

HAL
open science

Core food of the French food supply: 2nd Total Diet Study

Véronique Sirot, Jean-Luc J.L. Volatier, Gloria Calamassi-Tran, Carine Dubuisson, Céline Menard, Ariane Dufour, Jean-Charles Leblanc

► **To cite this version:**

Véronique Sirot, Jean-Luc J.L. Volatier, Gloria Calamassi-Tran, Carine Dubuisson, Céline Menard, et al.. Core food of the French food supply: 2nd Total Diet Study. Food Additives and Contaminants, 2009, 26 (05), pp.623-639. 10.1080/02652030802695506 . hal-00577357

HAL Id: hal-00577357

<https://hal.science/hal-00577357>

Submitted on 17 Mar 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Core food of the French food supply: 2nd Total Diet Study

Journal:	<i>Food Additives and Contaminants</i>
Manuscript ID:	TFAC-2008-274.R1
Manuscript Type:	Original Research Paper
Date Submitted by the Author:	08-Dec-2008
Complete List of Authors:	Sirot, Véronique; French Food Safety Agency Volatier, Jean-Luc; French Food Safety Agency, Office of Scientific Support for Risk Assessment Calamassi-Tran, Gloria; French Food Safety Agency, Observation Center for Food Consumption Dubuisson, Carine; AFSSA, PASER/OCA; French Food Safety Agency, Observation Center for Food Consumption MENARD, Céline; French Food Safety Agency, Quantitative Risk Assessment Team Dufour, Ariane; French Food Safety Agency, Observation Center for Food Consumption Leblanc, Jean-Charles; French Food Safety Agency, Quantitative Risk Assessment Team
Methods/Techniques:	Total diet studies
Additives/Contaminants:	Environmental contaminants, Pesticide residues, Process contaminants, Trace elements
Food Types:	Beverages, Cooked foods

SCHOLARONE™
Manuscripts

Core food of the French food supply: 2nd Total Diet Study

Sirot V^{a,*}, Volatier JL^a, Calamassi-Tran G^a, Dubuisson C^a, Ménard C^a, Dufour A^a and Leblanc JC^a

^aAgence Française de Sécurité Sanitaire des Aliments (French Food Safety Agency),
Maisons-Alfort,
France

*Corresponding author, Email : v.sirotd@afssa.fr

Abstract

As first described in the 1980s, the core food intake model allows a precise assessment of dietary nutrient intake and dietary exposure to contaminants insofar as it reflects the eating habits of a target population and covers the most important foods in terms of consumption, selected nutrient and contaminant contribution. This model has been used to set up the sampling strategy of the second French Total Diet Study (TDS) with the aim of obtaining a realistic panorama of nutrient intakes and contaminant exposure for the whole population, useful for quantitative risk assessment. Data on consumption trends and eating habits from the second French individual food consumption survey (INCA2) as well as data from a 2004 purchase panel of French households (SECODIP) were used to identify the core foods to be sampled. 116 core foods on a national scale and 70 core foods on a regional scale were selected according to (i) the consumption data for adults and children, (ii) their consumer rates, and (iii) their high contribution to exposure to one or more contaminants of interest. Foods were collected in 8 French regions (36 cities) and prepared "as-consumed" to be analysed for their nutritional composition and contamination levels. 20,280 different food

1
2
3 products were purchased to make up the 1,352 composite samples of core foods to be
4
5 analysed for additives, environmental contaminants, pesticide residues, trace elements and
6
7 minerals, mycotoxins and acrylamide. The establishment of such a sampling plan is
8
9 essential for effective, high-quality monitoring of dietary exposure from a public health point
10
11 of view.
12
13

14
15
16 **Keywords:** Core food; Total diet study; Dietary exposure assessment.
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Introduction

In order to assess dietary intake of components of interest, whether nutrients or contaminants, researchers need to have access to recent data on the composition of representative foods consumed by the population they are studying (WHO/ANFZA/FAO, 2002; WHO/INRA, 2004; WHO/CCDCP, 2006). In theory, the best method involves purchasing the foods people eat and analysing these foods. However, the limiting factor is the number of foods which can be provided in terms of costs and the analytical capacities of the laboratory conducting the analyses. The core food approach was first described in 1982 by the US Total Diet Study (TDS) (Egan et al, 2007; Pennington, 1983) and was also used in the first French TDS (Leblanc et al, 2005a). The aim is to identify the foods that are most consumed by the study population (in terms of quantity) and which contribute the most to energy and nutrient intake. These foods are sampled and analysed for the purposes of exposure assessment.

The main steps in the core model are: (i) identify the core foods using national consumption surveys; (ii) assess the mean daily or weekly intake of the core foods using national consumption surveys or other databases; (iii) sample the selected foods, prepare them "as usually consumed by the population" (i.e. prepared and cooked as by the average consumer) and then analyse them for nutrients and contaminants; and (iv) match consumption data and the analytical data to assess nutrient intakes and exposure to contaminants (Egan et al., 2007; Pennington et al, 2002).

The French TDS

In 1999, the first French TDS was conducted by the French National Institute for Agricultural Research (INRA) in collaboration with the French Food Safety Agency (AFSSA). It focused on exposure to trace elements and minerals, as well as mycotoxins, because of limited its

1
2
3 budget and because these substances were, at the time, top priority in terms of risk
4 management by the Ministry. The consumption survey used to determine the core foods and
5 to estimate food intake was the National Individual Dietary Consumption (INCA1) survey in
6 1999. Three hundred thirty-eight core foods (including 25 vegetarian foods) were included
7 and sampled in 3 different urban areas: Paris (the capital), Lyon in the Rhone-Alpes South-
8 East region and Lorient in Brittany. Samples were prepared as-consumed and analysed for
9 18 trace elements and minerals (Leblanc et al, 2005b), plus the main mycotoxin groups
10 (Leblanc et al, 2005a). The aim was to obtain an accurate and realistic view of mineral
11 intakes and exposure to contaminants for the purposes of quantitative risk assessment. Six
12 years after this study, AFSSA initiated a second TDS, called "TDS2", based on new
13 consumption data from the INCA2 survey conducted in 2006 and 2007. This individual food
14 consumption survey includes 2,058 French subjects who were interviewed from December
15 2005 to March 2006, including 1,519 adults aged 18 to 93 (869 women and 650 males) and
16 539 children aged 3 to 17. Subjects were asked to complete a seven-day food record diary
17 (consecutive days) validated in a pilot survey (Lafay et al, 2002) as well as other
18 questionnaires on home cooking habits, anthropometrical and socio-economical factors. The
19 consumed quantities were estimated by several methods:

- 20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42 (i) comparison with photographs compiled in a manual adapted from the SuViMax picture
43 booklet (Le Moullec et al., 1996);
44
45
46 (ii) directly if the quantity is known (g or ml);
47
48
49 (iii) number of spoonfuls;
50
51 (iv) number of portions.
52
53
54

55 The record diary and the questionnaires were directly completed by the interviewee after a
56 briefing by a specialist interviewer to ensure correct understanding of food definitions and
57 consistent implementation of the results.
58
59
60

1
2
3 A specific feature of this second TDS is that it concerns fewer core foods than the first TDS
4 while covering more regions in order to give priority to regional diets because of possible
5 differences in regional contamination levels. The eight large regions are those defined in the
6 INCA2 survey: (i) West (Brittany, Pays de Loire, Poitou-Charentes), (ii) North (Lower
7 Normandy, Upper Normandy, Nord-Pas de Calais, Picardy), (iii) Paris Region (Ile de France),
8 (iv) North-East (Champagne Ardennes, Lorraine, Alsace), (v) East (Franche-Comté, Rhône
9 Alpes), (vi) South-East (Provence Alpes Côte d'Azur, Languedoc Roussillon), (vii) South
10 West (Midi-Pyrénées, Aquitaine), and (viii) Center (Centre, Burgundy, Limousin, Auvergne).
11 That means that the sampling was performed in each of these regions as described below, in
12 order to study exposure for adults over 18 years and for children of 3-17 years.
13
14
15
16
17
18
19
20
21
22
23
24
25
26

