (1.557) 1.88 (0.032)

All Individuals 9:
2 - 19.............. 10 (0.7) 3268 1.97 (0.041) 0.24 (0.039) 2.20 (0.049) 255 2.13 (0.104) 2.39 (0.316) 4.52 (0.314) 1.95 (0.038)

20 and over.......... 26 (1.3) 5662 2.16 (0.029) 2.41 (0.256) 4.57 (0.276) 1294 2.33 (0.053) 9.11 (1.020) 11.45 (1.043) 2.10 (0.032)

2 and over... 22 (0.9) 8930 2.11 (0.018) 1.86 (0.211) 3.97 (0.222) 1549 2.31 (0.050) 8.35 (0.930) 10.66 (0.946) 2.05 (0.020)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 3 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 3 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

 N i a c i n

 All Individuals 5 Supplement Users 6 Non-users 7

Race/ethnicity
and age

 Percent
reporting

supplement
niacin 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Non-Hispanic White:
2 - 19.............. 12 (0.8) 1096 21.4 (0.45) 2.1 (0.24) 23.5 (0.49) 126 19.3 (1.26) 17.1 (1.12) 36.5 (2.20) 21.7 (0.48)

20 and over.......... 32 (1.3) 2749 26.3 (0.36) 13.1 (1.14) 39.3 (1.16) 837 26.8 (0.79) 40.6 (3.62) 67.4 (3.52) 26.1 (0.36)

2 and over... 28 (0.8) 3845 25.2 (0.24) 10.6 (0.93) 35.8 (0.98) 963 26.0 (0.66) 38.3 (3.35) 64.4 (3.25) 24.9 (0.24)

Non-Hispanic Black:
2 - 19.............. 7 (1.8) 652 21.8 (0.65) 1.2 (0.35) 23.0 (0.80) -- -- -- 21.8 (0.63)

20 and over.......... 16 (1.3) 1005 24.2 (0.50) 4.5 (0.95) 28.7 (0.73) 179 23.6 (1.27) 27.6 (5.23) 51.1 (5.30) 24.3 (0.64)

2 and over... 14 (1.0) 1657 23.5 (0.41) 3.6 (0.64) 27.0 (0.67) 220 23.3 (1.26) 25.9 (4.62) 49.2 (4.81) 23.5 (0.49)

Hispanic:

2 - 19.............. 6 (1.1) 1283 20.9 (0.45) 1.1 (0.16) 22.0 (0.50) 63 21.9 (2.24) 18.9 (2.12) 40.8 (3.63) 20.9 (0.46)
20 and over.......... 13 (1.1) 1613 25.5 (0.39) 4.1 (0.63) 29.5 (0.83) 232 25.5 (1.28) 31.5 (4.17) 57.0 (4.58) 25.5 (0.50)

2 and over... 10 (0.8) 2896 23.9 (0.35) 3.0 (0.40) 26.9 (0.57) 295 24.8 (1.18) 29.1 (3.56) 53.9 (3.99) 23.8 (0.40)

All Individuals 9:
2 - 19.............. 10 (0.7) 3268 21.3 (0.34) 1.8 (0.18) 23.1 (0.36) 257 20.1 (1.01) 17.6 (0.95) 37.7 (1.70) 21.5 (0.36)

20 and over.......... 27 (1.3) 5662 25.9 (0.30) 10.4 (0.85) 36.2 (0.93) 1316 26.3 (0.73) 38.2 (2.97) 64.5 (2.93) 25.7 (0.31)

2 and over... 23 (1.0) 8930 24.7 (0.21) 8.2 (0.67) 32.9 (0.76) 1573 25.6 (0.60) 35.9 (2.69) 61.5 (2.63) 24.4 (0.21)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 4 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 4 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

 V i t a m i n B 6

 All Individuals 5 Supplement Users 6 Non-users 7

Race/ethnicity
and age

 Percent
reporting

supplement
vitamin B6 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Non-Hispanic White:
2 - 19.............. 20 (1.0) 1096 1.69 (0.047) 0.35 (0.022) 2.04 (0.049) 226 1.55 (0.071) 1.76 (0.073) 3.31 (0.122) 1.73 (0.057)

20 and over.......... 32 (1.2) 2749 2.15 (0.032) 3.82 (0.399) 5.97 (0.401) 850 2.23 (0.061) 11.83 (1.214) 14.05 (1.226) 2.11 (0.047)

2 and over... 30 (0.9) 3845 2.05 (0.027) 3.05 (0.319) 5.10 (0.328) 1076 2.12 (0.052) 10.33 (1.100) 12.45 (1.112) 2.01 (0.040)

Non-Hispanic Black:
2 - 19.............. 10 (1.8) 652 1.68 (0.053) 0.18 (0.041) 1.87 (0.068) -- -- -- 1.68 (0.057)

20 and over.......... 17 (1.3) 1005 1.92 (0.045) 1.98 (0.382) 3.90 (0.379) 184 1.97 (0.134) 11.52 (1.883) 13.48 (1.903) 1.91 (0.046)

2 and over... 15 (1.0) 1657 1.85 (0.037) 1.45 (0.271) 3.30 (0.266) 242 1.92 (0.119) 9.69 (1.545) 11.61 (1.555) 1.84 (0.037)

Hispanic:

2 - 19.............. 10 (1.5) 1283 1.71 (0.042) 0.27 (0.081) 1.98 (0.084) 119 1.74 (0.087) 2.84*(1.000) 4.57 (1.037) 1.71 (0.045)
20 and over.......... 13 (1.2) 1613 2.11 (0.045) 1.47 (0.285) 3.58 (0.287) 238 2.34 (0.165) 11.17 (2.086) 13.51 (2.078) 2.07 (0.050)

2 and over... 12 (1.0) 2896 1.97 (0.035) 1.05 (0.190) 3.02 (0.186) 357 2.17 (0.136) 8.82 (1.793) 10.99 (1.809) 1.94 (0.038)

All Individuals 9:
2 - 19.............. 16 (0.8) 3268 1.69 (0.034) 0.33 (0.030) 2.03 (0.043) 458 1.58 (0.056) 2.05 (0.184) 3.62 (0.183) 1.72 (0.040)

20 and over.......... 27 (1.3) 5662 2.11 (0.027) 3.22 (0.273) 5.33 (0.278) 1342 2.21 (0.053) 11.71 (0.977) 13.93 (0.997) 2.07 (0.035)

2 and over... 25 (1.0) 8930 2.00 (0.022) 2.49 (0.210) 4.49 (0.220) 1800 2.10 (0.046) 10.08 (0.864) 12.18 (0.882) 1.97 (0.029)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 5 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 5 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

 F o l i c a c i d

 All Individuals 5 Supplement Users 6 Non-users 7

Race/ethnicity
and age

 Percent
reporting

supplement
folic acid 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

Non-Hispanic White:
2 - 19.............. 19 (1.0) 1096 219 (15.5) 61 (3.4) 280 (16.1) 213 215 (13.4) 320 (11.6) 535 (20.8) 219 (17.0)

20 and over.......... 32 (1.2) 2749 193 (3.5) 148 (4.8) 341 (3.5) 842 199 (7.8) 464 (6.5) 662 (8.1) 190 (4.6)

2 and over... 29 (0.9) 3845 198 (5.2) 129 (3.4) 327 (3.8) 1055 201 (7.2) 443 (6.7) 644 (9.3) 197 (6.4)

Non-Hispanic Black:
2 - 19.............. 10 (1.8) 652 202 (9.1) 38 (9.7) 241 (13.5) -- -- -- 200 (8.8)

20 and over.......... 17 (1.2) 1005 160 (5.1) 82 (7.2) 241 (6.4) 182 167 (19.4) 483 (24.3) 650 (32.5) 158 (4.7)

2 and over... 15 (1.0) 1657 172 (5.0) 69 (5.3) 241 (5.2) 240 178 (18.3) 467 (19.5) 645 (25.2) 171 (4.4)

Hispanic:

2 - 19.............. 9 (1.4) 1283 207 (10.3) 30 (4.6) 237 (12.6) 113 252 (42.6) 331 (14.3) 583 (47.1) 202 (9.3)
20 and over.......... 13 (1.0) 1613 180 (5.2) 68 (9.8) 248 (10.9) 235 168 (16.5) 531 (51.4) 699 (51.1) 182 (6.4)

2 and over... 12 (0.9) 2896 189 (4.7) 55 (6.3) 244 (8.3) 348 192 (17.0) 475 (39.1) 667 (40.5) 189 (5.8)

All Individuals 9:
2 - 19.............. 16 (0.7) 3268 215 (8.9) 52 (3.2) 266 (9.1) 435 221 (13.0) 328 (12.4) 549 (20.4) 213 (9.0)

20 and over.......... 27 (1.3) 5662 189 (3.5) 127 (4.9) 316 (4.7) 1332 194 (6.6) 464 (8.1) 659 (9.1) 187 (4.2)

2 and over... 24 (1.0) 8930 196 (3.8) 108 (3.8) 303 (4.1) 1767 199 (6.3) 442 (8.1) 641 (10.1) 195 (4.2)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 6 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 6 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

 F o l a t e (D F E)

 All Individuals 5 Supplement Users 6 Non-users 7

Race/ethnicity
and age

 Percent
reporting

supplement
folate (DFE) 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

Non-Hispanic White:
2 - 19.............. 19 (1.0) 1096 523 (26.7) 104 (5.8) 627 (27.8) 213 517 (22.8) 544 (19.7) 1061 (35.9) 525 (29.1)

20 and over.......... 32 (1.2) 2749 558 (7.5) 252 (8.2) 810 (6.7) 842 582 (18.8) 788 (11.0) 1370 (19.2) 547 (10.4)

2 and over... 29 (0.9) 3845 550 (9.7) 219 (5.8) 770 (7.4) 1055 573 (16.5) 753 (11.4) 1325 (19.7) 541 (12.7)

Non-Hispanic Black:
2 - 19.............. 10 (1.8) 652 496 (17.7) 65 (16.6) 561 (25.2) -- -- -- 492 (17.7)

20 and over.......... 17 (1.2) 1005 461 (10.1) 139 (12.2) 600 (12.1) 182 479 (37.5) 822 (41.3) 1301 (59.5) 457 (11.3)

2 and over... 15 (1.0) 1657 471 (8.8) 117 (9.0) 589 (8.9) 240 490 (34.7) 793 (33.2) 1283 (46.6) 468 (9.5)

Hispanic:

2 - 19.............. 9 (1.4) 1283 515 (21.1) 51 (7.8) 566 (24.6) 113 582 (76.7) 562 (24.2) 1144 (83.6) 508 (19.4)
20 and over.......... 13 (1.0) 1613 528 (13.4) 116 (16.6) 644 (21.2) 235 535 (31.9) 903 (87.4) 1439 (87.1) 527 (15.8)

2 and over... 12 (0.9) 2896 523 (11.5) 93 (10.6) 617 (15.9) 348 548 (31.8) 808 (66.6) 1357 (69.8) 520 (13.3)

All Individuals 9:
2 - 19.............. 16 (0.7) 3268 521 (15.7) 88 (5.4) 608 (16.2) 435 529 (22.7) 558 (21.0) 1087 (35.1) 519 (15.8)

20 and over.......... 27 (1.3) 5662 547 (7.5) 216 (8.3) 762 (8.9) 1332 574 (15.9) 790 (13.8) 1364 (19.0) 536 (9.2)

2 and over... 24 (1.0) 8930 540 (7.3) 183 (6.5) 723 (7.7) 1767 567 (14.0) 752 (13.8) 1318 (19.6) 531 (8.6)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 7 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 7 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

 C h o l i n e

 All Individuals 5 Supplement Users 6 Non-users 7

Race/ethnicity
and age

 Percent
reporting

supplement
choline 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Non-Hispanic White:
2 - 19.............. 9 (1.4) 1096 254 (4.6) 3 (0.5) 257 (4.5) 100 237 (16.5) 34 (1.0) 271 (16.5) 255 (5.4)

20 and over.......... 3 (0.4) 2749 342 (4.7) 1 (0.4) 343 (4.8) 70 374 (35.5) 48* (15.6) 422 (34.8) 341 (4.6)

2 and over... 4 (0.3) 3845 322 (4.3) 2 (0.3) 324 (4.4) 170 307 (20.6) 41 (7.6) 348 (19.6) 323 (4.3)

Non-Hispanic Black:
2 - 19.............. 5 (1.4) 652 248 (13.1) 2* (0.7) 250 (13.2) -- -- -- 249 (13.7)

20 and over.......... 2* (0.4) 1005 333 (7.7) # 333 (7.7) -- -- -- 333 (8.0)

2 and over... 2 (0.6) 1657 308 (6.4) 1* (0.2) 309 (6.4) -- -- -- 309 (6.5)

Hispanic:

2 - 19.............. 3 (0.7) 1283 263 (9.9) 1 (0.3) 264 (9.8) -- -- -- 263 (9.9)
20 and over.......... 2 (0.4) 1613 345 (8.1) 1* (1.0) 346 (8.0) -- -- -- 345 (8.1)

2 and over... 2 (0.3) 2896 316 (8.9) 1* (0.7) 317 (8.8) 62 295 (17.3) 56* (26.1) 351 (23.4) 317 (8.9)

All Individuals 9:
2 - 19.............. 7 (1.1) 3268 256 (4.9) 3 (0.4) 259 (4.8) 194 250 (10.9) 35 (1.3) 285 (10.8) 257 (5.5)

20 and over.......... 3 (0.3) 5662 340 (4.1) 1 (0.3) 341 (4.1) 116 363 (25.2) 44 (12.5) 408 (25.6) 339 (4.1)

2 and over... 4 (0.3) 8930 319 (3.8) 2 (0.3) 320 (3.9) 310 307 (14.1) 40 (6.4) 347 (13.2) 319 (4.0)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 8 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 8 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

 V i t a m i n B 1 2

 All Individuals 5 Supplement Users 6 Non-users 7

Race/ethnicity
and age

 Percent
reporting

supplement
vitamin B12 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

Non-Hispanic White:
2 - 19.............. 20 (1.0) 1096 4.98 (0.138) 2.6* (1.05) 7.6 (1.02) 225 4.56 (0.245) 13.2* (5.58) 17.7* (5.69) 5.09 (0.171)

20 and over.......... 33 (1.2) 2749 5.71 (0.146) 42.7 (5.33) 48.5 (5.40) 874 5.69 (0.195) 130.2 (18.83) 135.9 (18.74) 5.73 (0.222)

2 and over... 30 (0.9) 3845 5.55 (0.102) 33.9 (4.43) 39.4 (4.48) 1099 5.53 (0.172) 113.0 (16.87) 118.6 (16.80) 5.56 (0.145)

Non-Hispanic Black:
2 - 19.............. 10 (1.8) 652 4.51 (0.203) 0.6 (0.12) 5.2 (0.24) -- -- -- 4.49 (0.223)

20 and over.......... 18 (1.3) 1005 4.91 (0.310) 14.8* (4.56) 19.7 (4.60) 188 5.75 (1.109) 83.9 (21.54) 89.7 (22.00) 4.74 (0.227)

2 and over... 15 (1.1) 1657 4.80 (0.244) 10.6* (3.24) 15.4 (3.26) 246 5.55 (0.906) 69.5 (17.46) 75.1 (17.86) 4.66 (0.200)

Hispanic:

2 - 19.............. 9 (1.5) 1283 4.57 (0.093) 0.7 (0.10) 5.2 (0.13) 118 4.94 (0.225) 7.0 (1.09) 11.9 (1.11) 4.53 (0.102)
20 and over.......... 14 (1.1) 1613 4.67 (0.119) 12.8 (2.21) 17.4 (2.25) 250 4.79 (0.314) 91.4 (14.67) 96.2 (14.67) 4.65 (0.140)

2 and over... 12 (1.0) 2896 4.63 (0.091) 8.5 (1.49) 13.1 (1.51) 368 4.83 (0.219) 68.7 (12.16) 73.5 (12.17) 4.60 (0.100)

All Individuals 9:
2 - 19.............. 16 (0.8) 3268 4.79 (0.079) 1.9* (0.57) 6.6 (0.54) 456 4.67 (0.156) 11.4* (3.67) 16.0 (3.73) 4.81 (0.096)

20 and over.......... 28 (1.3) 5662 5.41 (0.098) 35.2 (3.15) 40.6 (3.17) 1389 5.59 (0.217) 125.3 (14.27) 130.9 (14.20) 5.35 (0.117)

2 and over... 25 (1.1) 8930 5.25 (0.070) 26.7 (2.46) 32.0 (2.48) 1845 5.43 (0.183) 106.4 (12.35) 111.9 (12.29) 5.19 (0.073)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 9 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 9 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

 V i t a m i n C

 All Individuals 5 Supplement Users 6 Non-users 7

Race/ethnicity
and age

 Percent
reporting

supplement
vitamin C 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Non-Hispanic White:
2 - 19.............. 23 (1.2) 1096 68.7 (3.38) 20.4 (3.59) 89.1 (4.16) 251 78.8 (6.89) 88.7 (12.31) 167.6 (14.90) 65.7 (3.63)

20 and over.......... 34 (1.3) 2749 85.9 (2.68) 101.7 (13.14) 187.6 (14.40) 922 101.4 (6.13) 296.9 (36.01) 398.4 (39.39) 77.8 (2.44)

2 and over... 32 (1.1) 3845 82.1 (2.18) 83.7 (10.70) 165.8 (11.60) 1173 97.8 (5.14) 263.5 (31.57) 361.3 (34.38) 74.8 (2.42)

Non-Hispanic Black:
2 - 19.............. 10 (1.8) 652 98.1 (5.04) 8.6 (2.14) 106.7 (6.09) -- -- -- 99.3 (4.80)

20 and over.......... 18 (1.2) 1005 93.3 (4.25) 44.0 (8.82) 137.3 (10.29) 192 104.4 (7.46) 249.7 (48.64) 354.0 (53.26) 90.9 (4.93)

2 and over... 15 (0.8) 1657 94.7 (3.09) 33.6 (6.20) 128.3 (6.56) 253 101.0 (4.74) 217.1 (40.83) 318.1 (43.15) 93.5 (3.68)

Hispanic:

2 - 19.............. 11 (1.9) 1283 89.5 (4.38) 12.9 (3.02) 102.4 (5.74) 132 88.4 (9.50) 115.9 (22.19) 204.3 (26.33) 89.7 (5.12)
20 and over.......... 15 (1.3) 1613 99.3 (5.14) 40.8 (7.10) 140.1 (9.89) 261 125.5 (9.36) 276.2 (34.25) 401.6 (35.56) 94.8 (5.16)

2 and over... 13 (1.1) 2896 95.9 (3.85) 31.0 (4.80) 126.9 (6.91) 393 114.7 (7.37) 229.8 (31.32) 344.5 (33.82) 92.9 (4.12)

All Individuals 9:
2 - 19.............. 19 (1.1) 3268 79.6 (2.92) 17.9 (2.15) 97.5 (2.91) 503 81.6 (5.01) 95.3 (8.22) 176.9 (10.92) 79.2 (3.43)

20 and over.......... 29 (1.2) 5662 88.6 (1.77) 83.3 (8.71) 171.9 (9.49) 1452 103.6 (4.70) 283.7 (29.28) 387.3 (32.47) 82.4 (1.77)

2 and over... 27 (1.0) 8930 86.3 (1.46) 66.6 (6.69) 153.0 (7.11) 1955 99.7 (3.89) 250.0 (24.92) 349.7 (27.45) 81.5 (1.80)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 10 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 10 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

 V i t a m i n D

 All Individuals 5 Supplement Users 6 Non-users 7

Race/ethnicity
and age

 Percent
reporting

supplement
vitamin D 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

Non-Hispanic White:
2 - 19.............. 21 (0.9) 1096 6.2 (0.20) 2.1 (0.20) 8.3 (0.32) 236 6.4 (0.39) 10.0 (0.90) 16.4 (0.96) 6.2 (0.25)

20 and over.......... 36 (1.2) 2749 5.4 (0.23) 10.3 (1.13) 15.7 (1.17) 982 5.6 (0.28) 28.3 (2.83) 33.8 (2.94) 5.4 (0.27)

2 and over... 33 (0.9) 3845 5.6 (0.20) 8.5 (0.87) 14.1 (0.92) 1218 5.7 (0.27) 25.7 (2.46) 31.4 (2.58) 5.6 (0.22)

Non-Hispanic Black:
2 - 19.............. 10 (1.9) 652 4.9 (0.30) 1.1 (0.26) 6.0 (0.40) -- -- -- 4.9 (0.32)

20 and over.......... 20 (1.1) 1005 4.1 (0.17) 5.0 (1.13) 9.1 (1.09) 218 4.6 (0.38) 24.5 (4.70) 29.2 (4.51) 4.0 (0.19)

2 and over... 17 (1.0) 1657 4.3 (0.15) 3.9 (0.85) 8.2 (0.84) 279 4.7 (0.32) 22.3 (3.89) 27.0 (3.77) 4.3 (0.16)

Hispanic:

2 - 19.............. 10 (1.6) 1283 5.9 (0.14) 1.0 (0.19) 6.9 (0.27) 122 6.6 (0.48) 10.4 (0.60) 17.1 (0.67) 5.8 (0.13)
20 and over.......... 15 (1.1) 1613 4.7 (0.12) 3.0 (0.33) 7.8 (0.36) 289 5.1 (0.35) 20.0 (2.46) 25.1 (2.57) 4.7 (0.15)

2 and over... 13 (0.9) 2896 5.1 (0.08) 2.3 (0.22) 7.5 (0.23) 411 5.5 (0.26) 17.5 (1.94) 23.0 (2.00) 5.1 (0.09)

All Individuals 9:
2 - 19.............. 17 (0.7) 3268 6.0 (0.13) 2.2 (0.54) 8.1 (0.56) 476 6.4 (0.28) 12.7 (3.06) 19.1 (3.08) 5.9 (0.15)

20 and over.......... 31 (1.2) 5662 5.1 (0.14) 8.3 (0.76) 13.5 (0.75) 1565 5.4 (0.21) 26.8 (2.29) 32.2 (2.36) 5.0 (0.15)

2 and over... 28 (1.0) 8930 5.3 (0.11) 6.8 (0.58) 12.1 (0.56) 2041 5.6 (0.21) 24.5 (1.93) 30.1 (1.99) 5.2 (0.12)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 11 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 11 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

 V i t a m i n K

 All Individuals 5 Supplement Users 6 Non-users 7

Race/ethnicity
and age

 Percent
reporting

supplement
vitamin K 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

Non-Hispanic White:
2 - 19.............. 3 (1.2) 1096 52.6 (1.57) 1.1* (0.40) 53.7 (1.62) -- -- -- 52.5 (1.66)

20 and over.......... 25 (1.5) 2749 108.4 (5.19) 8.1 (0.57) 116.5 (5.07) 668 124.1 (10.54) 32.5 (1.20) 156.6 (10.63) 103.2 (4.40)