27 Components of the TDS2

28
29
30
31 According to the different updated data on exposure assessment, provided by the Scientific
32 Committees of AFSSA and due to a higher budget allocation, this second French TDS
33 includes more contaminants than the first one. The same 6 trace elements (As, Pb, Cd, Al,
34 Hg, Sb) and 14 minerals (Cr, Ca, Mn, Mg, Ni, Cu, Zn, Li, Na, Mo, Co, Se plus K and Fe
35 which have been added) will be analysed by the National Reference Laboratory for heavy
36 metals in order to follow trends between 2004 and 2007-2008. Each analysis must be
37 conducted in duplicate to ensure internal quality control (IQC). Mycotoxin content (Aflatoxins
38 BG & M, ochratoxin A, patulin and *Fusarium* mycotoxins (trichothecenes A & B, zearalenone
39 & nivalenol) will also be assessed in the same way as in the first TDS except for T₂-toxin and
40 HT₂-toxin where lower analytical limits will be used. Pesticides (organophosphorus &
41 organochlorine pesticides, carbamates, etc) have been added following a two-year study
42 conducted by AFSSA, using the conservative approach recommended by WHO (WHO,
43 1997; Menard et al, 2008) to give priority to pesticide residues. According to international
44 guidelines, the average Theoretical Maximum Daily Intake (TMDI) was calculated for each
45 pesticide for the French population by multiplying consumption level by the maximum residue
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 limits (MRL) recorded in AFSSA database and updated using European Directives and/or
4 French decrees (Menard et al, 2008). The individual TMDIs were averaged for the French
5 population and expressed as a percentage of ADI (Acceptable Daily Intake). Seventy-two
6 priority pesticides were selected to be analysed: (i) 56 because their TMDI exceeds 80% of
7 the ADI; (ii) 6 were included because they are in the Stockholm list (European Commission,
8 2004); (iii) 7 were included because they are in the Gems Food list (WHO, 1999); and (iv) 3
9 because of their priority identified in the Pesticide Residues National Surveillance System
10 report (taking into account toxicological parameters, environmental fate assessment
11 parameters, contamination level in water and availability of data in food) (AFSSA, 2004).
12
13

14
15
16 Analysis of foods “as normally consumed” is important, as preparation (peeling, washing,
17 cooking, etc.) is known to play a key role in lowering the pesticide residue levels in
18 processed/cooked foods. Persistent organic pollutants (Dioxins, PCBs, PAHs, PBBs, PBDEs,
19 etc.) have also been added, taking into account their toxicity as well as the lack of data.
20 Phytoestrogens (isoflavones, coumestans, isoflavane, enterolignans) will be analysed in view
21 of their estrogenic activity, pointed out by the Human Nutrition Scientific Committee of
22 AFSSA. Acrylamide has also been added to the list of analysed contaminants as the Joint
23 FAO/WHO Expert Committee on Food Additives (JECFA) has shown that the safety margin
24 for children is very low concerning the carcinogenic toxicity of this neo-formed substance. At
25 least four food additives were also considered, given the lack of French data and the
26 conclusion of the last review carried out at national level, which highlighted a potential risk of
27 excess ADI for 3 additives (Bemrah et al, 2008): rocou (E160B), sulphites (E220, E221,
28 E222, E223, E224, E226, E227 and E228) and nitrites (E240 and E250). Tartaric acid (E334)
29 was added to this list because there were not enough available French data to carry out an
30 assessment.
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56

57 Trace elements, minerals and pesticides will be analysed in all samples. The other
58 contaminants will be analysed in all the known contributors to the exposure, or in foods for
59 which more information is needed about contamination.
60

1
2
3
4
5 This paper presents the methodology and results of the selection of core foods forming the
6 basis of the second French Total Diet Study, which is a major step forward in the
7 assessment of mineral intakes and contaminant exposure among populations.
8
9

10 11 12 13 14 **Materials and methods**

15 16 17 18 *Selection of core foods*

19
20 Nine lists of foods have been established: one national and eight regional. The national list
21 includes 116 processed foods which are likely to present homogeneous contamination levels
22 with respect to production and/or processing methods, following the sampling strategy of the
23 first French TDS and of TDSs from other countries like New Zealand (NZFSA, 2006). This
24 group includes foods which are produced and processed by a limited group of
25 manufacturers, such as breakfast cereals, some beverages, ready-to-eat dishes, tropical
26 fruits, cookies, etc. The regional foods include 70 non-processed foods which are likely to
27 present heterogeneous contamination levels due to production methods, animal feed and/or
28 environmental factors. These lists include foods such as eggs, meat, meat products, fish,
29 fruit and vegetables from mainland France.
30
31
32
33
34
35
36
37
38
39
40
41
42

43
44 Two main criteria have been considered for the inclusion of an individual food in the lists: (i)
45 the most consumed foods in terms of quantity (grams per week) for adults and children and
46 at least 5% of the consumer rate for adults and/or children, and (ii) foods which are known to
47 contribute the most exposure to one or more contaminants of interest.
48
49
50
51
52

53
54
55 *Criterion (i):* Each regional list included the first 30 individual foods corresponding to the most
56 consumed products having at least 5% of consumers among adults and/or children
57 (consumption data from the INCA2 survey, based on 812 foods items or individual foods
58 gathered in 44 food groups). For the regional lists, only the consumption data from people
59
60

1
2
3 whose main residence was located in the region considered were taken into account. For the
4 national list, the first 90 foods were those that were the most consumed products for adults
5 and children. For the national list, consumption data of the entire study population were taken
6 into account. Child and adult consumptions were studied separately insofar as some
7 products are known to be consumed mostly by one group or another and a product
8 representing a significant part of the child diet might not have been selected through the
9 adult diet.
10
11
12
13
14
15
16
17
18
19
20

21 *Criterion (ii):* The main contributors to exposure to the contaminants of interest were added if
22 they had not been selected during the first stage. For mycotoxins and trace elements, the
23 main contributors were identified through the results of the first French TDS (Leblanc et al,
24 2005a; 2005b). For phytoestrogens, persistent organic pollutants and additives, the main
25 contributors were identified through the scientific literature and through the risk assessment
26 performed by the AFSSA Scientific Committees (Bemrah et al, 2008; Tard et al, 2008;
27 AFSSA, 2005b). The main contributors to the French population's exposure to pesticides
28 were selected, representing at least 5% of the total contribution. This 5% corresponds to the
29 criterion established by the WHO *Codex Alimentarius* Commission in its Procedural Manual
30 for maximum limits in foods or food groups contributing significantly to the tolerable daily or
31 weekly intake (CAC, 2005). It involves 51 foods, including meat products, cereals, fruit and
32 vegetables and dairy products, which were added to the TDS national and regional lists if
33 they were not already included during the initial stages.
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

51 *Specifications of the individual food composite samples*

52 When insufficient data was available from the INCA2 dietary survey, the data from the
53 SECODIP-TNS purchase panel of 2004 (a marketing panel of about 17,150 French
54 households, unpublished data) were used.
55
56
57
58
59
60

1
2
3 Each of the samples from the lists is composed of up to 15 sub-samples of equal weight of
4 the same food item (Table 1, Figure 1), so that this strategy is based on individual food
5 samples instead of food group samples. Fifteen sub-samples provide a confidence interval
6 (IC) between 15-25% for the mean analysed composition or contamination value, according
7 to the formula: $IC = 1.96 \times SD / \sqrt{n}$, where SD is the standard deviation (ranging 30-50% of
8 the mean) and n is the number of sub-samples.
9
10
11
12
13
14
15
16
17

18 The sub-samples were chosen on the basis of five levels of composition completely
19 describing each item (Table 1). The first level of composition of the item was the quantity
20 consumed, especially for grouped core foods. The second level was the texture or the
21 manufacturing process. The third level was the fat, salt or other component content when it
22 was necessary, *i.e.* for cheese (fat content), meat (fat content), butter (salt content),
23 chocolate (cocoa content), etc. The fourth level of composition was the flavor and/or origin.
24 The fifth and final one was the product specifications such as “light”, “organic”, “fortified with
25 vitamins”, “fortified with calcium”, etc.
26
27
28
29
30
31
32
33
34
35
36
37

38 As a next step, the sub-samples were chosen on the basis of: place of purchase (large and
39 medium outlets, market, etc.), preservation method (fresh, frozen, canned, etc.) and brands.
40 For industrial products, composite samples were composed of sub-samples based on the
41 brands recorded in the INCA2 interviews or, when data were insufficient, on the market
42 shares from the 2004 SECODIP-TNS purchase panel (unpublished data). Choice of non-
43 industrial products, e.g. fruit varieties was based on the same decision rules.
44
45
46
47
48
49
50
51
52

53 *Methodology of sample collection*

54
55 Core foods were collected between June 2007 and January 2009 (Table 2) by professional
56 buyers. Regional core foods were purchased in each of the eight large regions described
57 above. National core foods were purchased in Paris and its suburbs because of the
58 availability of foods in all seasons.
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

In each of the eight regions, four cities were chosen to sample the regional core foods. The main criteria for inclusion of a city were the number of inhabitants according to the results of the National Institute for Statistics and Economic Studies (INSEE, 1999) and the distance between the four cities selected in a same region. Two pairs of cities were formed in each region by selecting cities as far as possible from each other to assure different channels of food supply, especially for fresh products such as fruits and vegetables (Table 2). Core foods were collected twice during the study, the first time in the first pair of cities and the second time in the second pair. Each sampling period lasted 3 months at the most and the start dates of the two periods were spaced at least six months apart to cover potential variability in the contamination and composition levels between seasons, and to take into account seasonal purchases such as certain fruit or vegetables, as well as meat cuts. For each region, samples were therefore collected in summer and winter, or in autumn and in springtime. The order of regions in the sampling and the first pair for each region were chosen at random.

Outlets for retailer brands were chosen by their presence in the sampling plan. For other products, outlets were chosen according to their location in the cities visited.

A procedure was put into place for cases when products were not found on the market during the sampling period. For example: when a brand available in 2004 was no longer available, the corresponding brand from the same manufacture was chosen; when there was no equivalent brand from the same manufacture, the next brand according to the market shares was chosen; when a brand was not available in a specific region or city, the most common similar brand in the supermarket was selected. As the main aim of the study was to reflect consumption in France, priority was given to the most representative product or the product put in a prominent place in sales outlets.

1
2
3 Because of seasonality, some products are consumed mainly during certain months of the
4 year. For example, products such as turnips, oysters, leek and pot-au-feu were sampled in
5 autumn and winter, while cherry, strawberry, melon and peach which were sampled during
6 spring and summer periods.
7
8
9
10

11
12
13 In all, 20,280 different food products were purchased to make up the 1,352 composite
14 samples of core foods to be analysed for all substances of interest as defined above.
15
16
17

18 19 20 *Food preparation "as-consumed"* 21

22 For each product, only the edible part was used to prepare the sample, i.e. inedible parts
23 (bones, fish skin, shells, seeds, inedible peels, etc.) were removed. Then the core foods
24 were prepared as-consumed, i.e. as prepared by the average consumer. For example, fruit
25 and vegetables were rinsed. Vegetables, meat and fish products were cooked when
26 applicable (braised, grilled, roasted, fried, backed, etc.). The distribution of the methods of
27 cooking the sub-samples was determined proportionally to what was reported during the
28 interviews of the INCA2 dietary survey for each food. For each sub-sample the preparation
29 was specified with pre-cooking preparation, cooking with time when applicable, and post-
30 cooking preparation (boning the meat and adding salt, oil or vinegar). Some of the most
31 commonly consumed products were chosen to prepare the other products, e.g. semi-
32 skimmed milk and cooking fat such as olive oil, sunflower oil or unsalted butter. The brands
33 of these products were selected according to their market shares.
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

51 Composite dishes (e.g. couscous, pot-au-feu, home-made cakes) were prepared according
52 to the most common recipes chosen from popular French websites.
53
54
55

56 57 *Data analyses* 58

59 All data analyses were performed using Microsoft Office Access (Microsoft Corporation,
60 Redmond, WA, USA) and SAS version 8.02 (SAS Institute Inc., Cary, NC, USA).

Results and discussion

Regional core foods

Table 3 presents the results of the selection of the regional core foods. For each selected core food, the Table 3 (as well as the Table 4) shows the adult and child consumer rates and the contribution of the food in the total average diet. For each food, the number of regions sampled is also indicated.

The first 30 selected foods are the most consumed in terms of quantity for adults and/or children, and concern more than 5% of consumers in at least one of the groups. The first list of 30 core foods only covers about 80% of total diet for regional foods among adults and children. Beverages represent the most consumed regional foods. Tap water represents on average 23.5% and 24.2%, respectively, of consumption in terms of quantity, with 72.1% and 79.7% of consumers in each group. Semi-skimmed milk and spring water also contribute to more than 10% of children's diets (14.8% and 11.2% respectively).

Nine cooked vegetable samples were added to the above regional lists because of their contribution to pesticide exposure, despite their very low consumption levels (less than 2 g/day): courgettes, globe artichokes, cauliflowers, Belgian endives, spinach, onions, corn, leeks and turnips. Pears, strawberries, cherries and grapes were added for the same reason. Pork-based products such as pâté, raw ham, chipolata-type sausages and pork fats were added to the lists because of the contribution of pork to exposure to pesticide (Menard et al, 2008) and mycotoxins and their potentially high level of additives. One sample of liver was chosen, given the well-known contribution of offal to exposure to contaminants such as cadmium, POPs and some mycotoxins. Potato-crisps were sampled because of their contribution to acrylamide exposure, especially among children, 23.9% of whom consume

1
2
3 this product. Mussel and shrimp were added for their contribution to cadmium, arsenic and
4
5 POP exposure (Leblanc et al, 2006).
6
7

8
9
10 With these additions, regional list covers 86.7% to 88.7% of the diet for regional core foods
11
12 among adults and 87.9% to 91.2% for the children, which is close to the first TDS coverage,
13
14 notably thanks to the food grouping, but concerning many more regions.
15