2 and over... 20 (1.0) 3845 96.1 (4.52) 6.5 (0.41) 102.6 (4.43) 695 121.7 (10.22) 32.6 (1.06) 154.3 (10.28) 89.6 (3.86)

Non-Hispanic Black:
2 - 19.............. 2* (0.6) 652 67.7 (4.66) 0.4* (0.15) 68.0 (4.74) -- -- -- 67.2 (4.84)

20 and over.......... 13 (0.8) 1005 98.6 (7.53) 4.3 (0.34) 102.9 (7.49) 148 99.2 (9.70) 33.5 (1.77) 132.7 (9.97) 98.5 (8.31)

2 and over... 10 (0.6) 1657 89.5 (6.31) 3.2 (0.26) 92.7 (6.32) 157 98.9 (10.86) 32.8 (1.71) 131.7 (11.17) 88.5 (6.86)

Hispanic:

2 - 19.............. 2 (0.4) 1283 49.7 (1.96) 0.5* (0.16) 50.2 (2.04) -- -- -- 49.6 (1.90)
20 and over.......... 10 (0.6) 1613 73.0 (3.74) 4.2 (0.76) 77.2 (3.84) 184 80.0 (5.59) 42.5 (6.56) 122.4 (8.16) 72.3 (3.94)

2 and over... 7 (0.4) 2896 64.9 (2.65) 2.9 (0.50) 67.7 (2.70) 204 78.2 (5.99) 41.3 (6.12) 119.5 (8.07) 63.9 (2.69)

All Individuals 9:
2 - 19.............. 3 (0.7) 3268 55.2 (1.30) 0.8* (0.25) 56.0 (1.34) -- -- -- 55.0 (1.38)

20 and over.......... 21 (1.3) 5662 104.5 (4.24) 7.0 (0.42) 111.6 (4.24) 1056 124.0 (8.34) 33.3 (1.22) 157.3 (8.55) 99.3 (3.93)

2 and over... 16 (0.9) 8930 92.0 (3.51) 5.4 (0.30) 97.4 (3.51) 1117 121.5 (7.96) 33.2 (1.08) 154.7 (8.10) 86.2 (3.22)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 12 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 12 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

 L y c o p e n e

 All Individuals 5 Supplement Users 6 Non-users 7

Race/ethnicity
and age

 Percent
reporting

supplement
lycopene 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

Non-Hispanic White:
2 - 19.............. 1* (0.6) 1096 4889 (366.3) 6* (2.5) 4895 (367.7) -- -- -- 4874 (373.6)

20 and over.......... 14 (0.5) 2749 5644 (328.6) 87 (15.1) 5731 (330.5) 387 6642 (901.2) 630 (99.3) 7272 (897.6) 5484 (293.7)

2 and over... 11 (0.3) 3845 5477 (271.1) 69 (11.3) 5546 (273.4) 397 6621 (850.6) 625 (95.2) 7246 (843.3) 5334 (250.0)

Non-Hispanic Black:
2 - 19.............. # 652 4125 (400.2) 2* (1.2) 4127 (400.5) -- -- -- 4142 (408.1)

20 and over.......... 6 (0.7) 1005 4134 (345.0) 36* (11.9) 4170 (350.1) 83 6558*(1986.6) 603*(215.1) 7161(2050.3) 3982 (360.7)

2 and over... 4 (0.5) 1657 4131 (264.2) 26* (8.3) 4157 (269.4) 86 6359*(1928.9) 594*(207.7) 6953(1992.7) 4031 (259.9)

Hispanic:

2 - 19.............. 1* (0.4) 1283 4355 (301.5) 7* (3.0) 4362 (301.3) -- -- -- 4344 (301.2)
20 and over.......... 5 (0.7) 1613 5690 (476.9) 44* (18.8) 5734 (476.8) 104 8030(2322.9) 869*(369.7) 8899(2261.7) 5565 (426.2)

2 and over... 4 (0.5) 2896 5221 (310.1) 31* (12.2) 5252 (312.0) 110 7832(2061.1) 864*(339.2) 8696(2013.6) 5124 (279.0)

All Individuals 9:
2 - 19.............. 1 (0.4) 3268 4638 (251.4) 5* (1.8) 4644 (252.3) -- -- -- 4630 (255.3)

20 and over.......... 12 (0.4) 5662 5460 (277.7) 73 (11.1) 5534 (281.0) 602 6430 (715.3) 637 (87.7) 7067 (723.7) 5334 (254.3)

2 and over... 9 (0.3) 8930 5251 (220.7) 56 (8.0) 5307 (224.0) 622 6396 (680.7) 632 (83.9) 7028 (685.7) 5140 (204.3)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 13 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 13 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

 L u t e i n + z e a x a n t h i n

 All Individuals 5 Supplement Users 6 Non-users 7

Race/ethnicity
and age

 Percent
reporting

supplement
lutein +

zeaxanthin 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

Non-Hispanic White:
2 - 19.............. 1* (0.5) 1096 693 (50.3) 5* (2.0) 698 (49.6) -- -- -- 693 (51.0)

20 and over.......... 12 (0.5) 2749 1588 (109.0) 145 (31.1) 1732 (102.2) 352 1930 (210.6) 1195 (229.6) 3124 (285.7) 1541 (112.3)

2 and over... 10 (0.4) 3845 1390 (96.1) 114 (23.8) 1503 (91.3) 359 1896 (203.4) 1175 (229.2) 3071 (287.4) 1335 (98.5)

Non-Hispanic Black:
2 - 19.............. # 652 980 (130.3) # 980 (130.4) -- -- -- 981 (130.6)

20 and over.......... 5 (0.8) 1005 1544 (170.0) 182*(156.1) 1726 (218.0) 68 1511 (224.4) 3687*(3066.2) 5198*(3032.6) 1546 (176.8)

2 and over... 4 (0.5) 1657 1379 (143.8) 129*(110.8) 1508 (175.8) 69 1503 (219.9) 3666*(3047.3) 5169*(3013.0) 1374 (147.3)

Hispanic:

2 - 19.............. 1* (0.3) 1283 681 (37.0) 8* (4.6) 689 (37.9) -- -- -- 682 (36.7)
20 and over.......... 5 (0.5) 1613 1005 (46.2) 35* (11.1) 1040 (52.1) 97 1036 (149.0) 768*(287.0) 1804 (377.8) 1003 (48.0)

2 and over... 3 (0.4) 2896 891 (33.7) 26 (7.1) 917 (35.7) 102 999 (133.9) 795*(270.5) 1794 (342.5) 887 (35.9)

All Individuals 9:
2 - 19.............. 1 (0.3) 3268 759 (35.8) 5* (1.7) 764 (36.1) -- -- -- 760 (36.4)

20 and over.......... 10 (0.4) 5662 1535 (91.8) 128 (33.3) 1663 (89.4) 545 1978 (206.7) 1245 (316.8) 3223 (303.4) 1484 (96.0)

2 and over... 8 (0.3) 8930 1337 (76.6) 96 (24.8) 1434 (75.3) 560 1941 (199.3) 1225 (310.4) 3166 (300.5) 1286 (79.5)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 14 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 14 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

 C a l c i u m

 All Individuals 5 Supplement Users 6 Non-users 7

Race/ethnicity
and age

 Percent
reporting

supplement
calcium 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Non-Hispanic White:
2 - 19.............. 13 (0.9) 1096 1111 (28.3) 29 (3.6) 1139 (29.4) 126 1206 (75.7) 230 (21.9) 1437 (80.5) 1097 (29.2)

20 and over.......... 37 (1.1) 2749 1069 (15.9) 209 (9.2) 1278 (15.4) 1002 1092 (27.7) 567 (18.5) 1659 (25.3) 1056 (22.0)

2 and over... 31 (0.9) 3845 1078 (12.8) 169 (6.9) 1247 (13.2) 1128 1102 (28.9) 537 (18.1) 1639 (26.0) 1067 (17.4)

Non-Hispanic Black:
2 - 19.............. 7 (1.8) 652 956 (45.1) 11* (3.4) 967 (44.8) -- -- -- 958 (46.6)

20 and over.......... 20 (1.1) 1005 829 (25.9) 95 (11.9) 924 (33.1) 215 888 (40.2) 482 (48.5) 1369 (75.8) 814 (27.1)

2 and over... 16 (1.1) 1657 866 (16.5) 70 (9.1) 936 (22.0) 255 893 (33.3) 442 (43.5) 1335 (68.6) 861 (16.3)

Hispanic:

2 - 19.............. 5 (0.8) 1283 1025 (27.0) 10 (1.9) 1035 (27.3) -- -- -- 1014 (25.6)
20 and over.......... 17 (1.2) 1613 963 (20.8) 89 (8.0) 1052 (24.8) 327 1021 (39.7) 525 (36.9) 1546 (61.1) 951 (24.7)

2 and over... 13 (0.7) 2896 985 (19.3) 61 (5.1) 1046 (22.0) 382 1052 (38.2) 483 (31.8) 1536 (49.4) 975 (20.1)

All Individuals 9:
2 - 19.............. 10 (0.8) 3268 1065 (18.0) 23 (3.1) 1089 (19.2) 254 1174 (44.7) 229 (22.3) 1403 (49.2) 1053 (18.7)

20 and over.......... 32 (1.2) 5662 1014 (10.6) 175 (7.8) 1189 (10.1) 1629 1061 (24.6) 553 (16.8) 1614 (20.3) 992 (14.2)

2 and over... 26 (1.0) 8930 1027 (6.8) 136 (6.0) 1163 (7.6) 1883 1072 (24.3) 521 (16.3) 1593 (20.2) 1011 (9.8)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 15 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 15 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

 P h o s p h o r u s

 All Individuals 5 Supplement Users 6 Non-users 7

Race/ethnicity
and age

 Percent
reporting

supplement
phosphorus 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Non-Hispanic White:
2 - 19.............. 8 (0.8) 1096 1337 (30.8) 8 (1.0) 1345 (30.4) 87 1397 (76.7) 96 (4.5) 1493 (75.5) 1332 (30.6)

20 and over.......... 18 (1.2) 2749 1457 (19.3) 10 (0.8) 1467 (19.3) 519 1473 (47.2) 55 (4.3) 1528 (48.8) 1453 (20.2)

2 and over... 16 (0.9) 3845 1430 (12.7) 10 (0.6) 1440 (12.8) 606 1465 (45.7) 59 (4.1) 1524 (47.1) 1424 (13.1)

Non-Hispanic Black:
2 - 19.............. 5 (1.9) 652 1202 (46.0) 5* (2.0) 1207 (45.6) -- -- -- 1208 (48.3)

20 and over.......... 8 (0.7) 1005 1236 (32.1) 4 (0.8) 1239 (32.2) 91 1233 (98.9) 50 (9.5) 1283 (94.9) 1236 (32.4)

2 and over... 7 (0.8) 1657 1226 (23.7) 4 (0.9) 1230 (23.6) 121 1202 (83.6) 62 (10.1) 1263 (78.8) 1228 (25.8)

Hispanic:

2 - 19.............. 3 (0.7) 1283 1258 (17.1) 3 (0.7) 1261 (17.2) -- -- -- 1252 (15.6)
20 and over.......... 7 (0.9) 1613 1420 (21.7) 5 (0.9) 1425 (22.0) 134 1526 (60.6) 73 (8.6) 1599 (59.7) 1413 (24.2)

2 and over... 6 (0.6) 2896 1363 (16.1) 4 (0.6) 1368 (16.2) 172 1504 (57.2) 80 (6.9) 1584 (57.2) 1355 (17.2)

All Individuals 9:
2 - 19.............. 7 (0.8) 3268 1298 (20.0) 7 (0.9) 1305 (20.0) 177 1340 (53.7) 102 (4.6) 1441 (53.7) 1295 (21.3)

20 and over.......... 15 (0.9) 5662 1415 (14.3) 9 (0.6) 1423 (14.3) 783 1453 (40.3) 56 (4.6) 1508 (41.4) 1408 (15.4)

2 and over... 13 (0.7) 8930 1385 (7.9) 8 (0.6) 1393 (7.9) 960 1438 (39.6) 62 (4.3) 1500 (40.4) 1377 (9.3)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 16 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 16 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

 M a g n e s i u m

 All Individuals 5 Supplement Users 6 Non-users 7

Race/ethnicity
and age

 Percent
reporting

supplement
magnesium 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Non-Hispanic White:
2 - 19.............. 11 (1.0) 1096 242 (5.1) 4 (1.0) 246 (5.9) 121 246 (10.4) 37 (7.8) 283 (15.6) 241 (5.1)

20 and over.......... 31 (1.2) 2749 315 (3.8) 32 (1.8) 347 (4.2) 819 337 (9.1) 106 (5.6) 443 (11.8) 305 (4.6)

2 and over... 26 (0.9) 3845 299 (3.3) 26 (1.5) 325 (3.9) 940 329 (8.5) 99 (5.5) 428 (11.2) 288 (4.1)

Non-Hispanic Black:
2 - 19.............. 6 (1.8) 652 224 (6.9) 3* (1.2) 227 (7.3) -- -- -- 223 (7.2)

20 and over.......... 15 (1.0) 1005 262 (5.9) 15 (2.2) 277 (5.9) 171 273 (12.1) 102 (11.0) 376 (14.8) 260 (6.1)

2 and over... 12 (1.0) 1657 251 (4.0) 12 (1.8) 262 (3.9) 209 268 (12.0) 94 (9.9) 361 (15.9) 248 (4.0)

Hispanic:

2 - 19.............. 5 (0.9) 1283 237 (3.9) 2 (0.4) 239 (4.0) -- -- -- 236 (3.6)
20 and over.......... 13 (1.2) 1613 307 (5.4) 15 (2.3) 321 (6.2) 237 330 (14.7) 112 (15.0) 442 (21.2) 303 (6.3)

2 and over... 10 (0.8) 2896 282 (4.2) 10 (1.5) 293 (4.7) 293 319 (14.0) 100 (12.8) 418 (18.5) 278 (4.5)

All Individuals 9:
2 - 19.............. 9 (0.9) 3268 239 (3.0) 3 (0.7) 242 (3.4) 240 251 (9.0) 38 (6.8) 289 (12.6) 238 (3.0)

20 and over.......... 26 (1.3) 5662 307 (2.9) 27 (1.3) 334 (2.8) 1288 332 (7.9) 104 (5.0) 437 (9.9) 298 (3.6)

2 and over... 22 (1.0) 8930 290 (2.0) 21 (1.0) 311 (2.1) 1528 324 (7.2) 97 (4.8) 421 (9.0) 280 (2.7)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 17 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 17 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

 I r o n

 All Individuals 5 Supplement Users 6 Non-users 7

Race/ethnicity
and age

 Percent
reporting

supplement
iron 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Non-Hispanic White:
2 - 19.............. 10 (1.0) 1096 13.8 (0.40) 1.7 (0.22) 15.5 (0.40) 99 13.1 (1.03) 17.2 (0.85) 30.3 (1.55) 13.9 (0.39)

20 and over.......... 18 (1.0) 2749 15.6 (0.18) 4.0 (0.33) 19.5 (0.37) 487 16.4 (0.64) 21.5 (1.05) 37.9 (1.41) 15.4 (0.19)

2 and over... 17 (0.6) 3845 15.2 (0.13) 3.5 (0.23) 18.6 (0.28) 586 15.9 (0.61) 20.9 (0.87) 36.9 (1.21) 15.0 (0.12)

Non-Hispanic Black:
2 - 19.............. 6 (1.8) 652 13.9 (0.51) 1.4* (0.58) 15.3 (0.79) -- -- -- 14.0 (0.55)

20 and over.......... 11 (0.9) 1005 14.0 (0.29) 3.3 (0.54) 17.3 (0.51) 108 13.2 (0.78) 30.1 (4.26) 43.3 (4.34) 14.1 (0.28)

2 and over... 9 (0.9) 1657 14.0 (0.26) 2.7 (0.44) 16.7 (0.40) 142 13.1 (0.71) 29.3 (3.70) 42.3 (3.69) 14.0 (0.27)

Hispanic:

2 - 19.............. 4 (0.8) 1283 13.9 (0.38) 0.8 (0.16) 14.7 (0.47) -- -- -- 13.8 (0.36)
20 and over.......... 9 (1.2) 1613 14.7 (0.28) 2.3 (0.31) 17.0 (0.46) 155 14.5 (0.70) 24.7 (1.46) 39.1 (1.25) 14.8 (0.34)

2 and over... 7 (0.7) 2896 14.4 (0.22) 1.8 (0.18) 16.2 (0.31) 208 14.7 (0.88) 24.0 (1.25) 38.7 (1.01) 14.4 (0.26)

All Individuals 9:
2 - 19.............. 8 (1.0) 3268 13.8 (0.25) 1.5 (0.23) 15.3 (0.31) 205 13.4 (0.98) 18.5 (1.07) 31.9 (1.63) 13.9 (0.24)

20 and over.......... 16 (0.8) 5662 15.3 (0.15) 3.6 (0.25) 18.9 (0.27) 802 16.0 (0.54) 21.9 (0.91) 37.9 (1.21) 15.1 (0.18)

2 and over... 14 (0.6) 8930 14.9 (0.10) 3.1 (0.18) 17.9 (0.20) 1007 15.6 (0.51) 21.4 (0.75) 37.1 (1.01) 14.8 (0.11)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 18 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 18 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

 Z i n c

 All Individuals 5 Supplement Users 6 Non-users 7

Race/ethnicity
and age

 Percent
reporting

supplement
zinc 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Non-Hispanic White:
2 - 19.............. 18 (1.2) 1096 10.4 (0.21) 1.5 (0.15) 11.9 (0.30) 210 9.7 (0.33) 8.3 (0.63) 18.0 (0.83) 10.5 (0.23)

20 and over.......... 30 (1.3) 2749 12.3 (0.16) 4.8 (0.27) 17.1 (0.32) 812 13.1 (0.44) 15.9 (0.63) 29.0 (0.68) 12.0 (0.19)

2 and over... 27 (1.0) 3845 11.9 (0.10) 4.1 (0.18) 16.0 (0.22) 1022 12.6 (0.38) 14.8 (0.52) 27.4 (0.61) 11.6 (0.14)

Non-Hispanic Black:
2 - 19.............. 8 (1.6) 652 10.4 (0.49) 0.9 (0.26) 11.3 (0.48) -- -- -- 10.4 (0.51)

20 and over.......... 16 (1.1) 1005 10.9 (0.30) 2.6 (0.21) 13.5 (0.39) 175 10.6 (0.59) 16.1 (0.77) 26.7 (0.84) 11.0 (0.40)

2 and over... 14 (1.0) 1657 10.8 (0.28) 2.1 (0.17) 12.8 (0.31) 227 10.5 (0.55) 15.0 (0.64) 25.5 (0.69) 10.8 (0.34)

Hispanic:

2 - 19.............. 8 (1.1) 1283 10.0 (0.14) 0.8 (0.14) 10.8 (0.22) 106 10.6 (0.93) 9.8 (1.18) 20.4 (1.39) 10.0 (0.13)
20 and over.......... 12 (1.2) 1613 11.3 (0.18) 2.1 (0.31) 13.3 (0.38) 226 12.6 (0.80) 16.7 (1.77) 29.3 (1.96) 11.1 (0.16)

2 and over... 11 (0.9) 2896 10.8 (0.13) 1.6 (0.20) 12.4 (0.26) 332 12.1 (0.45) 14.9 (1.40) 27.0 (1.53) 10.7 (0.12)

All Individuals 9:
2 - 19.............. 15 (1.1) 3268 10.3 (0.14) 1.3 (0.11) 11.6 (0.19) 421 9.9 (0.23) 8.6 (0.50) 18.5 (0.57) 10.4 (0.17)

20 and over.......... 26 (1.3) 5662 12.0 (0.16) 4.1 (0.20) 16.0 (0.27) 1280 12.8 (0.43) 15.8 (0.46) 28.6 (0.52) 11.7 (0.18)

2 and over... 23 (1.1) 8930 11.5 (0.12) 3.4 (0.14) 14.9 (0.20) 1701 12.3 (0.37) 14.6 (0.40) 26.9 (0.48) 11.3 (0.13)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 19 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 19 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

 C o p p e r

 All Individuals 5 Supplement Users 6 Non-users 7

Race/ethnicity
and age

 Percent
reporting

supplement
copper 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Non-Hispanic White:
2 - 19.............. 10 (0.9) 1096 1.0 (0.02) 0.2 (0.02) 1.2 (0.02) 103 1.1 (0.05) 1.8 (0.04) 2.9 (0.05) 1.0 (0.03)

20 and over.......... 28 (1.4) 2749 1.3 (0.01) 0.3 (0.02) 1.7 (0.02) 743 1.5 (0.04) 1.2 (0.05) 2.7 (0.06) 1.3 (0.02)

2 and over... 24 (1.0) 3845 1.3 (0.01) 0.3 (0.01) 1.6 (0.01) 846 1.5 (0.04) 1.3 (0.04) 2.7 (0.05) 1.2 (0.01)

Non-Hispanic Black:
2 - 19.............. 6 (1.7) 652 0.9 (0.04) 0.1* (0.04) 1.1 (0.05) -- -- -- 0.9 (0.04)

20 and over.......... 14 (0.8) 1005 1.2 (0.05) 0.2 (0.02) 1.4 (0.05) 158 1.2 (0.06) 1.4 (0.08) 2.6 (0.09) 1.2 (0.06)

2 and over... 12 (0.9) 1657 1.1 (0.04) 0.2 (0.02) 1.3 (0.04) 193 1.2 (0.06) 1.5 (0.10) 2.6 (0.09) 1.1 (0.04)

Hispanic:

2 - 19.............. 4 (0.7) 1283 1.0 (0.02) 0.1 (0.01) 1.0 (0.03) -- -- -- 1.0 (0.02)
20 and over.......... 11 (0.9) 1613 1.3 (0.02) 0.2 (0.04) 1.5 (0.04) 207 1.5 (0.11) 1.7 (0.25) 3.2 (0.26) 1.2 (0.03)

2 and over... 9 (0.5) 2896 1.2 (0.02) 0.2 (0.02) 1.3 (0.03) 255 1.4 (0.08) 1.7 (0.20) 3.2 (0.21) 1.1 (0.02)

All Individuals 9:
2 - 19.............. 8 (0.8) 3268 1.0 (0.02) 0.1 (0.02) 1.2 (0.02) 207 1.1 (0.05) 1.9 (0.05) 3.0 (0.05) 1.0 (0.02)

20 and over.......... 24 (1.3) 5662 1.3 (0.01) 0.3 (0.02) 1.6 (0.02) 1171 1.5 (0.03) 1.3 (0.05) 2.8 (0.05) 1.3 (0.01)

2 and over... 20 (1.0) 8930 1.2 (0.01) 0.3 (0.01) 1.5 (0.02) 1378 1.4 (0.03) 1.3 (0.04) 2.8 (0.05) 1.2 (0.01)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 20 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 20 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