16
17
18 Fifty-three core foods are common to the 8 regions. They correspond to standard
19
20 consumption. On the other hand, 22 core foods are found in only one, two or three regions.
21
22 Except for apricot, which is an exception due to its short growing season, the differences
23
24 between the regional lists resulted from differences in consumption patterns between
25
26 regions, such as paella and duck, which are mainly consumed in the Midi-Pyrenees and
27
28 Aquitaine regions, or other regional dishes such as Cassoulet or Sauerkraut with meat. For
29
30 some products, differences could be explained by regional dietary habits. For instance, in the
31
32 South-east region of France, skimmed milk appeared to be one of the most consumed foods,
33
34 especially among adults, with 7.2% of consumers, representing 0.8% of the total diet (details
35
36 not presented). In the Parisian region, skimmed milk is consumed by only 4.2% of the adults
37
38 and 2.3% of the children, representing 0.5% and 0.1% respectively of the diet. This means
39
40 that skimmed milk did not feature as one of the most consumed foods in the latter region.
41
42 Other differences between the regional lists were due to differences in place of purchase
43
44 (large and medium outlets, market, etc.), preferred preservation method (fresh, frozen,
45
46 canned, etc.) and brands. Purchases in open markets represent 3% of foods in Southern
47
48 region and 2% of foods in Parisian region. In the Parisian region, 2% of products were
49
50 bought in fast-food chains versus only 0.8% in the South-east region. Concerning the
51
52 preservation method, 12% of foods were bought frozen in the Parisian region versus 8% in
53
54 the South-east region.
55
56
57
58
59
60

National core foods

1
2
3 Table 4 presents the results of the selection of national core foods. The first 90 selected
4 foods, i.e. the most consumed in terms of quantity and by more than 5% of consumers, cover
5 80.4% of total diet among adults and 80.3% among children. French breads (baguette), wine
6 and sodas represent the most consumed core foods among adults, making up 7.9%, 7.0%
7 and 5.1% respectively of the diet. Among children, sodas (7.8% of the diet), orange juice
8 (6.3%), French breads and pasta (both 5.8%) are the most consumed foods. As expected,
9 beverages (water, soft drinks and alcohols) represent one third of the consumption of
10 national foods in terms of quantity: 37.2% for adults and 29.7% for children.
11
12
13
14
15
16
17
18
19
20
21

22
23 According to these results, three core foods are consumed by adults and not by children:
24 pastis, tofu and soybean oil. As pastis is an aniseed-flavored alcoholic beverage, it is not be
25 surprising that no children in the study consumed it. Nine soy-based products were included
26 in the national list because of their renowned high phytoestrogen level: soy sauce, soymilk,
27 soybean oil, some soy-based creams, imitation meat, canned bean sprouts, tofu, etc. These
28 products are consumed by 1.5-2.0% of the population, more adults than children, which is
29 not negligible. Moreover, the inclusion of such products could allow assessment of exposure
30 to contaminants of particular subgroups of the population such as vegetarians or vegans,
31 who are known to consume these products and who are very rarely targeted in studies. In
32 addition, few composition and contamination data are presently available about these
33 increasingly consumed products.
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48

49 Margarine, pineapple juice and some other products were added for their known high level of
50 at least one of the four additives studied.
51
52
53
54

55 In total, 26 foods were added, and the national list now covers 82.4% of the diet for national
56 core foods among adults and 83.7% for the children. Coverage is lower compared with the
57 first TDS, but reducing the number of foods provides a cost benefit allowing additional
58 analyses.
59
60

1
2
3
4
5
6 *Advantages and risks of this strategy*

7 The number of sub-samples in a core food, i.e. 15 products, does not seem to be too high
8 insofar as contamination or composition levels are not diluted. And this number does not
9 seem so low that the consumed food is poorly represented. However, one should bear in
10 mind that the dilution effect is avoided in the particular case of an assessment of long-term
11 exposure, which is the case in a total diet study. This specific sampling method is neither
12 appropriate for short-term exposure calculations nor for specific at-risk population groups
13 with particular dietary habits that may lead to a systematic over-exposure such as subsistent
14 consumers with limited supply sources. Short-term exposure could imply highly contaminated
15 products for ad hoc consumptions. For specific at-risk populations with limited food supply
16 sources, sampling composed of fewer sub-samples may be more appropriate because of a
17 lower dilution of potential high contamination, unless the contamination value is validated by
18 data from the scientific literature or national food monitoring plan. Moreover, this sampling
19 provides only two averaged weighted values of contamination level for each contaminant
20 (one per season in this case). It is not relevant for probabilistic exposure assessment, which
21 requires at least ten values to ensure a random trial.
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41

42 One of the main advantages of this sampling strategy is its intermediate cost due to pooled
43 samples, while covering most core foods. It is better than the strategy of choosing one
44 representative food in a group, for instance orange for citrus fruits, because the composite
45 samples take more foods from the group into account. Representativeness is achieved
46 through proportionality, and each sample is then more similar to what is actually consumed
47 by the studied population. Actual consumption data are used to construct the sample plan, as
48 well as brand market shares and individual consumption habits (home-made, industrial, etc.).
49 The same data will be used to assess the exposure of the population, and consumption data
50 will be compared with contamination data of samples coming from the region of each subject.
51
52
53
54
55
56
57
58
59
60

1
2
3 Moreover, international committees recommend choosing a sampling strategy that includes
4 composite samples based on individual core foods rather than food groups (WHO/CCDCP,
5 2006). Compared with foreign TDS sampling strategies, the number of total samples is in the
6 current range of other TDSs (Table 5), except for the UK, where sampling is based on food
7 group samples (Peattie et al, 1983). The French TDS has the highest number of purchased
8 products, due to the number of sub-samples in each composite sample, which ensures a
9 good representativeness of the market share of the products and the purchasing habits of
10 the population.
11
12
13
14
15
16
17
18
19
20
21

22
23 The Canadian TDS recently included ethnic food insofar as 200,000 immigrants arrive in
24 Canada each year. These kinds of food are not available in our sampling plan for two
25 reasons. The first is that in the national food survey, ethnic foods are not well covered
26 because of a low yearly consumption, despite a large population of foreign origin. Most
27 ethnic foods are still considered to be occasional foods and are not available everywhere,
28 except in the capital and in big cities. The second reason is that the food survey does not
29 take into account precisions such as “halal” or “kosher”.
30
31
32
33
34
35
36
37
38
39

40 The French sampling plan also takes the seasonal nature of products into account, while the
41 Canadian TDS, for instance, does not, even though seasons could highly impact the
42 contamination data, for example concerning pesticide residues or mycotoxins, the use of
43 which depends on climate conditions.
44
45
46
47
48
49

50
51 The choice of 36 cities in eight different regions ensures good representativeness of the
52 different regional food habits in France. Considering the high diversity of the French diet, this
53 sampling plan could be applied to all countries with a lower or comparable diversity.
54
55
56
57

58
59 Such a sampling strategy is also used in other French studies. For instance, the Oqali
60 (Observatory of food quality) is studying the public health impact of improvements in

1
2
3 nutritional compositions of industrial foods. This requires representative sampling and
4 product analysis. Part of the TDS sampling strategy has thus been used and re-adapted for
5 the needs and aims of the Observatory. For each chosen food, four composite samples are
6 created, i.e. one for each market sector (branded goods, supermarket brand goods, discount
7 goods and low-price goods). Each composite sample is made up of sub-samples, according
8 to the market shares of each brand (data from the French SECODIP panel).
9
10
11
12
13
14
15
16
17

18 **Conclusions**

19
20 Compared with the 1999-2001 study, the present French TDS covers about 140 fewer
21 products, but in view of the coverage of the average total diet (90% for the first TDS, vs. 81%
22 for national products and 88% for regional products in the second TDS), food grouping
23 appears to be an effective strategy to remain representative of the French diet, despite a
24 limitation of means. The coverage of 90% of the French diet, and especially the inclusion in
25 the sampling plan of the highest contributors to contaminant exposure or mineral intake,
26 should lead to an accurate assessment of population exposure, which is the aim of a TDS.
27 Nevertheless, one of the risks is to miss a contributor, whose consumption level could be low
28 but whose contamination could be relatively high. Its contribution would then be significant.
29 This is one of the reasons why, in this study, analyses have been provided for some foods
30 that are not identified as high contributors to some contaminants. For example, POPs are
31 known to accumulate in meat-based products; that will be analysed in fat products (oil,
32 margarine and butter), meals and ready-to-eat products such as sandwiches.
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