 S o d i u m

 All Individuals 5 Supplement Users 6 Non-users 7

Race/ethnicity
and age

 Percent
reporting

supplement
sodium 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Non-Hispanic White:
2 - 19.............. 8 (1.2) 1096 3101 (83.6) 1 (0.1) 3102 (83.6) 93 2642 (182.3) 10 (0.5) 2652 (182.3) 3139 (83.1)

20 and over.......... 6 (0.8) 2749 3632 (37.5) 3 (0.4) 3634 (37.6) 182 3431 (213.3) 42 (4.8) 3472 (215.4) 3645 (38.8)

2 and over... 7 (0.6) 3845 3514 (20.5) 2 (0.3) 3516 (20.6) 275 3224 (175.6) 33 (4.1) 3257 (178.0) 3534 (21.8)

Non-Hispanic Black:
2 - 19.............. 5 (1.6) 652 3062 (77.9) 1* (0.2) 3063 (77.9) -- -- -- 3067 (75.0)

20 and over.......... 2* (0.4) 1005 3353 (62.9) # 3354 (62.9) -- -- -- 3357 (65.0)

2 and over... 3 (0.6) 1657 3268 (49.6) 1 (0.1) 3268 (49.5) -- -- -- 3274 (51.7)

Hispanic:

2 - 19.............. 3 (0.8) 1283 2931 (58.2) # 2932 (58.2) -- -- -- 2920 (55.6)
20 and over.......... 2 (0.4) 1613 3428 (54.7) 1 (0.1) 3428 (54.6) -- -- -- 3428 (57.9)

2 and over... 2 (0.4) 2896 3253 (52.6) 1 (0.1) 3254 (52.6) 78 3366 (299.0) 24 (3.6) 3390 (299.4) 3250 (55.8)

All Individuals 9:
2 - 19.............. 6 (0.9) 3268 3088 (58.6) 1 (0.1) 3089 (58.6) 175 2748 (189.4) 11 (0.6) 2759 (189.3) 3111 (61.4)

20 and over.......... 5 (0.5) 5662 3593 (31.6) 2 (0.3) 3595 (31.7) 256 3444 (187.3) 39 (3.7) 3482 (189.0) 3601 (34.7)

2 and over... 6 (0.4) 8930 3464 (20.7) 2 (0.2) 3466 (20.7) 431 3237 (156.7) 31 (3.1) 3268 (158.7) 3477 (23.8)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 21 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 21 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

 P o t a s s i u m

 All Individuals 5 Supplement Users 6 Non-users 7

Race/ethnicity
and age

 Percent
reporting

supplement
potassium 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Non-Hispanic White:
2 - 19.............. 2 (0.7) 1096 2235 (47.4) 2* (0.8) 2236 (48.0) -- -- -- 2229 (45.3)

20 and over.......... 23 (1.2) 2749 2876 (29.7) 23 (1.4) 2898 (29.5) 636 3117 (83.2) 97 (4.5) 3214 (84.2) 2803 (39.5)

2 and over... 19 (0.8) 3845 2734 (27.7) 18 (1.0) 2752 (27.7) 655 3100 (81.4) 97 (4.3) 3197 (82.2) 2650 (36.4)

Non-Hispanic Black:
2 - 19.............. 1* (0.6) 652 2152 (69.1) 1* (0.6) 2153 (69.3) -- -- -- 2146 (67.3)

20 and over.......... 10 (0.7) 1005 2373 (53.2) 9 (1.0) 2382 (53.2) 119 2582 (110.8) 89 (5.8) 2670 (109.2) 2350 (55.2)

2 and over... 7 (0.6) 1657 2308 (41.2) 7 (0.7) 2315 (41.4) 124 2591 (101.3) 89 (5.6) 2680 (99.9) 2286 (42.8)

Hispanic:

2 - 19.............. 1* (0.4) 1283 2248 (38.0) 1* (0.4) 2249 (37.9) -- -- -- 2243 (37.9)
20 and over.......... 9 (1.0) 1613 2700 (40.0) 9 (1.3) 2709 (39.3) 171 2992 (132.6) 101 (17.3) 3093 (127.0) 2672 (40.8)

2 and over... 6 (0.6) 2896 2541 (31.8) 6 (0.8) 2547 (31.5) 180 2987 (128.3) 100 (16.5) 3087 (122.5) 2513 (31.1)

All Individuals 9:
2 - 19.............. 2 (0.5) 3268 2234 (33.4) 1* (0.5) 2235 (33.7) -- -- -- 2228 (32.5)

20 and over.......... 19 (1.1) 5662 2781 (24.5) 18 (1.3) 2799 (24.6) 970 3074 (74.7) 96 (3.6) 3170 (75.6) 2710 (31.0)

2 and over... 15 (0.8) 8930 2642 (18.8) 14 (1.0) 2656 (18.9) 1005 3060 (72.9) 95 (3.5) 3155 (73.8) 2569 (25.0)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 22 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 22 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 38. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Race/Ethnicity and Age, in the United States, 2009-2010 (continued)

 S e l e n i u m

 All Individuals 5 Supplement Users 6 Non-users 7

Race/ethnicity
and age

 Percent
reporting

supplement
selenium 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

Non-Hispanic White:
2 - 19.............. 3 (1.3) 1096 95.4 (2.45) 2.0* (0.85) 97.4 (2.90) -- -- -- 94.8 (2.15)

20 and over.......... 27 (1.4) 2749 112.9 (1.75) 18.9 (0.84) 131.8 (1.39) 728 112.9 (3.82) 69.3 (2.33) 182.2 (4.22) 112.9 (1.59)

2 and over... 22 (1.0) 3845 109.0 (1.16) 15.1 (0.67) 124.2 (1.03) 758 112.9 (3.53) 68.9 (2.15) 181.8 (3.82) 107.9 (1.09)

Non-Hispanic Black:
2 - 19.............. 1* (0.7) 652 91.6 (3.34) 0.9* (0.50) 92.5 (3.52) -- -- -- 91.7 (3.50)

20 and over.......... 14 (1.1) 1005 108.2 (2.36) 8.9 (0.85) 117.1 (2.39) 155 108.7 (6.37) 64.5 (3.93) 173.2 (7.73) 108.2 (2.56)

2 and over... 10 (0.8) 1657 103.4 (1.91) 6.5 (0.65) 109.9 (2.08) 162 107.8 (6.77) 64.5 (4.10) 172.3 (8.41) 102.9 (2.19)

Hispanic:

2 - 19.............. 1* (0.5) 1283 94.1 (2.23) 1.1* (0.45) 95.2 (2.43) -- -- -- 93.8 (2.25)
20 and over.......... 11 (0.8) 1613 114.7 (1.97) 8.4 (1.33) 123.1 (2.04) 202 112.2 (4.60) 77.4 (9.86) 189.6 (11.45) 115.0 (1.89)

2 and over... 8 (0.5) 2896 107.4 (2.00) 5.8 (0.87) 113.3 (2.22) 215 112.9 (4.90) 77.9 (9.48) 190.8 (11.29) 107.0 (1.97)

All Individuals 9:
2 - 19.............. 3 (0.8) 3268 95.3 (1.74) 1.5* (0.55) 96.9 (2.04) -- -- -- 94.9 (1.61)

20 and over.......... 23 (1.3) 5662 113.0 (1.45) 16.0 (0.68) 128.9 (1.12) 1142 113.5 (3.21) 69.4 (2.23) 182.9 (3.53) 112.8 (1.43)

2 and over... 18 (0.9) 8930 108.5 (1.05) 12.3 (0.53) 120.8 (0.94) 1197 113.4 (2.99) 69.0 (2.08) 182.4 (3.25) 107.4 (1.09)

What We Eat in America, NHANES 2009-2010

Page 23 of 23Page 23 of 23

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated means and percentages are as follows:

Mean: An estimated mean is flagged when the relative standard error is greater than 30 percent.

Percent reporting a supplement intake: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor
(VIF), where the VIF represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25
percent or greater than or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a
fraction. The VIF used in this table is 2.04.

Indicates a non-zero value too small to report.

-- Estimated mean not presented where sample size is less than 30 times the variance inflation factor (VIF).

Footnotes

1 Sample weights designed for dietary analysis were used to allow estimates representative of the U. S. population for the years of collection.

2 Selection of the 22 vitamins, minerals, and carotenoids was based on the availability of Day 1 nutrient intakes from both food and dietary supplements. At the time of this release, supplement
data were not available for vitamin A, vitamin E, and other carotenoids.

Niacin: values do not include niacin-equivalents from tryptophan.
Folic acid: the synthetic form of folate used as a fortificant in foods and dietary supplements.
Folate (DFE): µg dietary folate equivalents = µg food folate + (1.7*µg folic acid).
Vitamin D: 1 µg = 40 International Units (IU).
Calcium and Magnesium: supplement intake includes non-prescription antacids.

3 Food intake was estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010. The
24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011). Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all
subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as assumed in the nutrient profiles for foods in FNDDS 5.0.

4 Dietary supplement intake was estimated from the Day 1 Total Dietary Supplements File (DS1TOT_F) of NHANES 2009-2010. Collected as part of the dietary supplement component of the
24-hour dietary recall, intakes now reflect the same timeframe as the food and beverage intake. Data are collected on the usage of all vitamins, minerals, herbals, and other dietary supplements as
well as non-prescription antacids and calculated using the NHANES-Dietary Supplement Database. Documentation available at: http://www.cdc.gov/nchs/nhanes/nhanes2009-2010/DS1TOT_F.htm.

5 All Individuals: includes both supplement users and non-users 2 years and over. Pregnant and/or lactating females and breast-fed children were excluded.

6 Supplement Users: includes individuals who reported taking at least one multi- and/or single-nutrient supplement that contained the vitamin or mineral displayed on this page.

7 Non-users: includes individuals who did not report taking any dietary supplement that contained the vitamin or mineral displayed on this page. Non-users may include individuals that reported
other dietary supplements.

8 The weighted percentage of respondents in the race/ethnicity/age group who reported taking at least one multi- and /or single- nutrient supplement containing this nutrient.

9 Includes persons of all races and Hispanic origins.

Abbreviations

SE = standard error; DFE = dietary folate equivalents.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Total Nutrient Intakes: Percent Reporting and Mean Amounts of Selected Vitamins and Minerals from Food and Dietary
Supplements, by Race/Ethnicity and Age, What We Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 1 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 1 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010

 T h i a m i n

 All Individuals 5 Supplement Users 6 Non-users 7

Family income
in dollars
and age

 Percent
reporting

supplement
thiamin 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

$0 - $24,999:
2 - 19.............. 6 (1.2) 1099 1.52 (0.044) 0.20*(0.085) 1.72 (0.109) -- -- -- 1.52 (0.043)

20 and over.......... 18 (1.1) 1857 1.57 (0.025) 2.58*(1.192) 4.15 (1.194) 322 1.63 (0.090) 14.28*(6.374) 15.91*(6.384) 1.56 (0.026)

2 and over... 15 (1.0) 2956 1.56 (0.020) 1.96*(0.887) 3.51 (0.887) 381 1.62 (0.085) 13.02*(5.712) 14.63*(5.717) 1.55 (0.022)

$25,000 - $74,999:
2 - 19............... 9 (0.9) 1251 1.48 (0.039) 0.21*(0.065) 1.69 (0.074) 82 1.58 (0.126) 2.33 (0.697) 3.90 (0.757) 1.47 (0.038)

20 and over.......... 27 (1.8) 2181 1.64 (0.031) 3.29 (0.488) 4.93 (0.504) 515 1.66 (0.060) 12.34 (1.572) 13.99 (1.590) 1.63 (0.029)

2 and over... 22 (1.3) 3432 1.60 (0.022) 2.55 (0.363) 4.14 (0.370) 597 1.65 (0.054) 11.34 (1.369) 12.99 (1.377) 1.59 (0.019)

$75,000 and higher:
2 - 19.............. 13 (1.5) 683 1.62 (0.059) 0.34*(0.133) 1.96 (0.138) 89 1.54 (0.107) 2.63*(0.963) 4.17 (0.965) 1.63 (0.073)

20 and over.......... 33 (2.5) 1172 1.76 (0.034) 3.47 (0.607) 5.23 (0.607) 353 1.83 (0.057) 10.62 (1.718) 12.45 (1.727) 1.72 (0.034)

2 and over... 28 (1.7) 1855 1.72 (0.025) 2.68 (0.463) 4.40 (0.463) 442 1.80 (0.053) 9.67 (1.586) 11.47 (1.591) 1.69 (0.030)

All Individuals 9:
2 - 19.............. 10 (0.7) 3268 1.54 (0.036) 0.25 (0.055) 1.79 (0.055) 254 1.56 (0.066) 2.49 (0.494) 4.05 (0.475) 1.54 (0.035)

20 and over.......... 26 (1.3) 5662 1.66 (0.019) 3.23 (0.514) 4.89 (0.520) 1292 1.72 (0.041) 12.24 (1.763) 13.97 (1.781) 1.64 (0.019)

2 and over... 22 (1.0) 8930 1.63 (0.012) 2.47 (0.394) 4.10 (0.393) 1546 1.71 (0.037) 11.13 (1.611) 12.84 (1.623) 1.61 (0.013)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 2 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 2 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

 R i b o f l a v i n

 All Individuals 5 Supplement Users 6 Non-users 7

Family income
in dollars
and age

 Percent
reporting

supplement
riboflavin 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

$0 - $24,999:
2 - 19.............. 7 (1.2) 1099 1.90 (0.042) 0.22*(0.089) 2.12 (0.114) -- -- -- 1.89 (0.041)

20 and over.......... 18 (1.1) 1857 2.02 (0.058) 1.19 (0.206) 3.22 (0.206) 323 2.17 (0.144) 6.60 (0.979) 8.77 (0.954) 1.99 (0.066)

2 and over... 15 (1.0) 2956 1.99 (0.041) 0.94 (0.173) 2.93 (0.176) 383 2.16 (0.135) 6.22 (0.941) 8.38 (0.931) 1.96 (0.048)

$25,000 - $74,999:
2 - 19............... 9 (0.9) 1251 1.90 (0.049) 0.24 (0.066) 2.13 (0.074) 82 2.23 (0.215) 2.55 (0.706) 4.78 (0.797) 1.86 (0.049)

20 and over.......... 27 (1.7) 2181 2.12 (0.040) 2.93 (0.590) 5.04 (0.612) 516 2.29 (0.073) 10.88 (2.239) 13.16 (2.271) 2.06 (0.035)

2 and over... 23 (1.3) 3432 2.07 (0.026) 2.27 (0.456) 4.34 (0.470) 598 2.28 (0.068) 10.06 (2.007) 12.34 (2.020) 2.00 (0.022)

$75,000 and higher:
2 - 19.............. 13 (1.5) 683 2.07 (0.049) 0.27 (0.043) 2.33 (0.053) 89 2.07 (0.131) 2.06 (0.209) 4.13 (0.239) 2.07 (0.062)

20 and over.......... 33 (2.5) 1172 2.33 (0.047) 2.86 (0.492) 5.19 (0.506) 353 2.42 (0.071) 8.75 (1.339) 11.17 (1.352) 2.28 (0.063)

2 and over... 28 (1.7) 1855 2.26 (0.030) 2.20 (0.368) 4.46 (0.376) 442 2.38 (0.068) 7.96 (1.223) 10.33 (1.232) 2.22 (0.039)

All Individuals 9:
2 - 19.............. 10 (0.7) 3268 1.97 (0.041) 0.24 (0.039) 2.20 (0.049) 255 2.13 (0.104) 2.39 (0.316) 4.52 (0.314) 1.95 (0.038)

20 and over.......... 26 (1.3) 5662 2.16 (0.029) 2.41 (0.256) 4.57 (0.276) 1294 2.33 (0.053) 9.11 (1.020) 11.45 (1.043) 2.10 (0.032)

2 and over... 22 (0.9) 8930 2.11 (0.018) 1.86 (0.211) 3.97 (0.222) 1549 2.31 (0.050) 8.35 (0.930) 10.66 (0.946) 2.05 (0.020)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 3 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 3 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

 N i a c i n

 All Individuals 5 Supplement Users 6 Non-users 7

Family income
in dollars
and age

 Percent
reporting

supplement
niacin 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

$0 - $24,999:
2 - 19.............. 7 (1.2) 1099 21.3 (0.61) 1.4 (0.32) 22.6 (0.76) -- -- -- 21.1 (0.63)

20 and over.......... 18 (1.1) 1857 24.4 (0.56) 4.8 (0.39) 29.3 (0.68) 327 24.4 (1.79) 26.4 (1.40) 50.8 (1.92) 24.5 (0.51)

2 and over... 15 (1.0) 2956 23.6 (0.46) 3.9 (0.33) 27.5 (0.60) 387 24.3 (1.61) 25.8 (1.28) 50.1 (1.80) 23.5 (0.42)

$25,000 - $74,999:
2 - 19............... 9 (0.9) 1251 20.6 (0.47) 1.7 (0.22) 22.3 (0.60) 82 19.5 (2.07) 17.9 (2.34) 37.4 (4.16) 20.7 (0.42)

20 and over.......... 27 (1.7) 2181 25.9 (0.31) 10.8 (0.93) 36.7 (1.05) 522 26.4 (0.87) 39.8 (3.89) 66.2 (3.81) 25.7 (0.34)

2 and over... 23 (1.3) 3432 24.6 (0.20) 8.6 (0.72) 33.2 (0.78) 604 25.7 (0.78) 37.7 (3.46) 63.4 (3.32) 24.3 (0.17)

$75,000 and higher:
2 - 19.............. 13 (1.5) 683 22.1 (0.65) 2.1 (0.32) 24.3 (0.49) 90 19.4 (1.32) 16.5 (0.88) 35.8 (2.03) 22.5 (0.72)

20 and over.......... 35 (2.5) 1172 27.0 (0.79) 15.1 (2.20) 42.1 (2.29) 366 27.2 (1.27) 43.6 (5.69) 70.8 (5.97) 27.0 (0.74)

2 and over... 29 (1.7) 1855 25.8 (0.57) 11.8 (1.68) 37.6 (1.83) 456 26.3 (1.12) 40.5 (5.12) 66.8 (5.34) 25.6 (0.47)

All Individuals 9:
2 - 19.............. 10 (0.7) 3268 21.3 (0.34) 1.8 (0.18) 23.1 (0.36) 257 20.1 (1.01) 17.6 (0.95) 37.7 (1.70) 21.5 (0.36)

20 and over.......... 27 (1.3) 5662 25.9 (0.30) 10.4 (0.85) 36.2 (0.93) 1316 26.3 (0.73) 38.2 (2.97) 64.5 (2.93) 25.7 (0.31)

2 and over... 23 (1.0) 8930 24.7 (0.21) 8.2 (0.67) 32.9 (0.76) 1573 25.6 (0.60) 35.9 (2.69) 61.5 (2.63) 24.4 (0.21)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 4 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 4 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

 V i t a m i n B 6

 All Individuals 5 Supplement Users 6 Non-users 7

Family income
in dollars
and age

 Percent
reporting

supplement
vitamin B6 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

$0 - $24,999:
2 - 19.............. 11 (1.4) 1099 1.69 (0.062) 0.32 (0.081) 2.00 (0.118) 115 1.76 (0.165) 2.81 (0.745) 4.57 (0.760) 1.68 (0.067)

20 and over.......... 19 (1.1) 1857 2.00 (0.069) 1.85 (0.345) 3.85 (0.355) 330 2.07 (0.156) 9.98 (1.551) 12.05 (1.491) 1.98 (0.072)

2 and over... 17 (1.0) 2956 1.92 (0.051) 1.44 (0.273) 3.36 (0.287) 445 2.02 (0.129) 8.70 (1.346) 10.72 (1.301) 1.90 (0.058)

$25,000 - $74,999:
2 - 19............... 16 (1.9) 1251 1.64 (0.058) 0.33 (0.072) 1.97 (0.099) 163 1.56 (0.120) 2.06 (0.437) 3.62 (0.482) 1.66 (0.063)

20 and over.......... 28 (1.7) 2181 2.12 (0.024) 3.53 (0.402) 5.65 (0.409) 539 2.24 (0.082) 12.67 (1.148) 14.91 (1.182) 2.07 (0.037)

2 and over... 25 (1.4) 3432 2.00 (0.024) 2.76 (0.295) 4.76 (0.306) 702 2.13 (0.076) 11.04 (1.050) 13.17 (1.082) 1.96 (0.035)

$75,000 and higher:
2 - 19.............. 21 (1.3) 683 1.76 (0.053) 0.36 (0.030) 2.12 (0.046) 145 1.53 (0.066) 1.74 (0.092) 3.27 (0.134) 1.82 (0.063)

20 and over.......... 34 (2.5) 1172 2.18 (0.072) 4.05 (0.693) 6.23 (0.700) 366 2.24 (0.108) 11.85 (1.866) 14.09 (1.898) 2.15 (0.081)

2 and over... 31 (1.9) 1855 2.07 (0.053) 3.11 (0.525) 5.18 (0.537) 511 2.12 (0.081) 10.10 (1.591) 12.22 (1.609) 2.05 (0.055)

All Individuals 9:
2 - 19.............. 16 (0.8) 3268 1.69 (0.034) 0.33 (0.030) 2.03 (0.043) 458 1.58 (0.056) 2.05 (0.184) 3.62 (0.183) 1.72 (0.040)

20 and over.......... 27 (1.3) 5662 2.11 (0.027) 3.22 (0.273) 5.33 (0.278) 1342 2.21 (0.053) 11.71 (0.977) 13.93 (0.997) 2.07 (0.035)

2 and over... 25 (1.0) 8930 2.00 (0.022) 2.49 (0.210) 4.49 (0.220) 1800 2.10 (0.046) 10.08 (0.864) 12.18 (0.882) 1.97 (0.029)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 5 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 5 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

 F o l i c a c i d

 All Individuals 5 Supplement Users 6 Non-users 7

Family income
in dollars
and age

 Percent
reporting

supplement
folic acid 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

$0 - $24,999:
2 - 19.............. 10 (1.4) 1099 207 (8.2) 39 (7.8) 247 (12.1) 107 225 (31.3) 384 (44.8) 609 (54.5) 205 (8.1)

20 and over.......... 19 (1.0) 1857 174 (6.0) 95 (6.2) 269 (9.0) 334 170 (12.5) 499 (25.0) 669 (22.6) 175 (6.8)

2 and over... 17 (0.8) 2956 183 (5.8) 81 (5.4) 263 (8.5) 441 179 (11.8) 481 (21.6) 660 (22.0) 183 (6.0)

$25,000 - $74,999:
2 - 19............... 15 (1.9) 1251 207 (15.6) 49 (5.7) 256 (15.8) 153 196 (12.5) 316 (18.2) 512 (24.7) 210 (18.0)

20 and over.......... 27 (1.7) 2181 187 (5.8) 128 (7.5) 316 (7.3) 529 190 (12.8) 468 (15.3) 658 (19.0) 186 (5.3)

2 and over... 25 (1.4) 3432 192 (6.7) 109 (5.4) 301 (7.2) 682 191 (11.1) 445 (16.7) 636 (18.6) 192 (7.3)

$75,000 and higher:
2 - 19.............. 20 (1.4) 683 222 (8.2) 64 (5.1) 286 (10.4) 140 235 (21.4) 316 (10.6) 551 (27.0) 219 (7.7)

20 and over.......... 34 (2.4) 1172 199 (8.0) 149 (11.4) 349 (13.9) 361 207 (13.7) 446 (11.0) 652 (16.4) 195 (11.8)

2 and over... 30 (1.7) 1855 205 (6.0) 128 (8.1) 333 (9.3) 501 212 (12.3) 424 (10.7) 635 (12.7) 202 (7.9)

All Individuals 9:
2 - 19.............. 16 (0.7) 3268 215 (8.9) 52 (3.2) 266 (9.1) 435 221 (13.0) 328 (12.4) 549 (20.4) 213 (9.0)

20 and over.......... 27 (1.3) 5662 189 (3.5) 127 (4.9) 316 (4.7) 1332 194 (6.6) 464 (8.1) 659 (9.1) 187 (4.2)

2 and over... 24 (1.0) 8930 196 (3.8) 108 (3.8) 303 (4.1) 1767 199 (6.3) 442 (8.1) 641 (10.1) 195 (4.2)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 6 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 6 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

 F o l a t e (D F E)

 All Individuals 5 Supplement Users 6 Non-users 7

Family income
in dollars
and age

 Percent
reporting

supplement
folate (DFE) 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

$0 - $24,999:
2 - 19.............. 10 (1.4) 1099 503 (16.8) 67 (13.3) 570 (22.5) 107 534 (58.7) 653 (76.2) 1187 (95.0) 500 (16.8)

20 and over.......... 19 (1.0) 1857 501 (11.4) 162 (10.5) 663 (17.3) 334 507 (29.4) 849 (42.5) 1356 (39.8) 499 (13.0)

2 and over... 17 (0.8) 2956 501 (11.1) 137 (9.2) 638 (16.2) 441 512 (26.6) 817 (36.6) 1329 (40.3) 499 (12.0)

$25,000 - $74,999:
2 - 19............... 15 (1.9) 1251 507 (27.7) 83 (9.7) 590 (27.8) 153 477 (25.4) 537 (30.9) 1013 (48.8) 512 (30.7)

20 and over.......... 27 (1.7) 2181 541 (11.3) 218 (12.7) 760 (13.5) 529 564 (26.3) 795 (26.1) 1359 (32.2) 533 (10.1)

2 and over... 25 (1.4) 3432 533 (12.0) 186 (9.1) 719 (12.7) 682 551 (21.6) 756 (28.5) 1306 (32.3) 527 (12.4)

$75,000 and higher:
2 - 19.............. 20 (1.4) 683 536 (13.6) 109 (8.6) 644 (18.0) 140 558 (34.2) 538 (18.1) 1096 (44.7) 530 (13.6)

20 and over.......... 34 (2.4) 1172 582 (17.2) 254 (19.4) 835 (24.1) 361 611 (30.2) 758 (18.8) 1369 (33.4) 567 (23.0)

2 and over... 30 (1.7) 1855 570 (13.5) 217 (13.7) 787 (17.8) 501 602 (25.4) 720 (18.2) 1322 (26.7) 556 (16.7)

All Individuals 9:
2 - 19.............. 16 (0.7) 3268 521 (15.7) 88 (5.4) 608 (16.2) 435 529 (22.7) 558 (21.0) 1087 (35.1) 519 (15.8)

20 and over.......... 27 (1.3) 5662 547 (7.5) 216 (8.3) 762 (8.9) 1332 574 (15.9) 790 (13.8) 1364 (19.0) 536 (9.2)

2 and over... 24 (1.0) 8930 540 (7.3) 183 (6.5) 723 (7.7) 1767 567 (14.0) 752 (13.8) 1318 (19.6) 531 (8.6)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 7 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 7 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

 C h o l i n e

 All Individuals 5 Supplement Users 6 Non-users 7

Family income
in dollars
and age

 Percent
reporting

supplement
choline 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

$0 - $24,999:
2 - 19.............. 4 (1.1) 1099 254 (7.5) 2 (0.5) 256 (7.4) -- -- -- 254 (7.6)

20 and over.......... 1 (0.4) 1857 330 (7.2) 1* (0.5) 331 (7.2) -- -- -- 330 (7.4)

2 and over... 2 (0.4) 2956 310 (6.6) 1* (0.5) 311 (6.6) 72 279 (17.6) 54 (15.8) 333 (29.0) 311 (6.9)

$25,000 - $74,999:
2 - 19............... 8 (1.6) 1251 249 (7.4) 3 (0.6) 252 (7.5) 69 223 (18.8) 33 (2.7) 256 (19.5) 252 (7.6)

20 and over.......... 3 (0.6) 2181 344 (5.6) 1* (0.4) 345 (5.7) -- -- -- 343 (5.2)

2 and over... 4 (0.5) 3432 321 (4.4) 1 (0.4) 323 (4.5) 116 307 (32.7) 34 (6.9) 341 (31.3) 322 (4.4)

$75,000 and higher:
2 - 19.............. 9 (1.6) 683 258 (5.5) 3 (0.6) 262 (5.5) 62 263 (11.6) 36 (1.2) 299 (11.3) 258 (5.6)

20 and over.......... 3 (0.7) 1172 342 (9.9) 1* (0.7) 344 (10.0) -- -- -- 341 (9.6)

2 and over... 5 (0.5) 1855 321 (8.2) 2 (0.5) 323 (8.2) 99 319 (19.5) 43 (12.2) 362 (22.1) 321 (8.0)

All Individuals 9:
2 - 19.............. 7 (1.1) 3268 256 (4.9) 3 (0.4) 259 (4.8) 194 250 (10.9) 35 (1.3) 285 (10.8) 257 (5.5)

20 and over.......... 3 (0.3) 5662 340 (4.1) 1 (0.3) 341 (4.1) 116 363 (25.2) 44 (12.5) 408 (25.6) 339 (4.1)

2 and over... 4 (0.3) 8930 319 (3.8) 2 (0.3) 320 (3.9) 310 307 (14.1) 40 (6.4) 347 (13.2) 319 (4.0)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 8 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 8 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

 V i t a m i n B 1 2

 All Individuals 5 Supplement Users 6 Non-users 7

Family income
in dollars
and age

 Percent
reporting

supplement
vitamin B12 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

$0 - $24,999:
2 - 19.............. 11 (1.4) 1099 4.74 (0.123) 1.8* (0.73) 6.6 (0.65) 115 4.87 (0.453) 16.2* (6.01) 21.1 (6.13) 4.73 (0.136)

20 and over.......... 20 (1.3) 1857 5.05 (0.193) 26.5 (5.76) 31.6 (5.84) 358 5.31 (0.652) 132.4 (23.46) 137.7 (23.46) 4.98 (0.179)

2 and over... 18 (1.1) 2956 4.97 (0.146) 20.0 (4.27) 25.0 (4.33) 473 5.24 (0.535) 113.0 (19.82) 118.2 (19.77) 4.91 (0.143)

$25,000 - $74,999:
2 - 19............... 16 (1.9) 1251 4.77 (0.124) 1.2 (0.27) 6.0 (0.31) 161 4.73 (0.413) 7.6 (1.80) 12.3 (1.74) 4.77 (0.155)

20 and over.......... 29 (1.7) 2181 5.35 (0.184) 35.7 (6.74) 41.1 (6.63) 554 5.39 (0.261) 124.1 (26.69) 129.5 (26.56) 5.33 (0.176)

2 and over... 26 (1.4) 3432 5.21 (0.157) 27.4 (5.26) 32.6 (5.15) 715 5.29 (0.208) 106.7 (23.97) 112.0 (23.87) 5.18 (0.160)

$75,000 and higher:
2 - 19.............. 21 (1.3) 683 4.93 (0.159) 2.8* (1.60) 7.8 (1.54) 145 4.50 (0.203) 13.5* (7.54) 18.0* (7.65) 5.04 (0.204)

20 and over.......... 34 (2.3) 1172 5.86 (0.407) 33.6 (5.73) 39.5 (5.74) 368 5.94 (0.352) 98.9 (16.09) 104.9 (15.99) 5.82 (0.529)

2 and over... 31 (1.7) 1855 5.62 (0.284) 25.8 (4.24) 31.4 (4.27) 513 5.69 (0.287) 84.1 (13.70) 89.8 (13.62) 5.59 (0.345)

All Individuals 9:
2 - 19.............. 16 (0.8) 3268 4.79 (0.079) 1.9* (0.57) 6.6 (0.54) 456 4.67 (0.156) 11.4* (3.67) 16.0 (3.73) 4.81 (0.096)

20 and over.......... 28 (1.3) 5662 5.41 (0.098) 35.2 (3.15) 40.6 (3.17) 1389 5.59 (0.217) 125.3 (14.27) 130.9 (14.20) 5.35 (0.117)

2 and over... 25 (1.1) 8930 5.25 (0.070) 26.7 (2.46) 32.0 (2.48) 1845 5.43 (0.183) 106.4 (12.35) 111.9 (12.29) 5.19 (0.073)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 9 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 9 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

 V i t a m i n C

 All Individuals 5 Supplement Users 6 Non-users 7

Family income
in dollars
and age

 Percent
reporting

supplement
vitamin C 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

$0 - $24,999:
2 - 19.............. 12 (1.5) 1099 82.4 (4.50) 11.9 (2.46) 94.2 (3.65) 124 82.6 (10.11) 96.2 (14.16) 178.8 (18.01) 82.3 (5.24)

20 and over.......... 20 (1.2) 1857 84.3 (3.33) 57.6 (8.42) 141.9 (10.06) 361 90.9 (5.63) 284.4 (36.74) 375.4 (36.56) 82.6 (3.22)

2 and over... 18 (1.0) 2956 83.8 (2.17) 45.5 (6.62) 129.3 (7.33) 485 89.4 (5.36) 250.8 (31.73) 340.3 (31.95) 82.5 (2.28)

$25,000 - $74,999:
2 - 19............... 18 (2.1) 1251 79.1 (4.68) 17.2 (2.93) 96.4 (5.18) 181 90.2 (10.98) 93.4 (12.89) 183.5 (17.39) 76.6 (4.35)

20 and over.......... 30 (1.7) 2181 86.3 (3.74) 91.0 (15.78) 177.3 (16.76) 585 105.9 (9.88) 307.3 (49.21) 413.2 (53.99) 78.1 (2.63)

2 and over... 27 (1.5) 3432 84.6 (2.88) 73.2 (12.13) 157.7 (12.69) 766 103.3 (8.54) 271.8 (43.87) 375.1 (48.19) 77.7 (2.39)

$75,000 and higher:
2 - 19.............. 24 (2.4) 683 74.3 (3.53) 24.5 (5.85) 98.9 (6.16) 161 71.8 (2.45) 100.5 (18.43) 172.4 (18.68) 75.2 (4.61)

20 and over.......... 36 (2.5) 1172 91.5 (3.99) 96.1 (9.63) 187.6 (11.51) 387 106.8 (6.73) 270.0 (31.25) 376.8 (36.15) 83.0 (3.66)

2 and over... 33 (2.0) 1855 87.1 (2.81) 77.9 (7.98) 165.0 (9.24) 548 100.2 (5.27) 237.8 (26.98) 338.0 (30.74) 80.8 (2.84)

All Individuals 9:
2 - 19.............. 19 (1.1) 3268 79.6 (2.92) 17.9 (2.15) 97.5 (2.91) 503 81.6 (5.01) 95.3 (8.22) 176.9 (10.92) 79.2 (3.43)

20 and over.......... 29 (1.2) 5662 88.6 (1.77) 83.3 (8.71) 171.9 (9.49) 1452 103.6 (4.70) 283.7 (29.28) 387.3 (32.47) 82.4 (1.77)

2 and over... 27 (1.0) 8930 86.3 (1.46) 66.6 (6.69) 153.0 (7.11) 1955 99.7 (3.89) 250.0 (24.92) 349.7 (27.45) 81.5 (1.80)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 10 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 10 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

 V i t a m i n D

 All Individuals 5 Supplement Users 6 Non-users 7

Family income
in dollars
and age

 Percent
reporting

supplement
vitamin D 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

$0 - $24,999:
2 - 19.............. 12 (1.4) 1099 5.9 (0.15) 1.2 (0.20) 7.1 (0.24) 118 6.1 (0.56) 10.1 (0.90) 16.2 (1.11) 5.9 (0.12)

20 and over.......... 23 (1.2) 1857 4.8 (0.20) 7.1 (1.95) 11.8 (2.00) 415 5.1 (0.32) 31.2 (8.29) 36.3 (8.34) 4.7 (0.26)

2 and over... 20 (1.1) 2956 5.1 (0.15) 5.5 (1.44) 10.6 (1.48) 533 5.3 (0.29) 27.9 (7.05) 33.2 (7.13) 5.0 (0.20)

$25,000 - $74,999:
2 - 19............... 16 (1.9) 1251 5.8 (0.16) 2.9* (1.39) 8.6 (1.42) 168 6.3 (0.54) 17.7* (7.77) 24.0* (8.09) 5.7 (0.23)

20 and over.......... 31 (1.6) 2181 4.9 (0.19) 8.0 (1.19) 13.0 (1.17) 614 4.9 (0.31) 25.7 (3.52) 30.7 (3.51) 4.9 (0.18)

2 and over... 28 (1.2) 3432 5.1 (0.15) 6.8 (1.02) 11.9 (0.98) 782 5.1 (0.25) 24.6 (3.49) 29.7 (3.49) 5.1 (0.14)

$75,000 and higher:
2 - 19.............. 22 (2.0) 683 6.1 (0.25) 2.1 (0.21) 8.2 (0.39) 153 6.6 (0.39) 9.4 (0.57) 16.0 (0.65) 6.0 (0.25)

20 and over.......... 38 (2.5) 1172 5.6 (0.35) 8.4 (0.84) 14.1 (0.88) 416 6.0 (0.46) 22.3 (1.32) 28.3 (1.50) 5.4 (0.34)

2 and over... 34 (2.0) 1855 5.8 (0.28) 6.8 (0.64) 12.6 (0.69) 569 6.1 (0.44) 20.1 (1.07) 26.2 (1.20) 5.6 (0.23)

All Individuals 9:
2 - 19.............. 17 (0.7) 3268 6.0 (0.13) 2.2 (0.54) 8.1 (0.56) 476 6.4 (0.28) 12.7 (3.06) 19.1 (3.08) 5.9 (0.15)

20 and over.......... 31 (1.2) 5662 5.1 (0.14) 8.3 (0.76) 13.5 (0.75) 1565 5.4 (0.21) 26.8 (2.29) 32.2 (2.36) 5.0 (0.15)

2 and over... 28 (1.0) 8930 5.3 (0.11) 6.8 (0.58) 12.1 (0.56) 2041 5.6 (0.21) 24.5 (1.93) 30.1 (1.99) 5.2 (0.12)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 11 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 11 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

 V i t a m i n K

 All Individuals 5 Supplement Users 6 Non-users 7

Family income
in dollars
and age

 Percent
reporting

supplement
vitamin K 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

$0 - $24,999:
2 - 19.............. 1* (0.7) 1099 52.2 (3.08) 0.4* (0.28) 52.7 (3.01) -- -- -- 52.2 (3.16)

20 and over.......... 14 (0.7) 1857 87.3 (5.36) 4.7 (0.42) 92.0 (5.51) 252 101.4 (14.73) 33.2 (2.68) 134.6 (14.99) 85.0 (5.04)

2 and over... 11 (0.6) 2956 78.1 (3.85) 3.6 (0.35) 81.6 (3.98) 262 99.9 (13.88) 33.1 (2.52) 133.0 (14.16) 75.4 (3.54)

$25,000 - $74,999:
2 - 19............... 2 (0.9) 1251 53.1 (2.40) 0.7* (0.29) 53.7 (2.52) -- -- -- 53.1 (2.53)

20 and over.......... 20 (1.3) 2181 110.5 (7.21) 6.1 (0.53) 116.6 (7.44) 418 136.6 (18.84) 31.0 (1.63) 167.6 (19.16) 104.1 (6.33)

2 and over... 16 (1.0) 3432 96.6 (5.48) 4.8 (0.42) 101.4 (5.66) 437 133.8 (17.91) 31.0 (1.56) 164.8 (18.21) 89.8 (4.70)

$75,000 and higher:
2 - 19.............. 3 (0.8) 683 61.5 (3.19) 1.1* (0.46) 62.6 (3.10) -- -- -- 61.3 (3.34)

20 and over.......... 28 (2.9) 1172 112.1 (7.60) 10.0 (1.08) 122.1 (7.20) 305 120.2 (13.65) 35.3 (1.64) 155.5 (13.57) 108.9 (8.32)

2 and over... 22 (1.9) 1855 99.2 (6.35) 7.7 (0.71) 107.0 (6.16) 329 118.4 (12.99) 35.3 (1.42) 153.7 (12.91) 93.9 (6.73)

All Individuals 9:
2 - 19.............. 3 (0.7) 3268 55.2 (1.30) 0.8* (0.25) 56.0 (1.34) -- -- -- 55.0 (1.38)

20 and over.......... 21 (1.3) 5662 104.5 (4.24) 7.0 (0.42) 111.6 (4.24) 1056 124.0 (8.34) 33.3 (1.22) 157.3 (8.55) 99.3 (3.93)

2 and over... 16 (0.9) 8930 92.0 (3.51) 5.4 (0.30) 97.4 (3.51) 1117 121.5 (7.96) 33.2 (1.08) 154.7 (8.10) 86.2 (3.22)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 12 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 12 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

 L y c o p e n e

 All Individuals 5 Supplement Users 6 Non-users 7

Family income
in dollars
and age

 Percent
reporting

supplement
lycopene 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

$0 - $24,999:
2 - 19.............. 1* (0.6) 1099 4605 (408.9) 7* (4.3) 4612 (410.5) -- -- -- 4479 (365.5)

20 and over.......... 7 (0.7) 1857 5184 (431.9) 29 (3.4) 5214 (433.4) 129 8213*(2537.9) 430 (40.8) 8643(2555.5) 4963 (426.7)

2 and over... 5 (0.6) 2956 5032 (396.8) 23 (3.1) 5055 (398.2) 134 8656(2392.3) 445 (42.2) 9100(2409.3) 4830 (380.4)

$25,000 - $74,999:
2 - 19............... 1* (0.4) 1251 4217 (240.6) 5* (1.6) 4222 (241.0) -- -- -- 4229 (244.3)

20 and over.......... 11 (0.8) 2181 5340 (346.2) 61 (7.2) 5401 (346.4) 247 6676(1300.5) 555 (70.0) 7231(1291.1) 5176 (292.8)

2 and over... 9 (0.6) 3432 5068 (270.4) 47 (5.3) 5116 (270.8) 255 6566(1246.4) 552 (69.6) 7118(1234.3) 4928 (214.6)

$75,000 and higher:
2 - 19.............. 1* (0.3) 683 4902 (521.8) 3* (1.8) 4905 (523.1) -- -- -- 4935 (536.1)

20 and over.......... 16 (1.2) 1172 5765 (455.3) 130 (32.9) 5895 (471.5) 182 5744 (903.4) 806 (197.6) 6550(1016.7) 5769 (419.6)

2 and over... 12 (0.8) 1855 5545 (417.4) 98 (23.7) 5643 (430.7) 187 5662 (885.9) 801 (193.2) 6464 (994.3) 5529 (400.4)

All Individuals 9:
2 - 19.............. 1 (0.4) 3268 4638 (251.4) 5* (1.8) 4644 (252.3) -- -- -- 4630 (255.3)

20 and over.......... 12 (0.4) 5662 5460 (277.7) 73 (11.1) 5534 (281.0) 602 6430 (715.3) 637 (87.7) 7067 (723.7) 5334 (254.3)

2 and over... 9 (0.3) 8930 5251 (220.7) 56 (8.0) 5307 (224.0) 622 6396 (680.7) 632 (83.9) 7028 (685.7) 5140 (204.3)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 13 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 13 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

 L u t e i n + z e a x a n t h i n

 All Individuals 5 Supplement Users 6 Non-users 7

Family income
in dollars
and age

 Percent
reporting

supplement
lutein +

zeaxanthin 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

$0 - $24,999:
2 - 19.............. 1* (0.5) 1099 724 (59.5) 6* (4.6) 730 (60.3) -- -- -- 726 (60.0)

20 and over.......... 6 (0.7) 1857 1266 (96.4) 201*(101.1) 1466 (115.9) 118 1730 (357.0) 3289*(1634.4) 5019*(1638.1) 1236 (93.0)

2 and over... 5 (0.5) 2956 1123 (73.9) 150* (74.7) 1273 (89.3) 120 1683 (318.4) 3206*(1579.8) 4889*(1568.9) 1096 (72.9)

$25,000 - $74,999:
2 - 19............... 1* (0.4) 1251 724 (56.9) 5 (1.4) 729 (57.3) -- -- -- 723 (55.8)

20 and over.......... 9 (0.7) 2181 1689 (166.2) 100* (36.7) 1790 (163.4) 216 2240 (360.1) 1064*(346.0) 3304 (340.2) 1632 (167.2)

2 and over... 7 (0.6) 3432 1456 (129.5) 77* (27.8) 1533 (126.0) 223 2193 (354.1) 1045*(333.0) 3238 (331.5) 1397 (127.0)

$75,000 and higher:
2 - 19.............. 1* (0.3) 683 814 (71.6) 3* (2.0) 817 (72.4) -- -- -- 815 (72.4)

20 and over.......... 14 (1.2) 1172 1604 (129.3) 114 (21.8) 1718 (127.5) 166 1953 (265.9) 797 (168.7) 2750 (302.9) 1546 (143.5)

2 and over... 11 (0.8) 1855 1403 (116.2) 86 (16.1) 1489 (116.3) 170 1934 (265.3) 792 (165.8) 2726 (299.4) 1338 (125.5)

All Individuals 9:
2 - 19.............. 1 (0.3) 3268 759 (35.8) 5* (1.7) 764 (36.1) -- -- -- 760 (36.4)

20 and over.......... 10 (0.4) 5662 1535 (91.8) 128 (33.3) 1663 (89.4) 545 1978 (206.7) 1245 (316.8) 3223 (303.4) 1484 (96.0)

2 and over... 8 (0.3) 8930 1337 (76.6) 96 (24.8) 1434 (75.3) 560 1941 (199.3) 1225 (310.4) 3166 (300.5) 1286 (79.5)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 14 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 14 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

 C a l c i u m

 All Individuals 5 Supplement Users 6 Non-users 7

Family income
in dollars
and age

 Percent
reporting

supplement
calcium 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

$0 - $24,999:
2 - 19.............. 6 (1.1) 1099 1027 (27.2) 13 (3.1) 1040 (26.8) -- -- -- 1033 (26.7)