51 This TDS will allow the creation of a food library consisting of freeze-dried individual food
52 composites stored at -25°C, at least until the next French TDS. Those samples will be useful
53 for further analyses if necessary. For example, other elements could be analysed in one or
54 more samples within the framework of a potential sanitary problem. This point is essential for
55 effective and quality-guaranteed food monitoring from a public health point of view.
56
57
58
59
60

References

AFSSA (Agence Française de Sécurité Sanitaire des Aliments/French Food Safety Agency),
AFSSE, IFEN. Observatoire des Résidus de Pesticides, Etude de faisabilité [Internet]. 2004.
Observatoire des Résidus de Pesticides ; [cited 2008 June 2]. Available from:

http://www.observatoire-pesticides.gouv.fr/upload/bibliotheque/502821546671464415775317948618/etude_faisabilite_30juin04.pdf [in French]

AFSSA (Agence Française de Sécurité Sanitaire des Aliments/French Food Safety Agency),
2005b. Sécurité et bénéfices des phyto-estrogènes apportés par l'alimentation –
Recommandations [in French].

Bemrah N, Leblanc JC, Volatier JL. 2008. Assessment of dietary exposure in the French
population to 13 selected food colours, preservatives, antioxidants, stabilizers, emulsifiers
and sweeteners. Food Addit Contam Part B. 1(1):2-14.

Codex Alimentarius Commission (CAC). 2005. Procedural Manual. CCFAC Guidelines for
Exposure Assessment of Contaminants and Toxins in food or Food Groups, fifteenth edition,
p. 114-117. Available from: <http://www.fao.org/docrep/009/a0247e/a0247e04.htm>

Committee on Toxicity of Chemicals in Food, Consumer Products and the Environment
(COT). COT statement on twelve metals and other elements in the 2000 UK Total Diet Study
(TDS) [Internet]. 2004. Food Standard Agency; [cited 2008 June 2]. Available from:
<http://www.food.gov.uk/multimedia/pdfs/cotstatements2004metals.pdf>

Egan SK, Bolger PM, Carrington CD. 2007. Update of US FDA's Total Diet Study food list
and diets. J Exposure Sci Environ Epidemiol. 17(6):573-582.

1
2
3
4
5 European Commission. Corrigendum to Regulation (EC) No 850/2004 of the European
6 Parliament and of the Council of 29 April 2004 on persistent organic pollutants and amending
7 Directive 79/117/EEC [Internet]. 2004. European Commission; [cited 2008 June 2]. Available
8 from: <http://eur-lex.europa.eu/JOHtml.do?uri=OJ:L:2007:204:SOM:EN:HTML>
9
10
11
12

13
14
15
16 INSEE: Institut National de la Statistique et des Études Économiques (National Institute for
17 Statistics and Economic Studies). Les 57 unités urbaines de plus de 100 000 habitants [in
18 French] [Internet]. 1999. INSEE ; [cited 2008 June 2]. Available:
19
20
21
22 http://www.insee.fr/fr/ffc/chifcle_fiche.asp?tab_id=201
23
24
25

26
27 JECFA (Joint FAO/WHO Expert Committee on Food Additives). 2005. 64th JECFA, Joint
28 Expert FAO/WHO Expert Committee on Food Additives, Sixty-fourth meeting, Rome, 8-17
29 February 2005.
30
31
32

33
34
35 Lafay L , Mennen L , Six MA, Calamassi-Tran G , Hercberg S , Volatier JL, Castetbon K,
36 Martin A. 2002. Étude de validation d'un carnet de consommation alimentaire de 7 jours pour
37 l'enquête INCA 2-ENNS. Journées de Méthodologie Statistiques [in French] [Internet].
38 Available: [http://jms.insee.fr/site/files/documents/2005/368_1-JMS2002_SESSION9_LAFAY-
39 ET-ALII_INCA2_ACTES.PDF](http://jms.insee.fr/site/files/documents/2005/368_1-JMS2002_SESSION9_LAFAY-ET-ALII_INCA2_ACTES.PDF)
40
41
42
43
44
45
46

47
48
49 Le Moullec N, Deheeger M, Preziosi P, Montero P, Valeix P, Rolland-Cachera ME, Potier de
50 Courcy G, Christides JP, Galan P, Hercberg S. 1996. Validation du manuel-photos utilisé
51 pour l'enquête alimentaire de l'étude SUVIMAX. Cah Nutr Diet. 31:158–164.
52
53
54
55

56
57 Leblanc JC, Tard A, Volatier JL, Verger P. 2005a. Estimated dietary to principal food
58 mycotoxins from the First French Total Diet Study. Food Addit Contam. 22:652-672.
59
60

1
2
3 Leblanc JC, Guérin T, Noël L, Calamassi-Tran G, Volatier JL, Verger P. 2005b. Dietary
4 exposure estimates of 18 elements from the 1st French Total Diet Study. Food Addit
5 Contam. 22:624-641.
6
7
8
9

10
11 Leblanc JC, coordinator. CALIPSO – Fish and seafood consumption study and biomarker of
12 exposure to trace elements, pollutants and omega 3 [Internet]. 2006. AFSSA; [cited 2008
13 June 2]. Available from: <http://www.afssa.fr/Documents/PASER-Ra-CalipsoEN.pdf>
14
15
16
17

18
19 Menard C, Heraud F, Nougadere A, Volatier JL, Leblanc JC. 2008. Relevance of integrating
20 Agricultural Practices in Pesticides Dietary Intake Indicator. Food Chem Tox. 46: 3240–3253.
21
22
23
24

25
26 New Zealand Food Safety Authority (NZFSA). New Zealand Total Diet Survey report
27 released [Internet]. 2006. NZFSA; [cited 2008 June 2]. Available from:
28
29 <http://www.nzfsa.govt.nz/publications/media-releases/2006-02-24.htm>
30
31
32
33

34
35 Peattie ME, Buss DH, Lindsay DG. 1983. Reorganization of the British total diet study for
36 monitoring food constituents from 1981. Food Chem Toxicol. 21(4):503-507.
37
38
39
40

41
42 Pennington JAT. 1983. Revision of the Total Diet Study food list and diets. J Am Diet Assoc.
43 82:166-173.
44
45
46
47

48
49 Pennington JAT, Hernandez TB. 2002. Core foods of the US food supply. Food Addit
50 Contam. 19(3):246-271.
51
52
53

54
55 Tard A, Gallotti S, Leblanc JC, Volatier JL. 2007. Dioxins, furans and dioxin-like PCBs:
56 Occurrence in food and dietary intake in France. Food Addit Contam. 24(9):1007–1017.
57
58
59
60

1
2
3 WHO. GEMS/Food. Guidelines for predicting dietary intake of pesticide residues (revised).
4
5 Prepared by the Global Environment Monitoring System - Food Contamination Monitoring
6
7 and Assessment Programme (GEMS / Food) in collaboration with the Codex Committee on
8
9 Pesticide Residues WHO/FSF/FOS/97.7 [Internet]. 1997. WHO; [cited 2008 June 2].
10
11 Available from: <http://www.who.int/>
12
13

14
15
16 WHO. GEMS/Food Total Diet Studies. Report of a Joint USFDA/WHO: International
17
18 Workshop on Total Diet Studies in cooperation with the Pan American Health Organization.
19
20 Kansas City, MO, USA [Internet]. 1999. WHO; [cited 2008 June 2]. Available from:
21
22 <http://www.who.int/foodsafety/publications/chem/en/index.html>
23
24