20 and over.......... 24 (1.1) 1857 946 (25.7) 125 (7.7) 1072 (29.8) 434 987 (48.2) 529 (26.0) 1516 (51.1) 934 (29.8)

2 and over... 19 (1.1) 2956 968 (20.5) 96 (5.8) 1063 (23.0) 492 983 (46.4) 502 (25.1) 1486 (50.1) 964 (22.8)

$25,000 - $74,999:
2 - 19............... 10 (1.2) 1251 1039 (23.2) 18 (3.9) 1057 (23.8) 81 1277 (71.5) 182 (32.5) 1459 (72.3) 1012 (24.3)

20 and over.......... 31 (1.8) 2181 986 (21.1) 175 (11.4) 1161 (18.9) 649 1006 (37.7) 556 (24.3) 1563 (39.7) 976 (28.6)

2 and over... 26 (1.5) 3432 999 (14.8) 137 (8.9) 1136 (12.9) 730 1031 (34.6) 522 (23.7) 1553 (37.3) 987 (19.5)

$75,000 and higher:
2 - 19.............. 13 (1.5) 683 1108 (38.9) 34 (5.5) 1142 (39.2) 91 1153 (64.6) 258 (35.3) 1411 (68.2) 1100 (45.6)

20 and over.......... 38 (2.2) 1172 1109 (20.6) 209 (20.9) 1317 (31.2) 422 1160 (50.3) 547 (39.0) 1708 (61.3) 1077 (24.3)

2 and over... 32 (1.9) 1855 1108 (14.0) 164 (16.8) 1273 (24.1) 513 1160 (50.2) 517 (35.7) 1676 (58.8) 1085 (20.5)

All Individuals 9:
2 - 19.............. 10 (0.8) 3268 1065 (18.0) 23 (3.1) 1089 (19.2) 254 1174 (44.7) 229 (22.3) 1403 (49.2) 1053 (18.7)

20 and over.......... 32 (1.2) 5662 1014 (10.6) 175 (7.8) 1189 (10.1) 1629 1061 (24.6) 553 (16.8) 1614 (20.3) 992 (14.2)

2 and over... 26 (1.0) 8930 1027 (6.8) 136 (6.0) 1163 (7.6) 1883 1072 (24.3) 521 (16.3) 1593 (20.2) 1011 (9.8)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 15 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 15 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

 P h o s p h o r u s

 All Individuals 5 Supplement Users 6 Non-users 7

Family income
in dollars
and age

 Percent
reporting

supplement
phosphorus 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

$0 - $24,999:
2 - 19.............. 4 (1.1) 1099 1263 (19.2) 6 (1.6) 1269 (19.3) -- -- -- 1269 (19.1)

20 and over.......... 10 (0.8) 1857 1341 (28.4) 6 (1.0) 1347 (28.7) 195 1379 (82.3) 56 (7.0) 1435 (84.3) 1337 (34.1)

2 and over... 9 (0.7) 2956 1321 (21.3) 6 (0.9) 1326 (21.5) 237 1348 (79.8) 66 (7.0) 1414 (80.7) 1318 (25.3)

$25,000 - $74,999:
2 - 19............... 8 (1.2) 1251 1258 (22.3) 8 (1.6) 1265 (22.9) 62 1428 (94.9) 98 (7.4) 1527 (98.1) 1243 (22.6)

20 and over.......... 14 (1.1) 2181 1405 (21.2) 9 (0.9) 1414 (20.8) 310 1373 (58.8) 66 (4.6) 1439 (58.6) 1410 (22.5)

2 and over... 13 (0.9) 3432 1369 (14.4) 9 (0.9) 1378 (14.2) 372 1381 (55.1) 71 (4.7) 1452 (55.2) 1367 (17.3)

$75,000 and higher:
2 - 19.............. 7 (1.7) 683 1360 (44.7) 7 (1.7) 1367 (44.1) -- -- -- 1364 (47.2)

20 and over.......... 20 (2.1) 1172 1491 (33.8) 10 (1.3) 1500 (34.5) 216 1560 (78.6) 47 (4.9) 1607 (80.2) 1473 (30.2)

2 and over... 17 (1.4) 1855 1458 (20.3) 9 (0.9) 1466 (20.7) 272 1532 (74.7) 52 (4.5) 1584 (75.7) 1442 (16.9)

All Individuals 9:
2 - 19.............. 7 (0.8) 3268 1298 (20.0) 7 (0.9) 1305 (20.0) 177 1340 (53.7) 102 (4.6) 1441 (53.7) 1295 (21.3)

20 and over.......... 15 (0.9) 5662 1415 (14.3) 9 (0.6) 1423 (14.3) 783 1453 (40.3) 56 (4.6) 1508 (41.4) 1408 (15.4)

2 and over... 13 (0.7) 8930 1385 (7.9) 8 (0.6) 1393 (7.9) 960 1438 (39.6) 62 (4.3) 1500 (40.4) 1377 (9.3)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 16 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 16 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

 M a g n e s i u m

 All Individuals 5 Supplement Users 6 Non-users 7

Family income
in dollars
and age

 Percent
reporting

supplement
magnesium 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

$0 - $24,999:
2 - 19.............. 6 (1.4) 1099 230 (4.6) 3* (1.5) 233 (4.7) -- -- -- 229 (4.7)

20 and over.......... 17 (0.9) 1857 288 (5.8) 17 (1.1) 305 (6.2) 316 319 (21.9) 101 (5.2) 420 (21.8) 281 (6.0)

2 and over... 14 (0.9) 2956 272 (4.6) 14 (1.0) 286 (5.0) 374 311 (20.5) 96 (5.0) 407 (20.9) 266 (4.9)

$25,000 - $74,999:
2 - 19............... 9 (1.2) 1251 232 (4.1) 3 (0.4) 234 (4.2) 78 249 (20.5) 28 (5.8) 277 (24.3) 230 (3.6)

20 and over.......... 27 (1.8) 2181 303 (4.7) 28 (1.9) 332 (4.5) 529 318 (11.9) 106 (8.3) 424 (11.9) 298 (4.8)

2 and over... 23 (1.4) 3432 286 (3.5) 22 (1.5) 308 (3.7) 607 311 (11.3) 98 (8.0) 410 (12.3) 279 (3.7)

$75,000 and higher:
2 - 19.............. 11 (1.7) 683 251 (8.1) 3 (0.6) 255 (8.2) 81 256 (10.9) 31 (4.0) 287 (9.1) 251 (9.1)

20 and over.......... 32 (2.5) 1172 325 (6.5) 33 (3.0) 358 (7.1) 347 352 (14.8) 102 (9.2) 453 (18.0) 313 (5.4)

2 and over... 27 (1.9) 1855 306 (4.3) 25 (2.3) 332 (5.4) 428 342 (13.8) 94 (8.1) 436 (17.0) 294 (4.0)

All Individuals 9:
2 - 19.............. 9 (0.9) 3268 239 (3.0) 3 (0.7) 242 (3.4) 240 251 (9.0) 38 (6.8) 289 (12.6) 238 (3.0)

20 and over.......... 26 (1.3) 5662 307 (2.9) 27 (1.3) 334 (2.8) 1288 332 (7.9) 104 (5.0) 437 (9.9) 298 (3.6)

2 and over... 22 (1.0) 8930 290 (2.0) 21 (1.0) 311 (2.1) 1528 324 (7.2) 97 (4.8) 421 (9.0) 280 (2.7)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 17 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 17 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

 I r o n

 All Individuals 5 Supplement Users 6 Non-users 7

Family income
in dollars
and age

 Percent
reporting

supplement
iron 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

$0 - $24,999:
2 - 19.............. 5 (1.0) 1099 13.5 (0.40) 1.1 (0.28) 14.5 (0.53) -- -- -- 13.5 (0.39)

20 and over.......... 14 (0.9) 1857 14.3 (0.26) 3.2 (0.31) 17.5 (0.35) 230 14.4 (0.64) 24.0 (1.72) 38.3 (1.82) 14.3 (0.32)

2 and over... 11 (0.8) 2956 14.1 (0.23) 2.7 (0.22) 16.7 (0.31) 280 14.3 (0.66) 23.7 (1.55) 38.0 (1.61) 14.0 (0.27)

$25,000 - $74,999:
2 - 19............... 8 (1.1) 1251 13.6 (0.36) 1.5 (0.25) 15.1 (0.38) 69 12.5 (1.59) 18.8 (1.96) 31.4 (2.78) 13.7 (0.32)

20 and over.......... 16 (1.1) 2181 15.2 (0.35) 3.4 (0.26) 18.7 (0.37) 315 16.1 (1.03) 21.4 (1.55) 37.5 (1.83) 15.1 (0.26)

2 and over... 14 (0.9) 3432 14.8 (0.26) 3.0 (0.17) 17.8 (0.28) 384 15.6 (0.93) 21.1 (1.40) 36.7 (1.64) 14.7 (0.19)

$75,000 and higher:
2 - 19.............. 10 (2.0) 683 14.4 (0.42) 1.7 (0.39) 16.1 (0.45) 67 14.5 (1.05) 17.3 (1.11) 31.8 (2.05) 14.3 (0.47)

20 and over.......... 19 (1.3) 1172 15.9 (0.33) 4.2 (0.58) 20.1 (0.75) 194 16.9 (1.20) 22.2 (2.57) 39.1 (2.97) 15.7 (0.34)

2 and over... 17 (0.9) 1855 15.5 (0.23) 3.5 (0.43) 19.1 (0.55) 261 16.5 (1.05) 21.4 (2.13) 38.0 (2.49) 15.3 (0.26)

All Individuals 9:
2 - 19.............. 8 (1.0) 3268 13.8 (0.25) 1.5 (0.23) 15.3 (0.31) 205 13.4 (0.98) 18.5 (1.07) 31.9 (1.63) 13.9 (0.24)

20 and over.......... 16 (0.8) 5662 15.3 (0.15) 3.6 (0.25) 18.9 (0.27) 802 16.0 (0.54) 21.9 (0.91) 37.9 (1.21) 15.1 (0.18)

2 and over... 14 (0.6) 8930 14.9 (0.10) 3.1 (0.18) 17.9 (0.20) 1007 15.6 (0.51) 21.4 (0.75) 37.1 (1.01) 14.8 (0.11)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 18 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 18 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

 Z i n c

 All Individuals 5 Supplement Users 6 Non-users 7

Family income
in dollars
and age

 Percent
reporting

supplement
zinc 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

$0 - $24,999:
2 - 19.............. 10 (1.4) 1099 10.3 (0.29) 0.8 (0.18) 11.2 (0.33) 104 9.8 (0.93) 8.7 (1.14) 18.5 (1.55) 10.4 (0.35)

20 and over.......... 18 (1.0) 1857 11.3 (0.31) 3.0 (0.24) 14.3 (0.47) 317 11.5 (0.89) 16.4 (1.17) 27.9 (1.01) 11.3 (0.38)

2 and over... 16 (1.0) 2956 11.1 (0.26) 2.4 (0.19) 13.5 (0.38) 421 11.2 (0.77) 15.2 (0.96) 26.4 (0.92) 11.0 (0.32)

$25,000 - $74,999:
2 - 19............... 15 (1.9) 1251 10.1 (0.18) 1.3 (0.19) 11.3 (0.29) 152 9.7 (0.49) 8.4 (1.07) 18.1 (1.30) 10.1 (0.23)

20 and over.......... 26 (1.8) 2181 12.0 (0.26) 4.1 (0.35) 16.1 (0.46) 511 12.7 (0.55) 16.1 (0.78) 28.8 (1.03) 11.8 (0.29)

2 and over... 23 (1.5) 3432 11.5 (0.17) 3.4 (0.25) 15.0 (0.33) 663 12.2 (0.47) 14.9 (0.66) 27.1 (0.89) 11.4 (0.17)

$75,000 and higher:
2 - 19.............. 18 (1.4) 683 10.6 (0.26) 1.5 (0.19) 12.0 (0.32) 133 9.9 (0.39) 8.1 (0.65) 18.0 (0.70) 10.7 (0.32)

20 and over.......... 32 (2.4) 1172 12.5 (0.34) 5.0 (0.45) 17.5 (0.59) 350 13.6 (0.90) 15.4 (0.67) 29.0 (1.12) 12.0 (0.20)

2 and over... 29 (1.9) 1855 12.0 (0.26) 4.1 (0.33) 16.1 (0.44) 483 13.0 (0.77) 14.2 (0.57) 27.2 (0.98) 11.6 (0.17)

All Individuals 9:
2 - 19.............. 15 (1.1) 3268 10.3 (0.14) 1.3 (0.11) 11.6 (0.19) 421 9.9 (0.23) 8.6 (0.50) 18.5 (0.57) 10.4 (0.17)

20 and over.......... 26 (1.3) 5662 12.0 (0.16) 4.1 (0.20) 16.0 (0.27) 1280 12.8 (0.43) 15.8 (0.46) 28.6 (0.52) 11.7 (0.18)

2 and over... 23 (1.1) 8930 11.5 (0.12) 3.4 (0.14) 14.9 (0.20) 1701 12.3 (0.37) 14.6 (0.40) 26.9 (0.48) 11.3 (0.13)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 19 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 19 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

 C o p p e r

 All Individuals 5 Supplement Users 6 Non-users 7

Family income
in dollars
and age

 Percent
reporting

supplement
copper 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

$0 - $24,999:
2 - 19.............. 5 (1.0) 1099 0.9 (0.03) 0.1 (0.02) 1.1 (0.04) -- -- -- 0.9 (0.03)

20 and over.......... 15 (0.8) 1857 1.2 (0.02) 0.2 (0.02) 1.4 (0.03) 280 1.4 (0.10) 1.4 (0.11) 2.7 (0.13) 1.2 (0.02)

2 and over... 13 (0.7) 2956 1.2 (0.02) 0.2 (0.02) 1.3 (0.03) 327 1.3 (0.09) 1.4 (0.12) 2.8 (0.14) 1.1 (0.02)

$25,000 - $74,999:
2 - 19............... 8 (1.1) 1251 1.0 (0.02) 0.1 (0.02) 1.1 (0.03) 67 1.0 (0.08) 1.8 (0.09) 2.9 (0.13) 0.9 (0.02)

20 and over.......... 24 (1.7) 2181 1.3 (0.02) 0.3 (0.03) 1.6 (0.03) 475 1.4 (0.05) 1.3 (0.06) 2.8 (0.10) 1.3 (0.03)

2 and over... 20 (1.2) 3432 1.2 (0.01) 0.3 (0.02) 1.5 (0.02) 542 1.4 (0.04) 1.4 (0.06) 2.8 (0.09) 1.2 (0.02)

$75,000 and higher:
2 - 19.............. 10 (1.7) 683 1.1 (0.04) 0.2 (0.03) 1.3 (0.04) 73 1.1 (0.07) 1.8 (0.07) 2.9 (0.07) 1.1 (0.04)

20 and over.......... 30 (2.6) 1172 1.4 (0.03) 0.4 (0.04) 1.8 (0.04) 324 1.6 (0.08) 1.2 (0.08) 2.8 (0.09) 1.3 (0.03)

2 and over... 25 (1.8) 1855 1.3 (0.02) 0.3 (0.03) 1.7 (0.03) 397 1.5 (0.07) 1.3 (0.07) 2.8 (0.08) 1.3 (0.02)

All Individuals 9:
2 - 19.............. 8 (0.8) 3268 1.0 (0.02) 0.1 (0.02) 1.2 (0.02) 207 1.1 (0.05) 1.9 (0.05) 3.0 (0.05) 1.0 (0.02)

20 and over.......... 24 (1.3) 5662 1.3 (0.01) 0.3 (0.02) 1.6 (0.02) 1171 1.5 (0.03) 1.3 (0.05) 2.8 (0.05) 1.3 (0.01)

2 and over... 20 (1.0) 8930 1.2 (0.01) 0.3 (0.01) 1.5 (0.02) 1378 1.4 (0.03) 1.3 (0.04) 2.8 (0.05) 1.2 (0.01)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 20 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 20 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

 S o d i u m

 All Individuals 5 Supplement Users 6 Non-users 7

Family income
in dollars
and age

 Percent
reporting

supplement
sodium 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

$0 - $24,999:
2 - 19.............. 4 (1.0) 1099 3074 (46.7) 1 (0.1) 3074 (46.7) -- -- -- 3080 (46.1)

20 and over.......... 3 (0.6) 1857 3451 (50.6) 1* (0.3) 3452 (50.6) 66 3223 (145.7) 31 (5.6) 3254 (147.5) 3459 (54.1)

2 and over... 4 (0.6) 2956 3352 (44.2) 1 (0.2) 3353 (44.2) 111 3132 (119.6) 26 (4.2) 3158 (120.5) 3360 (46.5)

$25,000 - $74,999:
2 - 19............... 7 (1.4) 1251 2954 (70.9) 1 (0.1) 2955 (71.0) 62 2600 (169.1) 12 (1.2) 2612 (169.1) 2983 (72.4)

20 and over.......... 5 (0.9) 2181 3586 (46.0) 2 (0.6) 3588 (46.3) 102 3667 (421.5) 42 (5.2) 3709 (424.2) 3582 (45.9)

2 and over... 6 (0.8) 3432 3433 (31.7) 2 (0.4) 3435 (32.1) 164 3327 (335.9) 33 (4.9) 3360 (339.2) 3440 (25.7)

$75,000 and higher:
2 - 19.............. 7 (1.6) 683 3221 (118.9) 1 (0.2) 3222 (118.9) -- -- -- 3256 (129.0)

20 and over.......... 6 (1.0) 1172 3739 (73.4) 2 (0.4) 3741 (73.6) 66 3436 (213.9) 35 (7.2) 3471 (218.6) 3759 (71.0)

2 and over... 6 (0.7) 1855 3607 (44.0) 2 (0.3) 3609 (44.1) 120 3246 (176.8) 28 (4.9) 3274 (179.5) 3632 (44.3)

All Individuals 9:
2 - 19.............. 6 (0.9) 3268 3088 (58.6) 1 (0.1) 3089 (58.6) 175 2748 (189.4) 11 (0.6) 2759 (189.3) 3111 (61.4)

20 and over.......... 5 (0.5) 5662 3593 (31.6) 2 (0.3) 3595 (31.7) 256 3444 (187.3) 39 (3.7) 3482 (189.0) 3601 (34.7)

2 and over... 6 (0.4) 8930 3464 (20.7) 2 (0.2) 3466 (20.7) 431 3237 (156.7) 31 (3.1) 3268 (158.7) 3477 (23.8)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 21 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 21 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

 P o t a s s i u m

 All Individuals 5 Supplement Users 6 Non-users 7

Family income
in dollars
and age

 Percent
reporting

supplement
potassium 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

$0 - $24,999:
2 - 19.............. 1* (0.6) 1099 2223 (52.3) 1* (0.9) 2224 (52.1) -- -- -- 2224 (51.8)

20 and over.......... 14 (1.0) 1857 2593 (54.6) 13 (2.1) 2607 (55.7) 231 2919 (155.6) 98 (10.5) 3017 (154.9) 2542 (61.5)

2 and over... 10 (0.8) 2956 2496 (44.3) 10 (1.6) 2506 (45.0) 238 2894 (149.5) 98 (10.2) 2992 (148.8) 2449 (51.1)

$25,000 - $74,999:
2 - 19............... 2 (0.6) 1251 2163 (48.1) 1* (0.6) 2165 (48.3) -- -- -- 2154 (47.7)

20 and over.......... 18 (1.5) 2181 2768 (42.6) 20 (2.3) 2788 (43.4) 393 2994 (129.5) 106 (5.8) 3100 (131.1) 2717 (40.5)

2 and over... 14 (1.1) 3432 2622 (32.7) 15 (1.7) 2637 (33.1) 406 2987 (127.3) 105 (5.7) 3093 (129.1) 2561 (31.2)

$75,000 and higher:
2 - 19.............. 2* (0.4) 683 2300 (51.6) 1* (0.3) 2301 (51.7) -- -- -- 2298 (52.7)

20 and over.......... 25 (2.6) 1172 2927 (60.9) 22 (2.7) 2949 (62.0) 270 3249 (117.3) 87 (4.4) 3336 (119.7) 2820 (59.2)

2 and over... 19 (1.8) 1855 2768 (44.6) 16 (2.0) 2784 (45.5) 282 3232 (115.3) 86 (4.3) 3319 (117.7) 2658 (41.1)

All Individuals 9:
2 - 19.............. 2 (0.5) 3268 2234 (33.4) 1* (0.5) 2235 (33.7) -- -- -- 2228 (32.5)

20 and over.......... 19 (1.1) 5662 2781 (24.5) 18 (1.3) 2799 (24.6) 970 3074 (74.7) 96 (3.6) 3170 (75.6) 2710 (31.0)

2 and over... 15 (0.8) 8930 2642 (18.8) 14 (1.0) 2656 (18.9) 1005 3060 (72.9) 95 (3.5) 3155 (73.8) 2569 (25.0)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 22 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 22 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 39. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (in Dollars) and Age, in the United States, 2009-2010 (continued)

 S e l e n i u m

 All Individuals 5 Supplement Users 6 Non-users 7

Family income
in dollars
and age

 Percent
reporting

supplement
selenium 8

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

$0 - $24,999:
2 - 19.............. 2 (0.7) 1099 94.0 (2.15) 1.1* (0.63) 95.2 (2.15) -- -- -- 94.1 (2.17)

20 and over.......... 15 (0.7) 1857 107.1 (2.10) 9.8 (0.84) 116.9 (2.60) 276 112.4 (6.94) 64.5 (4.77) 176.9 (8.29) 106.1 (2.09)

2 and over... 12 (0.6) 2956 103.6 (1.95) 7.5 (0.71) 111.2 (2.32) 284 111.6 (6.62) 64.9 (4.61) 176.6 (8.22) 102.6 (1.84)

$25,000 - $74,999:
2 - 19............... 2 (1.0) 1251 90.8 (2.03) 1.6* (0.78) 92.4 (2.29) -- -- -- 90.0 (2.01)

20 and over.......... 23 (1.6) 2181 113.6 (2.07) 15.0 (1.30) 128.6 (2.27) 458 108.8 (4.14) 66.2 (4.22) 175.0 (6.37) 115.0 (2.26)

2 and over... 18 (1.2) 3432 108.1 (1.50) 11.7 (1.07) 119.8 (1.74) 477 109.3 (4.03) 66.3 (4.23) 175.6 (6.29) 107.8 (1.57)

$75,000 and higher:
2 - 19.............. 3 (0.9) 683 99.8 (3.60) 1.3* (0.46) 101.1 (3.70) -- -- -- 99.7 (3.71)

20 and over.......... 30 (2.6) 1172 116.9 (3.01) 22.8 (1.69) 139.7 (3.08) 322 118.6 (5.93) 76.1 (3.06) 194.6 (6.38) 116.2 (2.24)

2 and over... 23 (1.8) 1855 112.5 (2.00) 17.3 (1.17) 129.9 (2.31) 344 118.1 (5.96) 75.0 (2.99) 193.1 (6.45) 110.9 (1.51)

All Individuals 9:
2 - 19.............. 3 (0.8) 3268 95.3 (1.74) 1.5* (0.55) 96.9 (2.04) -- -- -- 94.9 (1.61)

20 and over.......... 23 (1.3) 5662 113.0 (1.45) 16.0 (0.68) 128.9 (1.12) 1142 113.5 (3.21) 69.4 (2.23) 182.9 (3.53) 112.8 (1.43)

2 and over... 18 (0.9) 8930 108.5 (1.05) 12.3 (0.53) 120.8 (0.94) 1197 113.4 (2.99) 69.0 (2.08) 182.4 (3.25) 107.4 (1.09)

What We Eat in America, NHANES 2009-2010

Page 23 of 23Page 23 of 23

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated means and percentages are as follows:

Mean: An estimated mean is flagged when the relative standard error is greater than 30 percent.