25
26
27 WHO/ANFZA/FAO. GEMS/Food Total Diet Studies. Report of a Joint USFDA/WHO:
28
29 International Workshop on Total Diet Studies. Brisbane, Australia [Internet]. 2002. WHO;
30
31 [cited 2008 June 2]. Available from:
32
33 <http://www.who.int/foodsafety/publications/chem/en/index.html>
34
35

36
37
38 WHO/INRA. GEMS/Food Total Diet Studies. Report of a Joint USFDA/WHO: International
39
40 Workshop on Total Diet Studies. Paris, France [Internet]. 2004. WHO; [cited 2008 June 2].
41
42 Available from: <http://www.who.int/foodsafety/publications/chem/en/index.html>
43
44

45
46 WHO/CCDCP. GEMS/Food Total Diet Studies. Report of a Joint USFDA/WHO: International
47
48 Workshop on Total Diet Studies. Beijing, China [Internet]. 2006. WHO; [cited 2008 June 2].
49
50 Available from: <http://www.who.int/foodsafety/publications/chem/en/index.html>
51
52
53
54
55
56
57
58
59
60

Figure 1: Methodology of TDS sampling

* preservation method (fresh, frozen, canned, etc.)

Table 1: Examples of composition of 3 core food samples from sub-samples

Composite sample	Sub-sample	Level 1: quantity consumed	Level 2: texture or manufacturing process	Level 3: fat, salt or other component content	Level 4: flavor and/or origin	Level 5: product specifications
Cocktail biscuits	1	Crackers	-	-	Salted	-
	2	Crackers	-	-	Salted	-
	3	Crackers	-	-	Cheese	-
	4	Crackers	-	-	Cheese	-
	5	Biscuit	Extruded	-	Peanut	-
	6	Biscuit	Extruded	-	Peanut	-
	7	Biscuit	Extruded	-	Bacon	-
	8	Biscuit	"Soufflé"	-	Peanut	-
	9	Biscuit	Filled	-	Cheese+other	-
	10	Snack	-	-	Cheese	-
	11	Snack	-	-	Salted	-
	12	Snack	-	-	Salted	-
	13	Chips	Tile shape	-	Paprika	-
	14	Chips	Tile shape	-	Salted	-
	15	Chips	Tortilla	-	Chili pepper	-
Ice cream	1	Ice cream	Box	-	Vanilla	-
	2	Ice cream	Box	-	Vanilla	-
	3	Ice cream	Box	-	Chocolate	-
	4	Ice cream	Box	-	Coffee	-
	5	Ice cream	Cornet	-	Vanilla	-
	6	Ice cream	Cornet	-	Vanilla	-
	7	Ice cream	Cornet	-	Chocolate	-
	8	Ice cream	Cornet	-	Chocolate	-
	9	Ice cream	Stick	-	Vanilla	-
	10	Ice cream	Stick	-	Vanilla	-
	11	Ice cream	Stick	-	Vanilla	-
	12	Ice cream	Bar	-	-	-
	13	Ice cream	Pot	-	Mixed	-
	14	Water ice	Box	-	Lemon	-
	15	Water ice	Box	-	Lemon	-
Camembert*-type cheese	1	Camembert		40% fat	Normandy	-
	2	Camembert		45% fat	Normandy	"AOC" (Quality-controlled designation of origin)
	3	Camembert		45% fat	Normandy	-
	4	Camembert		45% fat	Normandy	-
	5	Camembert		45% fat	Normandy	-
	6	Camembert		45% fat	Normandy	-
	7	Camembert		50% fat	Normandy	-
	8	Camembert		50% fat	Normandy	-
	9	Camembert		50% fat	Normandy	-
	10	Camembert		50% fat	Normandy	-
	11	Camembert		20-30% fat	Normandy	"Light"
	12	Caprice des dieux*		-	-	-
	13	Coulommiers*		-	Lorraine	-
	14	Brie*		60% fat	-	-
	15	Pavé		-	-	-

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

		d'affinois*				
--	--	-------------	--	--	--	--

* Type of French cheese

For Peer Review Only

Table 2: Selection of the cities for core food sampling.

Region group	Regions	Sampling waves	Visiting cities
i	Brittany Pays de Loire Poitou-Charentes	1 st : December 2007 to February 2008 2 nd : August to September 2008	Rennes, Poitiers Nantes, Brest
ii	Lower Normandy Upper Normandy Nord-Pas de Calais Picardy	1 st : January to February 2008 2 nd : August to September 2008	Caen, Lille Rouen, Amiens
iii	Ile de France	1 st : August to October 2007 2 nd : March to April 2008	Paris, Pontoise Paris, Melun
iv	Champagne Ardennes Lorraine Alsace	1 st : July to August 2008 2 nd : December 2008 to January 2009	Reims, Metz Strasbourg, Nancy
v	Franche-Comté Rhône Alpes	1 st : May to June 2008 2 nd : October to December 2008	Besançon, Lyon Saint-Etienne, Grenoble
vi	Provence Alpes Côte d'Azur Languedoc Roussillon	1 st : June to August 2007 2 nd : February to April 2008	Marseilles, Perpignan Nice, Montpellier
vii	Midi-Pyrénées Aquitaine	1 st : April to May 2008 2 nd : September to October 2008	Toulouse, Bordeaux Pau, Montauban
viii	Centre Bourgogne Limousin Auvergne	1 st : April to May 2008 2 nd : October to November 2008	Orleans, Dijon Limoges, Clermont-Ferrand
ix	National	1 st : October 2007 to January 2008 2 nd : June to July 2008	Paris Paris

Table 3: Selection of regional core foods for the eight regions.

Food group	Core food prepared "as consumed"	Nb regions sampled	Mean adult consumer rate	Mean % of diet among adults	Mean children consumer rate	Mean % of diet among children
Coffee	Coffee, black, unsweetened	8	62,5	11,1	3,36	0,27
Coffee	Coffee, instant	8	6,48	0,58	0,00	0,00
Cooked dishes	Ravioli or Lasagnas with meat and tomato sauce	8	20,2	0,58	32,1	1,21
Cooked dishes	Couscous, cooked	5	9,88	0,47	11,2	0,58
Cooked dishes	Sauerkraut with meat	3	7,95	0,41	8,44	0,46
Cooked dishes	Boiled beef with vegetables	4	6,78	0,35	8,82	0,47
Cooked dishes	Cassoulet	2	9,81	0,30	10,9	0,36
Cooked dishes	Ratatouille	4	15,4	0,29	15,0	0,31
Cooked dishes	Shepherd's pie	5	7,25	0,24	11,7	0,45
Cooked dishes	Paella	1	6,21	0,19	7,55	0,45
Cooked dishes	Crepe with cheese, ham or chicken, cooked	4	10,6	0,16	17,6	0,42
Cooked dishes	Poultry Cordon Bleu, Filled with Cheese and Ham	1	7,23	0,09	23,3	0,33
Cooked meats	Ham, cooked	8	57,8	0,55	61,1	0,67
Cooked meats	Pâté	7	30,7	0,27	26,5	0,20
Cooked meats	Ham, raw, cured	6	23,6	0,18	14,1	0,12
Cooked meats	Spicy North African sausage	3	13,2	0,13	14,7	0,18
Cooked meats	Dry sausage	8	23,3	0,13	32,0	0,26
Cooked meats	Pork fat, raw	2	22,8	0,11	17,0	0,11
Cooked meats	Chipolata sausage, cooked	1	9,32	0,08	15,1	0,15
Cooked meats	Strasbourg sausage	4	7,84	0,07	19,3	0,21
Cooked meats	Foie gras, canned	1	12,1	0,07	12,8	0,11
Eggs	Egg, scrambled, butter	8	34,7	0,51	34,3	0,56
Eggs	Egg, hard-boiled	7	30,9	0,27	28,4	0,29
Fish	Salmon, steamed	8	12,6	0,19	9,24	0,15
Fish	Fish cakes, fried	8	14,8	0,18	32,3	0,46
Fish	Tuna, oven cooked	1	5,59	0,14	0,00	0,00
Fish	Tuna, canned in oil or brine, drained	2	16,8	0,11	17,3	0,11
Fish	Salmon, smoked	1	18,1	0,10	17,4	0,08
Fish	Pollack, cooked	3	6,76	0,09	9,92	0,15
Flan type dessert	Flan with egg	6	9,54	0,22	10,3	0,34
Flan type dessert	Batter pudding, with fruits, commercial or home made	2	3,48	0,09	5,05	0,27
Fruits	Apple, with skin, raw	8	50,3	2,92	45,7	1,81
Fruits	Apricot, raw	1	15,5	0,68	13,0	0,26
Fruits	Melon, raw	8	11,6	0,53	10,3	0,57
Fruits	Strawberry, raw	8	15,5	0,48	15,6	0,43
Fruits	Pear, flesh and skin, raw	8	15,7	0,44	14,2	0,37
Fruits	Peach, flesh and skin, raw	8	8,60	0,37	6,76	0,19
Fruits	Cherry, raw	7	8,10	0,30	7,79	0,25
Fruits	Grape, white, raw	8	3,76	0,09	2,47	0,07
Hot drinks	Tea, unsweetened, or Infusion	8	37,3	6,60	12,4	0,97
Hot drinks	Chocolate flavored beverage, sweetened, prepared	7	7,78	0,46	10,5	0,89
Hot drinks	Chocolate flavored beverage base	2	17,2	0,08	50,5	0,42
Meat	Beef, steak, sirloin steak, or rib steak, broiled or braised	8	68,0	1,43	72,6	1,78