Percent reporting a supplement intake: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor
(VIF), where the VIF represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25
percent or greater than or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a
fraction. The VIF used in this table is 2.04.

-- Estimated mean not presented where sample size is less than 30 times the variance inflation factor (VIF).

Footnotes

1 Sample weights designed for dietary analysis were used to allow estimates representative of the U. S. population for the years of collection.

2 Selection of the 22 vitamins, minerals, and carotenoids was based on the availability of Day 1 nutrient intakes from both food and dietary supplements. At the time of this release, supplement
data were not available for vitamin A, vitamin E, and other carotenoids.

Niacin: values do not include niacin-equivalents from tryptophan.
Folic acid: the synthetic form of folate used as a fortificant in foods and dietary supplements.
Folate (DFE): µg dietary folate equivalents = µg food folate + (1.7*µg folic acid).
Vitamin D: 1 µg = 40 International Units (IU).
Calcium and Magnesium: supplement intake includes non-prescription antacids.

3 Food intake was estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010. The
24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011). Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all
subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as assumed in the nutrient profiles for foods in FNDDS 5.0.

4 Dietary supplement intake was estimated from the Day 1 Total Dietary Supplements File (DS1TOT_F) of NHANES 2009-2010. Collected as part of the dietary supplement component of the
24-hour dietary recall, intakes now reflect the same timeframe as the food and beverage intake. Data are collected on the usage of all vitamins, minerals, herbals, and other dietary supplements as
well as non-prescription antacids and calculated using the NHANES-Dietary Supplement Database. Documentation available at: http://www.cdc.gov/nchs/nhanes/nhanes2009-2010/DS1TOT_F.htm.

5 All Individuals: includes both supplement users and non-users 2 years and over. Pregnant and/or lactating females and breast-fed children were excluded.

6 Supplement Users: includes individuals who reported taking at least one multi- and/or single-nutrient supplement that contained the vitamin or mineral displayed on this page.

7 Non-users: includes individuals who did not report taking any dietary supplement that contained the vitamin or mineral displayed on this page. Non-users may include individuals that reported
other dietary supplements.

8 The weighted percentage of respondents in the income/age group who reported taking at least one multi- and /or single- nutrient supplement containing this nutrient.

9 Includes persons of all income levels or with unknown family income.

Abbreviations

SE = standard error; DFE = dietary folate equivalents.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Total Nutrient Intakes: Percent Reporting and Mean Amounts of Selected Vitamins and Minerals from Food and Dietary
Supplements, by Family Income (in Dollars) and Age, What We Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 1 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 1 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010

 T h i a m i n

 All Individuals 6 Supplement Users 7 Non-users 8

Family income as
% of Federal poverty

threshold and age

 Percent
reporting

supplement
thiamin 9

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Under 131% poverty:
2 - 19.............. 6 (1.2) 1422 1.53 (0.048) 0.25*(0.096) 1.79 (0.103) 75 1.47 (0.115) 3.90*(1.462) 5.37 (1.487) 1.54 (0.048)

20 and over.......... 15 (1.4) 1720 1.56 (0.029) 2.66*(1.364) 4.22*(1.364) 249 1.52 (0.064) 17.55*(9.002) 19.08*(9.018) 1.57 (0.035)

2 and over... 12 (1.1) 3142 1.55 (0.023) 1.84*(0.906) 3.40 (0.903) 324 1.51 (0.064) 15.12*(7.585) 16.63*(7.592) 1.56 (0.027)

131-185% poverty:
2 - 19.............. 9 (3.5) 399 1.39 (0.040) 0.18*(0.070) 1.56 (0.075) -- -- -- 1.38 (0.045)

20 and over.......... 17 (2.1) 728 1.54 (0.049) 1.08 (0.225) 2.62 (0.239) 125 1.75 (0.150) 6.42 (1.247) 8.17 (1.182) 1.50 (0.053)

2 and over... 15 (2.0) 1127 1.50 (0.036) 0.84 (0.170) 2.34 (0.175) 154 1.70 (0.134) 5.72 (1.011) 7.43 (0.957) 1.47 (0.042)

Over 185% poverty:
2 - 19.............. 12 (1.3) 1169 1.57 (0.052) 0.28*(0.085) 1.84 (0.096) 123 1.58 (0.079) 2.30 (0.676) 3.88 (0.644) 1.56 (0.057)

20 and over.......... 32 (1.7) 2694 1.71 (0.024) 3.71 (0.501) 5.43 (0.507) 807 1.76 (0.045) 11.59 (1.352) 13.35 (1.361) 1.69 (0.025)

2 and over... 28 (1.3) 3863 1.68 (0.018) 2.98 (0.403) 4.66 (0.405) 930 1.74 (0.042) 10.73 (1.281) 12.47 (1.286) 1.66 (0.022)

All Individuals 10:
2 - 19.............. 10 (0.7) 3268 1.54 (0.036) 0.25 (0.055) 1.79 (0.055) 254 1.56 (0.066) 2.49 (0.494) 4.05 (0.475) 1.54 (0.035)

20 and over.......... 26 (1.3) 5662 1.66 (0.019) 3.23 (0.514) 4.89 (0.520) 1292 1.72 (0.041) 12.24 (1.763) 13.97 (1.781) 1.64 (0.019)

2 and over... 22 (1.0) 8930 1.63 (0.012) 2.47 (0.394) 4.10 (0.393) 1546 1.71 (0.037) 11.13 (1.611) 12.84 (1.623) 1.61 (0.013)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 2 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 2 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

 R i b o f l a v i n

 All Individuals 6 Supplement Users 7 Non-users 8

Family income as
% of Federal poverty

threshold and age

 Percent
reporting

supplement
riboflavin 9

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Under 131% poverty:
2 - 19.............. 6 (1.2) 1422 1.93 (0.041) 0.26*(0.099) 2.20 (0.099) 76 1.97 (0.180) 4.08*(1.468) 6.05 (1.483) 1.93 (0.040)

20 and over.......... 15 (1.5) 1720 1.98 (0.041) 1.06 (0.238) 3.03 (0.240) 252 1.95 (0.074) 6.94 (1.343) 8.89 (1.379) 1.98 (0.049)

2 and over... 12 (1.1) 3142 1.96 (0.029) 0.79 (0.163) 2.75 (0.166) 328 1.95 (0.083) 6.43 (1.143) 8.38 (1.174) 1.96 (0.033)

131-185% poverty:
2 - 19.............. 9 (3.5) 399 1.77 (0.055) 0.19*(0.075) 1.96 (0.106) -- -- -- 1.74 (0.048)

20 and over.......... 17 (2.1) 728 2.04 (0.091) 0.99 (0.279) 3.02 (0.335) 123 2.69 (0.284) 5.90 (1.595) 8.58 (1.556) 1.91 (0.081)

2 and over... 15 (2.0) 1127 1.97 (0.065) 0.78 (0.208) 2.74 (0.247) 152 2.58 (0.252) 5.32 (1.345) 7.89 (1.306) 1.86 (0.056)

Over 185% poverty:
2 - 19.............. 12 (1.3) 1169 2.01 (0.057) 0.24 (0.034) 2.25 (0.069) 123 2.18 (0.137) 1.99 (0.170) 4.16 (0.185) 1.99 (0.056)

20 and over.......... 32 (1.7) 2694 2.25 (0.037) 3.18 (0.381) 5.43 (0.409) 808 2.35 (0.058) 9.90 (1.284) 12.25 (1.305) 2.20 (0.042)

2 and over... 28 (1.2) 3863 2.20 (0.025) 2.55 (0.328) 4.75 (0.345) 931 2.33 (0.056) 9.17 (1.175) 11.50 (1.193) 2.15 (0.028)

All Individuals 10:
2 - 19.............. 10 (0.7) 3268 1.97 (0.041) 0.24 (0.039) 2.20 (0.049) 255 2.13 (0.104) 2.39 (0.316) 4.52 (0.314) 1.95 (0.038)

20 and over.......... 26 (1.3) 5662 2.16 (0.029) 2.41 (0.256) 4.57 (0.276) 1294 2.33 (0.053) 9.11 (1.020) 11.45 (1.043) 2.10 (0.032)

2 and over... 22 (0.9) 8930 2.11 (0.018) 1.86 (0.211) 3.97 (0.222) 1549 2.31 (0.050) 8.35 (0.930) 10.66 (0.946) 2.05 (0.020)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 3 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 3 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

 N i a c i n

 All Individuals 6 Supplement Users 7 Non-users 8

Family income as
% of Federal poverty

threshold and age

 Percent
reporting

supplement
niacin 9

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Under 131% poverty:
2 - 19.............. 6 (1.2) 1422 21.5 (0.42) 1.4 (0.32) 22.9 (0.52) 76 23.5 (1.85) 21.6 (2.11) 45.0 (2.19) 21.4 (0.43)

20 and over.......... 15 (1.5) 1720 24.6 (0.50) 4.2 (0.45) 28.8 (0.57) 251 22.9 (1.00) 27.8 (1.61) 50.6 (2.12) 24.9 (0.58)

2 and over... 12 (1.1) 3142 23.6 (0.34) 3.3 (0.33) 26.8 (0.43) 327 23.0 (0.95) 26.7 (1.36) 49.6 (1.73) 23.6 (0.37)

131-185% poverty:
2 - 19.............. 9 (3.5) 399 19.1 (0.73) 1.4* (0.52) 20.4 (0.73) -- -- -- 19.4 (0.69)

20 and over.......... 17 (2.2) 728 23.6 (0.85) 4.4 (0.68) 28.0 (1.19) 126 28.2 (3.90) 26.0 (1.97) 54.2 (3.96) 22.7 (0.66)

2 and over... 15 (2.0) 1127 22.4 (0.63) 3.6 (0.54) 26.0 (0.88) 155 26.2 (3.42) 24.4 (1.91) 50.6 (3.82) 21.8 (0.57)

Over 185% poverty:
2 - 19.............. 12 (1.3) 1169 21.6 (0.53) 2.1 (0.28) 23.6 (0.46) 124 19.7 (1.03) 17.0 (1.04) 36.7 (1.63) 21.8 (0.55)

20 and over.......... 33 (1.7) 2694 26.7 (0.35) 14.0 (1.31) 40.7 (1.26) 829 26.8 (0.80) 42.0 (4.00) 68.8 (3.88) 26.7 (0.29)

2 and over... 29 (1.2) 3863 25.6 (0.27) 11.4 (1.07) 37.1 (1.09) 953 26.2 (0.71) 39.8 (3.73) 65.9 (3.61) 25.4 (0.21)

All Individuals 10:
2 - 19.............. 10 (0.7) 3268 21.3 (0.34) 1.8 (0.18) 23.1 (0.36) 257 20.1 (1.01) 17.6 (0.95) 37.7 (1.70) 21.5 (0.36)

20 and over.......... 27 (1.3) 5662 25.9 (0.30) 10.4 (0.85) 36.2 (0.93) 1316 26.3 (0.73) 38.2 (2.97) 64.5 (2.93) 25.7 (0.31)

2 and over... 23 (1.0) 8930 24.7 (0.21) 8.2 (0.67) 32.9 (0.76) 1573 25.6 (0.60) 35.9 (2.69) 61.5 (2.63) 24.4 (0.21)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 4 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 4 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

 V i t a m i n B 6

 All Individuals 6 Supplement Users 7 Non-users 8

Family income as
% of Federal poverty

threshold and age

 Percent
reporting

supplement
vitamin B6 9

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Under 131% poverty:
2 - 19.............. 11 (1.2) 1422 1.69 (0.043) 0.36 (0.096) 2.05 (0.116) 144 1.74 (0.117) 3.23 (0.847) 4.97 (0.842) 1.68 (0.045)

20 and over.......... 16 (1.4) 1720 1.97 (0.055) 1.72 (0.444) 3.69 (0.443) 255 1.95 (0.087) 11.11 (2.352) 13.05 (2.386) 1.97 (0.069)

2 and over... 14 (1.2) 3142 1.87 (0.038) 1.26 (0.288) 3.14 (0.280) 399 1.89 (0.081) 9.00 (1.727) 10.89 (1.744) 1.87 (0.050)

131-185% poverty:
2 - 19.............. 14 (3.0) 399 1.56 (0.065) 0.26*(0.080) 1.82 (0.092) -- -- -- 1.62 (0.073)

20 and over.......... 17 (2.2) 728 1.95 (0.089) 1.59 (0.397) 3.53 (0.417) 128 2.42 (0.345) 9.15 (2.349) 11.56 (2.204) 1.85 (0.070)

2 and over... 17 (1.9) 1127 1.85 (0.067) 1.24 (0.287) 3.08 (0.296) 177 2.14 (0.289) 7.47 (1.756) 9.60 (1.633) 1.79 (0.062)

Over 185% poverty:
2 - 19.............. 20 (1.2) 1169 1.72 (0.052) 0.35 (0.029) 2.06 (0.056) 227 1.58 (0.060) 1.71 (0.112) 3.29 (0.148) 1.75 (0.060)

20 and over.......... 33 (1.7) 2694 2.18 (0.034) 4.09 (0.465) 6.27 (0.473) 843 2.23 (0.070) 12.21 (1.327) 14.44 (1.347) 2.15 (0.041)

2 and over... 31 (1.4) 3863 2.08 (0.029) 3.29 (0.372) 5.37 (0.384) 1070 2.14 (0.059) 10.73 (1.202) 12.87 (1.220) 2.06 (0.035)

All Individuals 10:
2 - 19.............. 16 (0.8) 3268 1.69 (0.034) 0.33 (0.030) 2.03 (0.043) 458 1.58 (0.056) 2.05 (0.184) 3.62 (0.183) 1.72 (0.040)

20 and over.......... 27 (1.3) 5662 2.11 (0.027) 3.22 (0.273) 5.33 (0.278) 1342 2.21 (0.053) 11.71 (0.977) 13.93 (0.997) 2.07 (0.035)

2 and over... 25 (1.0) 8930 2.00 (0.022) 2.49 (0.210) 4.49 (0.220) 1800 2.10 (0.046) 10.08 (0.864) 12.18 (0.882) 1.97 (0.029)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 5 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 5 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

 F o l i c a c i d

 All Individuals 6 Supplement Users 7 Non-users 8

Family income as
% of Federal poverty

threshold and age

 Percent
reporting

supplement
folic acid 9

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

Under 131% poverty:
2 - 19.............. 10 (1.2) 1422 212 (8.6) 39 (8.0) 251 (10.8) 134 209 (27.2) 384 (47.1) 593 (53.3) 213 (8.3)

20 and over.......... 16 (1.3) 1720 176 (7.1) 81 (7.7) 257 (9.6) 256 161 (15.0) 503 (25.8) 664 (28.6) 179 (7.9)

2 and over... 14 (1.0) 3142 188 (6.6) 67 (6.3) 255 (8.9) 390 173 (15.5) 474 (21.5) 647 (28.8) 191 (6.3)

131-185% poverty:
2 - 19.............. 14 (2.9) 399 190 (7.1) 42* (13.0) 232 (15.1) -- -- -- 190 (9.3)

20 and over.......... 18 (2.2) 728 172 (7.9) 91 (13.8) 262 (14.9) 131 178 (14.0) 515 (46.7) 693 (46.6) 171 (10.7)

2 and over... 17 (1.9) 1127 177 (6.7) 78 (10.7) 254 (11.7) 176 180 (13.4) 469 (42.8) 649 (43.3) 176 (9.2)

Over 185% poverty:
2 - 19.............. 20 (1.3) 1169 217 (13.0) 61 (4.3) 278 (14.7) 218 226 (15.5) 314 (12.3) 540 (24.7) 215 (14.4)

20 and over.......... 33 (1.6) 2694 194 (5.5) 149 (6.6) 344 (7.9) 828 200 (8.2) 453 (6.3) 654 (10.1) 192 (6.9)

2 and over... 30 (1.3) 3863 199 (5.5) 130 (4.9) 330 (6.2) 1046 204 (8.0) 434 (7.0) 638 (10.9) 197 (6.8)

All Individuals 10:
2 - 19.............. 16 (0.7) 3268 215 (8.9) 52 (3.2) 266 (9.1) 435 221 (13.0) 328 (12.4) 549 (20.4) 213 (9.0)

20 and over.......... 27 (1.3) 5662 189 (3.5) 127 (4.9) 316 (4.7) 1332 194 (6.6) 464 (8.1) 659 (9.1) 187 (4.2)

2 and over... 24 (1.0) 8930 196 (3.8) 108 (3.8) 303 (4.1) 1767 199 (6.3) 442 (8.1) 641 (10.1) 195 (4.2)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 6 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 6 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

 F o l a t e (D F E)

 All Individuals 6 Supplement Users 7 Non-users 8

Family income as
% of Federal poverty

threshold and age

 Percent
reporting

supplement
folate (DFE) 9

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

Under 131% poverty:
2 - 19.............. 10 (1.2) 1422 512 (16.8) 66 (13.6) 578 (19.8) 134 503 (50.1) 652 (80.0) 1156 (94.5) 513 (16.5)

20 and over.......... 16 (1.3) 1720 502 (13.1) 137 (13.0) 639 (17.4) 256 477 (27.0) 856 (43.9) 1333 (51.5) 507 (16.2)

2 and over... 14 (1.0) 3142 505 (12.3) 113 (10.7) 618 (16.1) 390 483 (28.6) 806 (36.6) 1289 (53.1) 509 (13.2)

131-185% poverty:
2 - 19.............. 14 (2.9) 399 468 (15.4) 72* (22.2) 540 (26.3) -- -- -- 473 (20.2)

20 and over.......... 18 (2.2) 728 500 (18.9) 154 (23.5) 654 (32.0) 131 554 (45.9) 876 (79.4) 1430 (89.5) 488 (21.3)

2 and over... 17 (1.9) 1127 491 (16.0) 132 (18.2) 624 (25.1) 176 528 (42.0) 798 (72.8) 1326 (85.9) 484 (19.0)

Over 185% poverty:
2 - 19.............. 20 (1.3) 1169 527 (22.1) 104 (7.4) 631 (25.1) 218 542 (25.3) 534 (20.9) 1076 (41.0) 523 (24.5)

20 and over.......... 33 (1.6) 2694 566 (11.6) 254 (11.2) 820 (15.5) 828 591 (19.8) 771 (10.8) 1362 (22.9) 553 (13.9)

2 and over... 30 (1.3) 3863 558 (10.8) 222 (8.4) 779 (12.6) 1046 584 (18.0) 738 (11.8) 1322 (22.9) 546 (13.0)

All Individuals 10:
2 - 19.............. 16 (0.7) 3268 521 (15.7) 88 (5.4) 608 (16.2) 435 529 (22.7) 558 (21.0) 1087 (35.1) 519 (15.8)

20 and over.......... 27 (1.3) 5662 547 (7.5) 216 (8.3) 762 (8.9) 1332 574 (15.9) 790 (13.8) 1364 (19.0) 536 (9.2)

2 and over... 24 (1.0) 8930 540 (7.3) 183 (6.5) 723 (7.7) 1767 567 (14.0) 752 (13.8) 1318 (19.6) 531 (8.6)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 7 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 7 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

 C h o l i n e

 All Individuals 6 Supplement Users 7 Non-users 8

Family income as
% of Federal poverty

threshold and age

 Percent
reporting

supplement
choline 9

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Under 131% poverty:
2 - 19.............. 4 (0.9) 1422 259 (6.7) 2 (0.4) 261 (6.6) 64 254 (14.1) 42 (4.6) 296 (14.9) 259 (7.0)

20 and over.......... 1 (0.5) 1720 328 (9.3) 1* (0.6) 329 (9.4) -- -- -- 328 (9.4)

2 and over... 2 (0.5) 3142 305 (7.7) 1* (0.5) 306 (7.8) 81 285 (15.6) 55 (15.6) 341 (26.2) 305 (8.0)

131-185% poverty:
2 - 19.............. 10 (2.7) 399 222 (7.3) 4* (1.1) 226 (7.7) -- -- -- 225 (8.0)

20 and over.......... 2* (0.6) 728 323 (11.1) 1* (0.2) 323 (11.2) -- -- -- 324 (11.4)

2 and over... 4 (1.0) 1127 296 (8.8) 1* (0.5) 298 (9.0) -- -- -- 300 (9.5)

Over 185% poverty:
2 - 19.............. 9 (1.7) 1169 257 (5.3) 3 (0.6) 260 (5.2) 92 256 (13.7) 34 (1.9) 290 (13.4) 257 (5.3)

20 and over.......... 3 (0.5) 2694 346 (4.6) 1 (0.4) 347 (4.5) 78 386 (36.8) 42* (14.3) 428 (38.2) 345 (4.1)

2 and over... 4 (0.5) 3863 327 (4.4) 2 (0.4) 329 (4.4) 170 330 (22.9) 39 (8.0) 369 (22.0) 327 (4.1)

All Individuals 10:
2 - 19.............. 7 (1.1) 3268 256 (4.9) 3 (0.4) 259 (4.8) 194 250 (10.9) 35 (1.3) 285 (10.8) 257 (5.5)

20 and over.......... 3 (0.3) 5662 340 (4.1) 1 (0.3) 341 (4.1) 116 363 (25.2) 44 (12.5) 408 (25.6) 339 (4.1)

2 and over... 4 (0.3) 8930 319 (3.8) 2 (0.3) 320 (3.9) 310 307 (14.1) 40 (6.4) 347 (13.2) 319 (4.0)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 8 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 8 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

 V i t a m i n B 1 2

 All Individuals 6 Supplement Users 7 Non-users 8

Family income as
% of Federal poverty

threshold and age

 Percent
reporting

supplement
vitamin B12 9

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

Under 131% poverty:
2 - 19.............. 11 (1.2) 1422 4.83 (0.111) 1.7* (0.61) 6.5 (0.54) 143 4.76 (0.333) 15.1* (5.09) 19.9 (5.09) 4.84 (0.117)

20 and over.......... 17 (1.5) 1720 4.91 (0.113) 24.5 (5.77) 29.4 (5.76) 281 4.36 (0.225) 143.2 (26.48) 147.6 (26.47) 5.02 (0.149)

2 and over... 15 (1.2) 3142 4.88 (0.088) 16.8 (3.78) 21.7 (3.76) 424 4.46 (0.215) 111.5 (20.31) 115.9 (20.27) 4.96 (0.111)

131-185% poverty:
2 - 19.............. 14 (3.0) 399 4.36 (0.107) 0.8 (0.20) 5.1 (0.21) -- -- -- 4.39 (0.137)

20 and over.......... 18 (2.2) 728 5.13 (0.341) 21.8* (7.73) 26.9 (7.78) 132 7.42 (1.470) 122.1*(41.69) 129.5*(41.29) 4.63 (0.274)

2 and over... 17 (1.9) 1127 4.93 (0.259) 16.2* (5.65) 21.2 (5.67) 180 6.70 (1.214) 96.1*(34.77) 102.8*(34.60) 4.57 (0.202)

Over 185% poverty:
2 - 19.............. 20 (1.2) 1169 4.91 (0.144) 2.4* (1.03) 7.3 (0.95) 227 4.67 (0.226) 11.8* (5.52) 16.4* (5.63) 4.97 (0.185)

20 and over.......... 34 (1.6) 2694 5.67 (0.158) 37.3 (4.80) 43.0 (4.90) 856 5.65 (0.202) 110.1 (15.67) 115.7 (15.66) 5.68 (0.201)

2 and over... 31 (1.3) 3863 5.51 (0.107) 29.9 (3.95) 35.4 (4.01) 1083 5.51 (0.170) 96.4 (14.30) 101.9 (14.31) 5.51 (0.123)

All Individuals 10:
2 - 19.............. 16 (0.8) 3268 4.79 (0.079) 1.9* (0.57) 6.6 (0.54) 456 4.67 (0.156) 11.4* (3.67) 16.0 (3.73) 4.81 (0.096)

20 and over.......... 28 (1.3) 5662 5.41 (0.098) 35.2 (3.15) 40.6 (3.17) 1389 5.59 (0.217) 125.3 (14.27) 130.9 (14.20) 5.35 (0.117)

2 and over... 25 (1.1) 8930 5.25 (0.070) 26.7 (2.46) 32.0 (2.48) 1845 5.43 (0.183) 106.4 (12.35) 111.9 (12.29) 5.19 (0.073)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 9 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 9 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

 V i t a m i n C

 All Individuals 6 Supplement Users 7 Non-users 8

Family income as
% of Federal poverty

threshold and age

 Percent
reporting

supplement
vitamin C 9

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Under 131% poverty:
2 - 19.............. 13 (1.4) 1422 82.4 (4.65) 11.9 (2.15) 94.3 (4.37) 155 86.2 (10.36) 93.9 (13.27) 180.1 (19.47) 81.9 (5.52)

20 and over.......... 17 (1.5) 1720 82.9 (2.85) 43.1 (6.09) 126.0 (7.57) 283 90.1 (5.75) 249.8 (24.33) 339.9 (26.58) 81.3 (2.77)

2 and over... 16 (1.3) 3142 82.7 (1.88) 32.6 (4.52) 115.3 (4.71) 438 89.0 (5.07) 207.3 (21.17) 296.4 (23.27) 81.5 (2.59)

131-185% poverty:
2 - 19.............. 15 (3.0) 399 75.5 (4.65) 8.2 (2.25) 83.6 (4.37) -- -- -- 78.0 (5.15)

20 and over.......... 19 (2.1) 728 86.2 (6.61) 44.6 (5.84) 130.8 (9.19) 141 97.7 (8.53) 238.5 (32.88) 336.3 (35.31) 83.6 (6.62)

2 and over... 18 (1.8) 1127 83.4 (5.48) 35.0 (4.27) 118.4 (6.48) 193 89.4 (7.54) 196.2 (24.18) 285.7 (26.92) 82.1 (5.67)

Over 185% poverty:
2 - 19.............. 24 (1.5) 1169 76.2 (3.55) 24.3 (3.50) 100.5 (5.74) 255 82.0 (3.95) 103.2 (11.05) 185.2 (12.44) 74.5 (4.26)

20 and over.......... 35 (1.7) 2694 89.5 (2.86) 104.6 (12.81) 194.1 (14.65) 898 106.6 (6.85) 298.1 (35.75) 404.6 (40.71) 80.2 (1.94)

2 and over... 33 (1.5) 3863 86.6 (1.96) 87.4 (10.47) 174.1 (11.68) 1153 102.8 (5.86) 268.0 (31.53) 370.8 (35.76) 78.8 (1.86)

All Individuals 10:
2 - 19.............. 19 (1.1) 3268 79.6 (2.92) 17.9 (2.15) 97.5 (2.91) 503 81.6 (5.01) 95.3 (8.22) 176.9 (10.92) 79.2 (3.43)

20 and over.......... 29 (1.2) 5662 88.6 (1.77) 83.3 (8.71) 171.9 (9.49) 1452 103.6 (4.70) 283.7 (29.28) 387.3 (32.47) 82.4 (1.77)

2 and over... 27 (1.0) 8930 86.3 (1.46) 66.6 (6.69) 153.0 (7.11) 1955 99.7 (3.89) 250.0 (24.92) 349.7 (27.45) 81.5 (1.80)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 10 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 10 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

 V i t a m i n D

 All Individuals 6 Supplement Users 7 Non-users 8

Family income as
% of Federal poverty

threshold and age

 Percent
reporting

supplement
vitamin D 9

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

Under 131% poverty:
2 - 19.............. 11 (1.3) 1422 6.0 (0.16) 1.1 (0.18) 7.1 (0.20) 145 5.6 (0.53) 10.1 (0.82) 15.7 (0.81) 6.1 (0.17)

20 and over.......... 19 (1.1) 1720 4.7 (0.15) 6.5* (2.17) 11.2 (2.23) 316 4.8 (0.38) 34.8*(12.25) 39.7*(12.43) 4.7 (0.17)

2 and over... 16 (1.0) 3142 5.1 (0.10) 4.7* (1.46) 9.8 (1.51) 461 5.0 (0.35) 29.0* (9.38) 34.1 (9.56) 5.2 (0.12)

131-185% poverty:
2 - 19.............. 15 (3.1) 399 5.2 (0.21) 1.2 (0.33) 6.4 (0.48) -- -- -- 5.1 (0.20)

20 and over.......... 23 (2.4) 728 4.6 (0.31) 4.4 (0.61) 9.1 (0.70) 167 5.6 (0.58) 19.1 (1.83) 24.7 (1.65) 4.4 (0.43)

2 and over... 21 (2.2) 1127 4.8 (0.22) 3.6 (0.48) 8.4 (0.58) 218 5.6 (0.52) 17.1 (1.50) 22.7 (1.51) 4.6 (0.31)

Over 185% poverty:
2 - 19.............. 21 (1.0) 1169 6.0 (0.21) 3.0* (0.97) 9.0 (0.99) 239 6.7 (0.34) 14.0* (4.50) 20.7 (4.48) 5.8 (0.21)

20 and over.......... 37 (1.6) 2694 5.3 (0.22) 9.1 (0.83) 14.4 (0.81) 947 5.5 (0.31) 24.5 (1.90) 30.0 (1.95) 5.3 (0.21)

2 and over... 34 (1.3) 3863 5.5 (0.20) 7.8 (0.68) 13.3 (0.65) 1186 5.6 (0.30) 23.1 (1.78) 28.7 (1.78) 5.4 (0.17)

All Individuals 10:
2 - 19.............. 17 (0.7) 3268 6.0 (0.13) 2.2 (0.54) 8.1 (0.56) 476 6.4 (0.28) 12.7 (3.06) 19.1 (3.08) 5.9 (0.15)

20 and over.......... 31 (1.2) 5662 5.1 (0.14) 8.3 (0.76) 13.5 (0.75) 1565 5.4 (0.21) 26.8 (2.29) 32.2 (2.36) 5.0 (0.15)

2 and over... 28 (1.0) 8930 5.3 (0.11) 6.8 (0.58) 12.1 (0.56) 2041 5.6 (0.21) 24.5 (1.93) 30.1 (1.99) 5.2 (0.12)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 11 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 11 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

 V i t a m i n K

 All Individuals 6 Supplement Users 7 Non-users 8

Family income as
% of Federal poverty

threshold and age

 Percent
reporting

supplement
vitamin K 9

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

Under 131% poverty:
2 - 19.............. 2 (0.6) 1422 53.6 (2.59) 0.5* (0.27) 54.1 (2.59) -- -- -- 53.5 (2.70)

20 and over.......... 11 (0.7) 1720 84.0 (4.73) 3.7 (0.46) 87.8 (4.88) 188 90.7 (10.99) 35.2 (3.87) 125.8 (11.87) 83.2 (4.96)

2 and over... 8 (0.6) 3142 73.7 (3.18) 2.7 (0.34) 76.4 (3.25) 201 88.2 (9.18) 35.1 (3.39) 123.3 (10.32) 72.5 (3.27)

131-185% poverty:
2 - 19.............. 1* (0.4) 399 53.5 (5.83) 0.2* (0.09) 53.7 (5.86) -- -- -- 53.1 (5.85)

20 and over.......... 15 (2.0) 728 94.0 (9.27) 4.3 (0.68) 98.3 (9.66) 107 119.2 (27.66) 29.4 (2.30) 148.7 (27.99) 89.7 (8.77)

2 and over... 11 (1.5) 1127 83.3 (7.93) 3.2 (0.51) 86.5 (8.24) 113 118.8 (27.09) 29.4 (2.26) 148.1 (27.41) 78.9 (7.06)

Over 185% poverty:
2 - 19.............. 3 (0.8) 1169 57.8 (2.38) 1.0* (0.35) 58.8 (2.45) -- -- -- 57.7 (2.53)

20 and over.......... 26 (1.8) 2694 114.3 (5.34) 8.7 (0.67) 122.9 (5.35) 674 128.4 (10.22) 33.4 (1.37) 161.9 (10.33) 109.3 (4.96)

2 and over... 21 (1.2) 3863 102.2 (4.60) 7.0 (0.47) 109.2 (4.61) 708 126.3 (9.92) 33.4 (1.24) 159.7 (10.00) 95.7 (4.24)

All Individuals 10:
2 - 19.............. 3 (0.7) 3268 55.2 (1.30) 0.8* (0.25) 56.0 (1.34) -- -- -- 55.0 (1.38)

20 and over.......... 21 (1.3) 5662 104.5 (4.24) 7.0 (0.42) 111.6 (4.24) 1056 124.0 (8.34) 33.3 (1.22) 157.3 (8.55) 99.3 (3.93)

2 and over... 16 (0.9) 8930 92.0 (3.51) 5.4 (0.30) 97.4 (3.51) 1117 121.5 (7.96) 33.2 (1.08) 154.7 (8.10) 86.2 (3.22)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 12 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 12 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

 L y c o p e n e

 All Individuals 6 Supplement Users 7 Non-users 8

Family income as
% of Federal poverty

threshold and age

 Percent
reporting

supplement
lycopene 9

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

Under 131% poverty:
2 - 19.............. 1* (0.5) 1422 4628 (379.1) 7* (3.8) 4635 (380.3) -- -- -- 4531 (336.8)

20 and over.......... 5 (0.6) 1720 4938 (318.2) 22 (3.0) 4960 (319.8) 95 5642*(1847.6) 436 (55.2) 6078*(1866.7) 4900 (331.0)

2 and over... 4 (0.5) 3142 4833 (278.0) 17 (3.0) 4850 (279.9) 101 6433(1683.5) 463 (54.0) 6896(1701.3) 4772 (269.1)

131-185% poverty:
2 - 19.............. 1* (0.4) 399 3857 (354.6) 4* (3.1) 3861 (355.2) -- -- -- 3863 (358.6)

20 and over.......... 6 (1.4) 728 5216 (605.8) 27 (6.9) 5243 (607.6) -- -- -- 4876 (548.6)

2 and over... 5 (1.0) 1127 4858 (450.9) 21 (5.1) 4879 (452.0) -- -- -- 4597 (405.7)

Over 185% poverty:
2 - 19.............. 1* (0.4) 1169 4616 (344.3) 4* (1.7) 4620 (345.7) -- -- -- 4641 (353.0)

20 and over.......... 15 (0.5) 2694 5618 (363.4) 103 (17.3) 5721 (370.6) 415 6298 (598.7) 695 (111.3) 6994 (639.3) 5501 (355.0)

2 and over... 12 (0.4) 3863 5404 (318.0) 82 (12.9) 5486 (324.5) 423 6221 (582.6) 690 (109.1) 6911 (621.7) 5294 (310.5)

All Individuals 10:
2 - 19.............. 1 (0.4) 3268 4638 (251.4) 5* (1.8) 4644 (252.3) -- -- -- 4630 (255.3)

20 and over.......... 12 (0.4) 5662 5460 (277.7) 73 (11.1) 5534 (281.0) 602 6430 (715.3) 637 (87.7) 7067 (723.7) 5334 (254.3)

2 and over... 9 (0.3) 8930 5251 (220.7) 56 (8.0) 5307 (224.0) 622 6396 (680.7) 632 (83.9) 7028 (685.7) 5140 (204.3)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 13 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 13 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

 L u t e i n + z e a x a n t h i n

 All Individuals 6 Supplement Users 7 Non-users 8

Family income as
% of Federal poverty

threshold and age

 Percent
reporting

supplement
lutein +

zeaxanthin 9

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

Under 131% poverty:
2 - 19.............. 1* (0.5) 1422 755 (52.1) 7* (4.0) 761 (53.6) -- -- -- 756 (52.8)

20 and over.......... 5 (0.6) 1720 1227 (80.7) 47* (22.0) 1274 (78.5) 85 1688 (505.3) 1002*(499.6) 2690 (680.0) 1205 (77.8)

2 and over... 3 (0.5) 3142 1068 (60.8) 33* (13.3) 1101 (58.7) 88 1612 (433.0) 1002*(451.0) 2614 (594.7) 1049 (58.0)

131-185% poverty:
2 - 19.............. # 399 669 (73.6) 4* (3.1) 673 (73.8) -- -- -- 670 (73.9)

20 and over.......... 5 (1.0) 728 1303 (164.3) 410*(200.0) 1713 (259.6) -- -- -- 1294 (176.4)

2 and over... 4 (0.7) 1127 1136 (136.2) 303*(147.6) 1439 (201.3) -- -- -- 1124 (144.1)

Over 185% poverty:
2 - 19.............. 1* (0.4) 1169 775 (48.5) 4* (1.6) 779 (48.8) -- -- -- 775 (49.1)

20 and over.......... 13 (0.6) 2694 1708 (120.0) 112 (22.4) 1820 (115.9) 371 2103 (229.6) 859 (165.6) 2962 (222.6) 1648 (128.5)

2 and over... 10 (0.4) 3863 1508 (102.5) 89 (17.5) 1597 (99.5) 378 2077 (228.9) 849 (162.9) 2927 (223.9) 1442 (108.1)

All Individuals 10:
2 - 19.............. 1 (0.3) 3268 759 (35.8) 5* (1.7) 764 (36.1) -- -- -- 760 (36.4)

20 and over.......... 10 (0.4) 5662 1535 (91.8) 128 (33.3) 1663 (89.4) 545 1978 (206.7) 1245 (316.8) 3223 (303.4) 1484 (96.0)

2 and over... 8 (0.3) 8930 1337 (76.6) 96 (24.8) 1434 (75.3) 560 1941 (199.3) 1225 (310.4) 3166 (300.5) 1286 (79.5)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 14 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 14 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

 C a l c i u m

 All Individuals 6 Supplement Users 7 Non-users 8

Family income as
% of Federal poverty

threshold and age

 Percent
reporting

supplement
calcium 9

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Under 131% poverty:
2 - 19.............. 7 (1.1) 1422 1039 (23.9) 16 (3.8) 1055 (24.0) 76 957 (49.4) 247 (34.5) 1204 (55.5) 1045 (23.5)

20 and over.......... 20 (1.4) 1720 941 (18.2) 102 (6.7) 1043 (20.6) 340 949 (44.6) 523 (26.2) 1472 (50.8) 939 (24.1)

2 and over... 15 (1.1) 3142 974 (15.0) 73 (4.7) 1047 (17.0) 416 951 (40.2) 483 (23.9) 1433 (49.6) 978 (16.6)

131-185% poverty:
2 - 19.............. 9 (3.8) 399 980 (64.3) 11* (4.2) 991 (67.7) -- -- -- 944 (43.4)

20 and over.......... 24 (2.6) 728 964 (48.1) 124 (15.0) 1088 (47.9) 176 1115 (106.2) 527 (40.0) 1642 (101.6) 917 (54.7)

2 and over... 20 (2.4) 1127 968 (39.7) 95 (11.7) 1063 (40.1) 203 1143 (104.3) 480 (42.7) 1623 (95.8) 925 (41.3)

Over 185% poverty:
2 - 19.............. 13 (1.4) 1169 1087 (29.4) 29 (4.2) 1116 (31.4) 127 1203 (66.6) 229 (28.7) 1432 (62.5) 1070 (31.5)

20 and over.......... 37 (1.5) 2694 1052 (17.7) 206 (10.9) 1258 (19.0) 976 1082 (31.0) 554 (20.6) 1636 (32.3) 1035 (23.3)

2 and over... 32 (1.3) 3863 1060 (13.7) 168 (8.9) 1228 (16.3) 1103 1092 (31.6) 527 (20.1) 1619 (32.1) 1044 (17.2)

All Individuals 10:
2 - 19.............. 10 (0.8) 3268 1065 (18.0) 23 (3.1) 1089 (19.2) 254 1174 (44.7) 229 (22.3) 1403 (49.2) 1053 (18.7)

20 and over.......... 32 (1.2) 5662 1014 (10.6) 175 (7.8) 1189 (10.1) 1629 1061 (24.6) 553 (16.8) 1614 (20.3) 992 (14.2)

2 and over... 26 (1.0) 8930 1027 (6.8) 136 (6.0) 1163 (7.6) 1883 1072 (24.3) 521 (16.3) 1593 (20.2) 1011 (9.8)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 15 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 15 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

 P h o s p h o r u s

 All Individuals 6 Supplement Users 7 Non-users 8

Family income as
% of Federal poverty

threshold and age

 Percent
reporting

supplement
phosphorus 9

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Under 131% poverty:
2 - 19.............. 4 (1.0) 1422 1275 (17.4) 6* (1.8) 1281 (17.4) -- -- -- 1280 (18.2)

20 and over.......... 8 (1.0) 1720 1337 (23.8) 5 (1.1) 1342 (24.4) 143 1358 (60.9) 60 (9.5) 1419 (62.9) 1335 (26.3)

2 and over... 7 (0.8) 3142 1316 (14.7) 5 (1.0) 1321 (15.3) 197 1316 (60.5) 76 (9.5) 1392 (60.4) 1316 (16.6)

131-185% poverty:
2 - 19.............. 8 (3.9) 399 1200 (60.3) 8* (3.8) 1208 (63.5) -- -- -- 1190 (53.1)

20 and over.......... 10 (1.3) 728 1332 (49.8) 6 (1.5) 1338 (49.7) 80 1618 (125.6) 59 (14.1) 1677 (131.4) 1301 (54.9)

2 and over... 9 (1.7) 1127 1297 (41.5) 6 (1.7) 1304 (42.1) 102 1548 (112.1) 68 (11.6) 1616 (116.4) 1272 (43.6)

Over 185% poverty:
2 - 19.............. 8 (1.5) 1169 1323 (32.8) 8 (1.5) 1331 (32.9) 84 1393 (81.8) 93 (5.0) 1486 (82.1) 1317 (35.6)

20 and over.......... 19 (1.3) 2694 1457 (21.4) 10 (0.7) 1467 (21.4) 490 1460 (41.6) 55 (3.7) 1515 (42.8) 1456 (21.2)

2 and over... 16 (0.9) 3863 1428 (14.2) 10 (0.6) 1438 (14.2) 574 1453 (41.4) 59 (3.2) 1512 (42.4) 1423 (13.9)

All Individuals 10:
2 - 19.............. 7 (0.8) 3268 1298 (20.0) 7 (0.9) 1305 (20.0) 177 1340 (53.7) 102 (4.6) 1441 (53.7) 1295 (21.3)

20 and over.......... 15 (0.9) 5662 1415 (14.3) 9 (0.6) 1423 (14.3) 783 1453 (40.3) 56 (4.6) 1508 (41.4) 1408 (15.4)

2 and over... 13 (0.7) 8930 1385 (7.9) 8 (0.6) 1393 (7.9) 960 1438 (39.6) 62 (4.3) 1500 (40.4) 1377 (9.3)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 16 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 16 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

 M a g n e s i u m

 All Individuals 6 Supplement Users 7 Non-users 8

Family income as
% of Federal poverty

threshold and age

 Percent
reporting

supplement
magnesium 9

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Under 131% poverty:
2 - 19.............. 6 (1.3) 1422 230 (4.2) 3* (1.4) 233 (4.3) 72 238 (12.7) 53 (15.4) 291 (17.3) 229 (4.4)

20 and over.......... 14 (1.4) 1720 286 (4.5) 14 (1.5) 300 (5.0) 243 307 (12.2) 95 (8.4) 402 (15.1) 283 (6.7)

2 and over... 11 (1.1) 3142 267 (3.5) 10 (1.2) 277 (4.0) 315 295 (11.9) 88 (7.0) 383 (14.1) 263 (4.9)

131-185% poverty:
2 - 19.............. 8 (3.3) 399 225 (5.7) 2* (0.7) 227 (5.9) -- -- -- 225 (6.3)

20 and over.......... 18 (2.1) 728 289 (12.1) 18 (3.7) 307 (13.5) 129 347 (43.2) 104 (13.6) 451 (44.3) 276 (10.0)

2 and over... 15 (2.0) 1127 272 (8.7) 14 (2.8) 286 (9.8) 157 330 (38.1) 92 (10.0) 423 (38.5) 261 (7.6)

Over 185% poverty:
2 - 19.............. 11 (1.7) 1169 244 (5.5) 3 (0.5) 247 (5.6) 117 259 (12.9) 30 (3.9) 288 (13.6) 242 (5.7)

20 and over.......... 31 (1.6) 2694 316 (3.4) 33 (1.5) 349 (4.0) 808 335 (8.5) 105 (5.5) 440 (11.6) 308 (3.2)

2 and over... 27 (1.3) 3863 301 (2.7) 27 (1.2) 327 (3.4) 925 328 (8.3) 98 (5.3) 427 (11.5) 291 (2.7)

All Individuals 10:
2 - 19.............. 9 (0.9) 3268 239 (3.0) 3 (0.7) 242 (3.4) 240 251 (9.0) 38 (6.8) 289 (12.6) 238 (3.0)