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Food group	Core food prepared "as consumed"	Nb regions sampled	Mean adult consumer rate	Mean % of diet among adults	Mean children consumer rate	Mean % of diet among children
Meat	Pork chop, broiled or braised	8	27,8	0,46	24,8	0,47
Meat	Pork roast, lean & fat, cooked	8	24,1	0,34	25,6	0,37
Meat	Veal, cooked	8	18,9	0,26	15,8	0,24
Meat	Mutton	8	16,6	0,25	13,8	0,21
Milk	Semi-skimmed milk	8	48,6	4,67	76,4	14,8
Milk	Skimmed milk	5	5,56	0,54	3,72	0,38
Milk	Whole milk	6	3,04	0,26	8,95	1,57
Mollusks and crustaceans	Oyster, raw	5	4,71	0,22	1,33	0,12
Mollusks and crustaceans	Mussel, boiled	5	5,25	0,15	5,49	0,17
Mollusks and crustaceans	Shrimp or prawn, boiled	8	14,2	0,14	11,3	0,18
Mollusks and crustaceans	Scallop, steamed	3	6,74	0,07	4,78	0,08
Offals	Liver, cooked	8	7,91	0,08	4,05	0,04
Potato-based products	Potato, boiled	8	51,6	1,45	52,0	1,66
Potato-based products	Potato chip or French fry, cooked or sauted	8	67,6	1,20	79,8	1,76
Potato-based products	Mashed potato	8	34,4	0,67	46,4	1,27
Potato-based products	Potato crisp or chip, salted	8	12,7	0,04	23,9	0,10
Poultry	Chicken, roasted	8	48,4	1,22	58,0	1,41
Poultry	Duck, cooked	2	17,9	0,23	18,1	0,27
Poultry	Turkey, breast, sauted or roasted	8	17,9	0,20	20,5	0,30
Poultry	Turkey, roasted	1	9,58	0,13	15,1	0,45
Sandwiches	Sandwich	8	21,2	0,50	15,9	0,35
Sandwiches	Hamburger	7	12,5	0,32	17,4	0,43
Soups	Vegetable soup	8	33,9	3,01	29,9	2,38
Soups	Chicken noodle soup	1	14,3	0,49	9,43	0,36
Starter, entrée	Taboule, canned	3	12,6	0,15	15,6	0,22
Ultra-fresh dairy products	Yogurt, part.-skimmed	8	47,4	1,80	58,2	2,70
Ultra-fresh dairy products	Yogurt, whole milk	8	29,4	1,03	34,6	1,48
Ultra-fresh dairy products	Fromage blanc	8	29,1	0,69	43,7	1,27
Ultra-fresh dairy products	Nonfat yogurt	8	16,2	0,66	6,66	0,23
Ultra-fresh dairy products	Creme fraiche	6	34,5	0,15	36,3	0,23
Ultra-fresh dairy products	Milk, buttermilk, fluid, cultured	8	4,18	0,14	21,7	0,99
Vegetables	Tomato, raw or cooked	8	51,8	0,87	49,5	0,93
Vegetables	Beans, boiled	8	51,8	0,84	60,8	1,07
Vegetables	Salad	8	73,2	0,75	51,3	0,41
Vegetables	Carrot, raw or boiled	8	46,8	0,62	46,2	0,70
Vegetables	Pea, boiled, W/O salt	8	27,7	0,38	29,5	0,46
Vegetables	Chicory (Belgian endive), raw or boiled	8	28,7	0,36	12,1	0,08
Vegetables	Lentil, boiled	8	14,4	0,29	18,8	0,40
Vegetables	Spinach, steamed	8	14,4	0,24	14,1	0,21

Food group	Core food prepared "as consumed"	Nb regions sampled	Mean adult consumer rate	Mean % of diet among adults	Mean children consumer rate	Mean % of diet among children
Vegetables	Courgette (zucchini), boiled	8	14,6	0,23	12,8	0,17
Vegetables	Cauliflower, boiled	8	12,0	0,21	12,3	0,26
Vegetables	Cucumber, raw	6	16,7	0,21	16,4	0,28
Vegetables	Artichoke, globe, boiled, W/O salt	8	6,00	0,20	5,20	0,18
Vegetables	Radish with leaves, raw	6	12,6	0,13	6,74	0,06
Vegetables	Leek, boiled	8	8,91	0,10	4,23	0,04
Vegetables	Corn, sweet	8	12,5	0,09	19,1	0,14
Vegetables	Onion, raw or boiled	8	22,9	0,08	16,8	0,05
Vegetables	Celeriac, boiled	1	8,06	0,06	3,37	0,01
Vegetables	Pepper, sweet, raw or boiled	5	6,85	0,05	4,34	0,03
Vegetables	Haricot bean, boiled	1	1,57	0,03	7,69	0,56
Vegetables	Turnip, boiled	8	2,45	0,03	1,84	0,02
Vegetables	Celery stalk, boiled	5	2,25	0,03	1,38	0,02
Water	Tap water	8	72,2	23,5	79,7	24,2
Water	Spring water, bottled	8	36,5	8,98	45,4	11,2

Table 4: Selection of national core foods.