20 and over.......... 26 (1.3) 5662 307 (2.9) 27 (1.3) 334 (2.8) 1288 332 (7.9) 104 (5.0) 437 (9.9) 298 (3.6)

2 and over... 22 (1.0) 8930 290 (2.0) 21 (1.0) 311 (2.1) 1528 324 (7.2) 97 (4.8) 421 (9.0) 280 (2.7)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 17 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 17 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

 I r o n

 All Individuals 6 Supplement Users 7 Non-users 8

Family income as
% of Federal poverty

threshold and age

 Percent
reporting

supplement
iron 9

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Under 131% poverty:
2 - 19.............. 5 (1.0) 1422 13.7 (0.40) 1.1 (0.30) 14.8 (0.52) 62 13.5 (1.26) 22.6 (2.68) 36.1 (2.76) 13.7 (0.40)

20 and over.......... 11 (1.4) 1720 14.4 (0.30) 2.7 (0.35) 17.1 (0.43) 181 13.5 (0.54) 23.6 (1.82) 37.1 (1.78) 14.5 (0.33)

2 and over... 9 (1.0) 3142 14.2 (0.24) 2.2 (0.26) 16.3 (0.36) 243 13.5 (0.53) 23.4 (1.61) 37.0 (1.53) 14.2 (0.27)

131-185% poverty:
2 - 19.............. 8 (3.4) 399 13.1 (0.49) 1.6* (0.60) 14.7 (0.52) -- -- -- 13.4 (0.42)

20 and over.......... 13 (1.5) 728 14.0 (0.45) 3.5 (0.53) 17.5 (0.69) 95 14.8 (1.14) 27.4 (3.66) 42.1 (3.54) 13.8 (0.44)

2 and over... 12 (1.5) 1127 13.7 (0.33) 3.0 (0.43) 16.7 (0.51) 121 13.9 (1.00) 25.9 (3.04) 39.8 (3.04) 13.7 (0.34)

Over 185% poverty:
2 - 19.............. 10 (1.7) 1169 14.0 (0.39) 1.7 (0.34) 15.6 (0.45) 98 14.3 (1.06) 17.3 (1.07) 31.6 (1.86) 13.9 (0.41)

20 and over.......... 19 (1.1) 2694 15.7 (0.26) 4.0 (0.35) 19.7 (0.48) 455 16.7 (0.79) 21.3 (1.09) 38.1 (1.58) 15.5 (0.26)

2 and over... 17 (0.9) 3863 15.3 (0.18) 3.5 (0.26) 18.8 (0.39) 553 16.4 (0.71) 20.8 (0.91) 37.3 (1.33) 15.1 (0.19)

All Individuals 10:
2 - 19.............. 8 (1.0) 3268 13.8 (0.25) 1.5 (0.23) 15.3 (0.31) 205 13.4 (0.98) 18.5 (1.07) 31.9 (1.63) 13.9 (0.24)

20 and over.......... 16 (0.8) 5662 15.3 (0.15) 3.6 (0.25) 18.9 (0.27) 802 16.0 (0.54) 21.9 (0.91) 37.9 (1.21) 15.1 (0.18)

2 and over... 14 (0.6) 8930 14.9 (0.10) 3.1 (0.18) 17.9 (0.20) 1007 15.6 (0.51) 21.4 (0.75) 37.1 (1.01) 14.8 (0.11)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 18 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 18 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

 Z i n c

 All Individuals 6 Supplement Users 7 Non-users 8

Family income as
% of Federal poverty

threshold and age

 Percent
reporting

supplement
zinc 9

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Under 131% poverty:
2 - 19.............. 10 (1.3) 1422 10.4 (0.25) 0.9 (0.19) 11.3 (0.28) 130 10.1 (0.66) 9.1 (1.24) 19.1 (1.27) 10.5 (0.30)

20 and over.......... 15 (1.4) 1720 11.2 (0.25) 2.5 (0.36) 13.7 (0.48) 244 10.6 (0.48) 16.8 (1.39) 27.4 (1.41) 11.3 (0.32)

2 and over... 13 (1.2) 3142 11.0 (0.20) 2.0 (0.26) 12.9 (0.37) 374 10.5 (0.43) 14.9 (1.15) 25.4 (1.25) 11.0 (0.26)

131-185% poverty:
2 - 19.............. 14 (3.0) 399 9.6 (0.23) 1.1* (0.40) 10.7 (0.54) -- -- -- 9.7 (0.27)

20 and over.......... 17 (2.2) 728 11.2 (0.42) 3.1 (0.38) 14.3 (0.73) 127 13.5 (1.68) 18.2 (1.55) 31.7 (1.76) 10.8 (0.43)

2 and over... 16 (1.9) 1127 10.8 (0.33) 2.6 (0.30) 13.4 (0.57) 173 12.3 (1.41) 15.8 (1.13) 28.1 (1.53) 10.5 (0.35)

Over 185% poverty:
2 - 19.............. 18 (1.7) 1169 10.3 (0.24) 1.5 (0.20) 11.9 (0.33) 213 10.0 (0.30) 8.2 (0.79) 18.2 (0.86) 10.4 (0.28)

20 and over.......... 31 (1.7) 2694 12.4 (0.21) 4.8 (0.29) 17.2 (0.38) 798 13.2 (0.52) 15.5 (0.56) 28.7 (0.74) 12.0 (0.20)

2 and over... 28 (1.5) 3863 12.0 (0.15) 4.1 (0.20) 16.1 (0.27) 1011 12.7 (0.47) 14.5 (0.47) 27.2 (0.69) 11.6 (0.15)

All Individuals 10:
2 - 19.............. 15 (1.1) 3268 10.3 (0.14) 1.3 (0.11) 11.6 (0.19) 421 9.9 (0.23) 8.6 (0.50) 18.5 (0.57) 10.4 (0.17)

20 and over.......... 26 (1.3) 5662 12.0 (0.16) 4.1 (0.20) 16.0 (0.27) 1280 12.8 (0.43) 15.8 (0.46) 28.6 (0.52) 11.7 (0.18)

2 and over... 23 (1.1) 8930 11.5 (0.12) 3.4 (0.14) 14.9 (0.20) 1701 12.3 (0.37) 14.6 (0.40) 26.9 (0.48) 11.3 (0.13)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 19 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 19 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

 C o p p e r

 All Individuals 6 Supplement Users 7 Non-users 8

Family income as
% of Federal poverty

threshold and age

 Percent
reporting

supplement
copper 9

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Under 131% poverty:
2 - 19.............. 5 (1.0) 1422 0.9 (0.02) 0.1 (0.03) 1.1 (0.03) -- -- -- 0.9 (0.02)

20 and over.......... 12 (0.9) 1720 1.2 (0.02) 0.2 (0.03) 1.4 (0.04) 211 1.2 (0.04) 1.4 (0.19) 2.6 (0.19) 1.2 (0.03)

2 and over... 10 (0.8) 3142 1.1 (0.02) 0.2 (0.02) 1.3 (0.03) 272 1.2 (0.04) 1.5 (0.16) 2.7 (0.17) 1.1 (0.02)

131-185% poverty:
2 - 19.............. 8 (3.5) 399 0.9 (0.02) 0.2* (0.07) 1.1 (0.08) -- -- -- 0.9 (0.03)

20 and over.......... 16 (2.1) 728 1.3 (0.06) 0.2 (0.03) 1.5 (0.09) 118 1.7 (0.21) 1.3 (0.11) 2.9 (0.28) 1.2 (0.05)

2 and over... 14 (2.0) 1127 1.2 (0.04) 0.2 (0.03) 1.4 (0.07) 142 1.6 (0.19) 1.4 (0.10) 2.9 (0.23) 1.1 (0.04)

Over 185% poverty:
2 - 19.............. 9 (1.6) 1169 1.0 (0.03) 0.2 (0.03) 1.2 (0.03) 102 1.1 (0.06) 1.8 (0.07) 2.9 (0.09) 1.0 (0.03)

20 and over.......... 29 (1.8) 2694 1.4 (0.02) 0.4 (0.03) 1.7 (0.03) 742 1.5 (0.04) 1.3 (0.06) 2.8 (0.07) 1.3 (0.02)

2 and over... 25 (1.4) 3863 1.3 (0.02) 0.3 (0.02) 1.6 (0.03) 844 1.5 (0.04) 1.3 (0.05) 2.8 (0.07) 1.2 (0.02)

All Individuals 10:
2 - 19.............. 8 (0.8) 3268 1.0 (0.02) 0.1 (0.02) 1.2 (0.02) 207 1.1 (0.05) 1.9 (0.05) 3.0 (0.05) 1.0 (0.02)

20 and over.......... 24 (1.3) 5662 1.3 (0.01) 0.3 (0.02) 1.6 (0.02) 1171 1.5 (0.03) 1.3 (0.05) 2.8 (0.05) 1.3 (0.01)

2 and over... 20 (1.0) 8930 1.2 (0.01) 0.3 (0.01) 1.5 (0.02) 1378 1.4 (0.03) 1.3 (0.04) 2.8 (0.05) 1.2 (0.01)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 20 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 20 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

 S o d i u m

 All Individuals 6 Supplement Users 7 Non-users 8

Family income as
% of Federal poverty

threshold and age

 Percent
reporting

supplement
sodium 9

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Under 131% poverty:
2 - 19.............. 4 (0.9) 1422 3100 (48.6) 1 (0.1) 3101 (48.5) -- -- -- 3105 (46.4)

20 and over.......... 2 (0.5) 1720 3465 (49.3) 1* (0.2) 3466 (49.3) -- -- -- 3471 (50.2)

2 and over... 3 (0.5) 3142 3342 (40.0) 1 (0.2) 3342 (40.0) 102 3089 (156.7) 23 (3.6) 3112 (157.2) 3349 (39.5)

131-185% poverty:
2 - 19.............. 8 (3.7) 399 2794 (97.4) 1* (0.4) 2795 (97.7) -- -- -- 2813 (115.0)

20 and over.......... 4 (0.9) 728 3340 (79.4) 2* (0.7) 3342 (79.5) -- -- -- 3312 (83.7)

2 and over... 5 (1.2) 1127 3197 (59.0) 1* (0.5) 3198 (59.1) -- -- -- 3185 (68.5)

Over 185% poverty:
2 - 19.............. 8 (1.6) 1169 3120 (92.5) 1 (0.2) 3121 (92.5) 79 2668 (265.7) 11 (0.7) 2678 (265.6) 3157 (99.9)

20 and over.......... 6 (0.8) 2694 3691 (38.0) 2 (0.4) 3693 (38.2) 157 3476 (243.2) 38 (5.1) 3514 (245.5) 3705 (36.4)

2 and over... 6 (0.8) 3863 3569 (27.5) 2 (0.3) 3571 (27.7) 236 3272 (213.5) 31 (4.0) 3303 (215.9) 3589 (26.1)

All Individuals 10:
2 - 19.............. 6 (0.9) 3268 3088 (58.6) 1 (0.1) 3089 (58.6) 175 2748 (189.4) 11 (0.6) 2759 (189.3) 3111 (61.4)

20 and over.......... 5 (0.5) 5662 3593 (31.6) 2 (0.3) 3595 (31.7) 256 3444 (187.3) 39 (3.7) 3482 (189.0) 3601 (34.7)

2 and over... 6 (0.4) 8930 3464 (20.7) 2 (0.2) 3466 (20.7) 431 3237 (156.7) 31 (3.1) 3268 (158.7) 3477 (23.8)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 21 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 21 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

 P o t a s s i u m

 All Individuals 6 Supplement Users 7 Non-users 8

Family income as
% of Federal poverty

threshold and age

 Percent
reporting

supplement
potassium 9

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE) mg (SE)

Under 131% poverty:
2 - 19.............. 1* (0.5) 1422 2216 (43.6) 1* (0.7) 2217 (43.5) -- -- -- 2215 (43.6)

20 and over.......... 10 (1.1) 1720 2563 (42.4) 10 (2.3) 2573 (42.9) 166 2772 (76.3) 102 (18.9) 2874 (80.6) 2540 (41.3)

2 and over... 7 (0.8) 3142 2446 (31.2) 7 (1.5) 2453 (31.4) 174 2746 (71.8) 102 (17.9) 2849 (76.6) 2423 (30.9)

131-185% poverty:
2 - 19.............. 1* (0.3) 399 2093 (44.7) # 2094 (44.7) -- -- -- 2086 (43.7)

20 and over.......... 14 (1.7) 728 2630 (94.7) 14 (1.8) 2644 (95.5) 102 3281 (313.5) 95 (6.5) 3376 (314.0) 2523 (92.7)

2 and over... 11 (1.2) 1127 2489 (65.2) 10 (1.3) 2499 (65.8) 106 3283 (308.8) 95 (6.4) 3378 (309.2) 2395 (62.4)

Over 185% poverty:
2 - 19.............. 2 (0.6) 1169 2251 (48.4) 1* (0.5) 2252 (48.7) -- -- -- 2246 (47.9)

20 and over.......... 24 (1.4) 2694 2872 (33.5) 23 (1.5) 2895 (33.9) 618 3122 (81.3) 96 (5.0) 3217 (82.1) 2796 (38.0)

2 and over... 19 (1.0) 3863 2739 (30.4) 18 (1.2) 2757 (30.8) 638 3108 (80.2) 95 (5.1) 3203 (81.2) 2653 (34.1)

All Individuals 10:
2 - 19.............. 2 (0.5) 3268 2234 (33.4) 1* (0.5) 2235 (33.7) -- -- -- 2228 (32.5)

20 and over.......... 19 (1.1) 5662 2781 (24.5) 18 (1.3) 2799 (24.6) 970 3074 (74.7) 96 (3.6) 3170 (75.6) 2710 (31.0)

2 and over... 15 (0.8) 8930 2642 (18.8) 14 (1.0) 2656 (18.9) 1005 3060 (72.9) 95 (3.5) 3155 (73.8) 2569 (25.0)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 22 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

Available: www.ars.usda.gov/ba/bhnrc/fsrg. Page 22 of 23

DATA SOURCE: What We Eat in America, NHANES 2009-2010, individuals 2 years and over (excluding pregnant and/or lactating females and breast-fed children), day 1 food and supplement intake data, weighted.

See page 23 for footnotes.

What We Eat in America, NHANES 2009-2010

Table 40. Total Nutrient Intakes: Percent Reporting and Mean Amounts1 of Selected2 Vitamins and Minerals from Food3 and Dietary Supplements4,
by Family Income (as % of Federal Poverty Threshold5) and Age, in the United States, 2009-2010 (continued)

 S e l e n i u m

 All Individuals 6 Supplement Users 7 Non-users 8

Family income as
% of Federal poverty

threshold and age

 Percent
reporting

supplement
selenium 9

 Sample
Size Food Supplement

 Food plus
supplement

 Sample
size Food Supplement

 Food plus
supplement Food

(years) % (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE) µg (SE)

Under 131% poverty:
2 - 19.............. 2 (0.7) 1422 95.4 (2.11) 1.3* (0.61) 96.7 (2.24) -- -- -- 95.1 (2.19)

20 and over.......... 11 (0.8) 1720 108.0 (2.68) 7.4 (0.92) 115.4 (2.90) 206 104.5 (6.75) 64.4 (6.64) 169.0 (8.62) 108.5 (2.81)

2 and over... 8 (0.6) 3142 103.8 (2.05) 5.3 (0.71) 109.1 (2.26) 217 105.1 (5.70) 65.4 (6.28) 170.5 (8.03) 103.6 (2.13)

131-185% poverty:
2 - 19.............. 1* (0.3) 399 80.4 (2.67) 0.6* (0.31) 81.0 (2.65) -- -- -- 79.9 (2.70)

20 and over.......... 15 (2.2) 728 105.7 (3.61) 10.5 (1.88) 116.2 (4.91) 113 133.3 (12.15) 67.8 (5.67) 201.1 (15.68) 100.7 (3.97)

2 and over... 12 (1.6) 1127 99.1 (2.83) 7.9 (1.38) 106.9 (3.73) 117 133.8 (12.11) 68.2 (5.58) 202.0 (15.60) 94.5 (3.04)

Over 185% poverty:
2 - 19.............. 3 (1.0) 1169 97.3 (2.70) 1.7* (0.63) 99.0 (2.93) -- -- -- 97.1 (2.61)

20 and over.......... 28 (1.7) 2694 115.8 (1.56) 20.3 (1.07) 136.1 (1.16) 728 113.2 (3.72) 71.4 (2.59) 184.5 (4.68) 116.9 (1.42)

2 and over... 23 (1.2) 3863 111.9 (1.09) 16.3 (0.77) 128.2 (1.00) 762 112.9 (3.68) 70.8 (2.42) 183.7 (4.54) 111.5 (1.06)

All Individuals 10:
2 - 19.............. 3 (0.8) 3268 95.3 (1.74) 1.5* (0.55) 96.9 (2.04) -- -- -- 94.9 (1.61)

20 and over.......... 23 (1.3) 5662 113.0 (1.45) 16.0 (0.68) 128.9 (1.12) 1142 113.5 (3.21) 69.4 (2.23) 182.9 (3.53) 112.8 (1.43)

2 and over... 18 (0.9) 8930 108.5 (1.05) 12.3 (0.53) 120.8 (0.94) 1197 113.4 (2.99) 69.0 (2.08) 182.4 (3.25) 107.4 (1.09)

What We Eat in America, NHANES 2009-2010

Page 23 of 23Page 23 of 23

Symbol Legend

 * Indicates an estimate that may be less statistically reliable than estimates that are not flagged. The rules for flagging estimated means and percentages are as follows:

Mean: An estimated mean is flagged when the relative standard error is greater than 30 percent.

Percent reporting a supplement intake: An estimated percentage between 25 and 75 percent is flagged when based on a sample size of less than 30 times the variance inflation factor
(VIF), where the VIF represents a broadly calculated average design effect, or when the relative standard error is greater than 30 percent. An estimated percentage less than or equal to 25
percent or greater than or equal to 75 percent is flagged when the smaller of np and n(1-p) is less than 8 times the VIF, where n is the sample size and p is the percentage expressed as a
fraction. The VIF used in this table is 2.04.

Indicates a non-zero value too small to report.

-- Estimated mean not presented where sample size is less than 30 times the variance inflation factor (VIF).

Footnotes

1 Sample weights designed for dietary analysis were used to allow estimates representative of the U. S. population for the years of collection.

2 Selection of the 22 vitamins, minerals, and carotenoids was based on the availability of Day 1 nutrient intakes from both food and dietary supplements. At the time of this release, supplement
data were not available for vitamin A, vitamin E, and other carotenoids.

Niacin: values do not include niacin-equivalents from tryptophan.
Folic acid: the synthetic form of folate used as a fortificant in foods and dietary supplements.
Folate (DFE): µg dietary folate equivalents = µg food folate + (1.7*µg folic acid).
Vitamin D: 1 µg = 40 International Units (IU).
Calcium and Magnesium: supplement intake includes non-prescription antacids.

3 Food intake was estimated from Day 1 dietary recall interviews conducted in the What We Eat in America, National Health and Nutrition Examination Survey (NHANES) 2009-2010. The
24-hour dietary recalls were conducted in-person, by trained interviewers, using the USDA 5-step Automated Multiple-Pass Method. Food intakes were coded and nutrient values were
determined using the USDA Food and Nutrient Database for Dietary Studies 5.0 www.ars.usda.gov/ba/bhnrc/fsrg which is based on nutrient values in the USDA National Nutrient Database for
Standard Reference, Release 24 (Agricultural Research Service, Nutrient Data Laboratory, 2011). Salt adjustment is not applied to What We Eat in America, NHANES 2009-2010 and all
subsequent surveys. Estimates of sodium intake include salt added in cooking and food preparation as assumed in the nutrient profiles for foods in FNDDS 5.0.

4 Dietary supplement intake was estimated from the Day 1 Total Dietary Supplements File (DS1TOT_F) of NHANES 2009-2010. Collected as part of the dietary supplement component of the
24-hour dietary recall, intakes now reflect the same timeframe as the food and beverage intake. Data are collected on the usage of all vitamins, minerals, herbals, and other dietary supplements as
well as non-prescription antacids and calculated using the NHANES-Dietary Supplement Database. Documentation available at: http://www.cdc.gov/nchs/nhanes/nhanes2009-2010/DS1TOT_F.htm.

5 Percent of poverty level is based on family income, family size and composition using U.S. Census Bureau poverty thresholds. The poverty threshold categories are related to Federal Nutrition
Assistance Programs, www.fns.usda.gov.

6 All Individuals: includes both supplement users and non-users 2 years and over. Pregnant and/or lactating females and breast-fed children were excluded.

7 Supplement Users: includes individuals who reported taking at least one multi- and/or single-nutrient supplement that contained the vitamin or mineral displayed on this page.

8 Non-users: includes individuals who did not report taking any dietary supplement that contained the vitamin or mineral displayed on this page. Non-users may include individuals that reported
other dietary supplements.

9 The weighted percentage of respondents in the income/age group who reported taking at least one multi- and /or single- nutrient supplement containing this nutrient.

10 Includes persons of all income levels or with unknown family income.

Abbreviations

SE = standard error; DFE = dietary folate equivalents.

Suggested Citation

U.S. Department of Agriculture, Agricultural Research Service. 2012. Total Nutrient Intakes: Percent Reporting and Mean Amounts of Selected Vitamins and Minerals from Food and Dietary
Supplements, by Family Income (as ! of Federal Poverty Threshold) and Age, What We Eat in America, NHANES 2009-2010. Available: www.ars.usda.gov/ba/bhnrc/fsrg.

	Table_1_NIN_GEN_09
	Table_2_NIN_RAC_09
	Table_3_NIN_INC_09
	Table_4_NIN_POV_09
	Table_5_EIN_GEN_09
	Table_6_EIN_RAC_09
	Table_7_EIN_INC_09
	Table_8_EIN_POV_09
	Table_9_AWY_GEN_09
	Table_10_AWY_RAC_09
	Table_11_AWY_INC_09
	Table_12_AWY_POV_09
	Table_13_BRK_GEN_09
	Table_14_BRK_RAC_09
	Table_15_BRK_INC_09
	Table_16_BRK_POV_09
	Table_17_LUN_GEN_09
	Table_18_LUN_RAC_09
	Table_19_LUN_INC_09
	Table_20_LUN_POV_09
	Table_21_DIN_GEN_09
	Table_22_DIN_RAC_09
	Table_23_DIN_INC_09
	Table_24_DIN_POV_09
	Table_25_SNK_GEN_09
	Table_26_SNK_RAC_09
	Table_27_SNK_INC_09
	Table_28_SNK_POV_09
	Table_29_DSO_GEN_09
	Table_30_DSO_RAC_09
	Table_31_DSO_INC_09
	Table_32_DSO_POV_09
	Table_33_DMP_GEN_09
	Table_34_DMP_RAC_09
	Table_35_DMP_INC_09
	Table_36_DMP_POV_09