Food group	Core food prepared "as consumed"	Adult consumer rate	% of diet among adults	Children consumer rate	% of diet among children
Alcoholic beverages	Wine	47.1	6.98	2.06	0.05
Alcoholic beverages	Beers	16.3	2.56	0.37	0.03
Alcoholic beverages	Champagne	12.3	0.51	0.74	0.03
Alcoholic beverages	Pastis	7.83	0.52	0.00	0.00
Alcoholic beverages	Cider	5.86	0.37	0.93	0.05
Biscuits	Biscuit	23.4	0.24	31.2	0.37
Biscuits	Chocolate biscuits/cookies	19.8	0.38	53.6	1.51
Biscuits	Crackers	18.4	0.12	20.0	0.16
Biscuits	Moist cake	15.5	0.31	24.3	0.62
Biscuits	Fruit cake	6.78	0.11	7.42	0.14
Biscuits	Moist chocolate cake	4.41	0.06	13.7	0.27
Biscuits	Jam filled biscuit	1.05	0.01	5.75	0.08
Bread and rusk	French bread (baguette)	89.5	7.94	89.2	5.77
Bread and rusk	Rusk	27.1	0.36	25.2	0.23
Bread and rusk	Farmhouse loaf	22.0	1.13	14.8	0.47
Bread and rusk	Sandwich loaf	15.3	0.38	28.4	0.76
Bread and rusk	Wholemeal bread	11.9	0.42	8.16	0.17
Bread and rusk	Toasts	11.5	0.32	8.72	0.2
Bread and rusk	Cereal bread	8.95	0.27	6.49	0.13
Butter	Butter	68.0	0.86	74.2	1.11
Butter	Salted butter	19.8	0.26	21.5	0.34
Butter	Low-fat butter	19.0	0.19	17.1	0.13
Cereals for breakfast	Chocolate cereals for breakfast	7.18	0.18	34.3	0.96
Cereals for breakfast	Cornflakes	4.67	0.1	18.4	0.47
Cereals for breakfast	Muesli	4.28	0.13	4.64	0.14
Cheese	Camembert cheese	45.9	0.94	34.9	0.60
Cheese	Gruyère cheese	43.6	0.44	44.5	0.43
Cheese	Goat cheeses	29.8	0.36	20.8	0.26
Cheese	Cantal-type cheeses	26.3	0.38	23.0	0.43
Cheese	Cheese spreads	14.3	0.13	30.8	0.38
Cheese	Roquefort-type cheese	11.5	0.13	3.71	0.04
Cheese	Edam-type cheese	7.31	0.08	9.28	0.10
Cheese	Babybel-type cheese	2.30	0.02	10.2	0.13
Chocolate	Dark chocolate	33.7	0.26	32.7	0.27
Chocolate	Milk chocolate	7.77	0.05	18.2	0.19
Chocolate	Hazelnut/almond chocolate	6.65	0.05	10.8	0.06
Chocolate	Chocolate-bar with biscuit	3.42	0.04	10.2	0.13
Compotes and stewed fruits	Canned apple compote	12.7	0.43	18.9	0.65
Compotes and stewed fruits	Canned fruits with syrup	10.1	0.30	14.8	0.48
Compotes and stewed fruits	Canned compote (other than apple)	10.0	0.30	21.0	0.91
Compotes and stewed fruits	Low-sugar fruit compotes	5.73	0.25	8.16	0.33
Condiments and sauces	Vinaigrette	61.1	0.72	51.6	0.58
Condiments and sauces	Tomato sauce	22.5	0.20	23.8	0.25
Condiments and sauces	Ketchup	7.70	0.09	22.5	0.25
Condiments and sauces	Soy sauce	1.45	0.01	1.30	0.01

1						
2						
3						
4	Condiments and sauces	Mayonnaise	24.0	0.10	27.8	0.16
5	Condiments and sauces	Tomato sauce with meat	9.15	0.10	11.5	0.15
6	Cooked dishes	Soya "escalope" (imitation meat)	0.59	0.01	0.37	0.01
7	Dessert	Crème dessert	25.0	1.04	43.6	2.57
8	Dessert	Chocolate mousse	8.43	0.22	12.8	0.42
9	Dessert	Crème caramel	4.67	0.11	5.01	0.14
10	Dessert	Chocolate cream topped with crème Chantilly	3.88	0.12	6.68	0.29
11						
12	Dessert	Plain Soya-based dessert	1.65	0.07	0.74	0.01
13	Dessert	Soya-based dessert with fruit	1.51	0.08	0.74	0.03
14	Dessert	Soya-based dessert with chocolate	0.39	0.01	0.37	0.02
15	Dried vegetable	Tofu	0.26	0.01	0.00	0.00
16	Fruit	Banana	34.4	1.76	39.2	2.10
17	Fruit	Clementine/Mandarin	27.2	1.36	28.6	1.30
18	Fruit	Orange	19.2	1.35	12.2	0.65
19	Fruit	Kiwi	15.3	0.67	17.6	0.72
20	Fruit	Grapefruit	7.11	0.25	5.94	0.18
21	Fruit					
22	Ice cream	Ice cream	25.8	0.66	38.0	1.28
23	Margarine	Low-fat margarine	24.3	0.29	21.0	0.21
24	Margarine	Sunflower margarine	10.5	0.1	8.72	0.10
25	Nuts and oilseeds	Oilseed	21.8	0.22	15.0	0.16
26	Nuts and oilseeds	Dried fruits	9.87	0.11	5.01	0.04
27	Oil	Olive oil	54.9	0.64	50.7	0.65
28	Oil	Sunflower seed oil	28.2	0.26	31.7	0.37
29	Oil					
30	Oil	Vegetable oil, blended, dietetic	25.6	0.19	23.6	0.20
31	Oil	Rapeseed oil	9.87	0.06	7.79	0.07
32	Oil	Soya oil	0.20	0.00	0.00	0.00
33	Pasta	Pastas	75.0	3.95	87.6	5.78
34	Pasta	Fresh pastas	4.67	0.14	6.86	0.21
35	Pastries	Pie or tartlet	29.8	1.15	20.8	0.85
36	Pastries	Chocolate cake	16.5	0.34	23.0	0.56
37	Pastries	Twelfth Night cake	14.6	0.69	17.4	0.94
38	Pastries	Pancake or waffle	13.8	0.48	26.2	1.13
39	Pastries	Cake	13.6	0.38	14.1	0.43
40	Pastries					
41	Pastries	Pastry puff, sugar coated	5.20	0.10	6.31	0.14
42	Pastries	Sweet pancakes	2.70	0.08	6.68	0.21
43	Pizzas, quiches and salted cakes	Pizza	36.1	1.59	42.9	1.71
44	Pizzas, quiches and salted cakes	Quiche Lorraine	13.9	0.31	14.7	0.41
45	Rice and semolina	Cooked Rice	56.2	2.13	60.7	2.42
46	Rice and semolina	Cooked Semolina	8.89	0.25	16.7	0.50
47	Rice and semolina	Cooked Wheat	6.06	0.11	10.4	0.23
48	Soft drinks	UHT or pasteurized orange juice	32.5	3.38	45.8	6.32
49	Soft drinks	Sodas	30.9	5.11	51.6	7.82
50	Soft drinks	Sugar-free orange juice	11.0	0.85	13.4	1.08
51	Soft drinks	Apple juice	4.94	0.42	13.5	1.14
52	Soft drinks	Lemonade	4.67	0.38	11.0	1.18
53	Soft drinks	Multivitamin all-fruit juice	4.41	0.41	12.8	1.46
54	Soft drinks	Iced tea	4.28	0.53	11.0	1.06
55	Soft drinks	Syrup with fruit extracts	4.02	0.62	7.98	1.30
56	Soft drinks	Sparkling orange beverage	3.82	0.34	7.05	0.80
57	Soft drinks	Pineapple juice	2.90	0.16	2.97	0.29
58	Soft drinks	Still orange beverage	2.37	0.21	8.72	0.86
59						
60						

1						
2						
3	Soft drinks	Grape juice	1.58	0.16	5.75	0.31
4	Soft drinks	Soya milk	1.51	0.17	0.74	0.13
5	Soup	Cartonned soup	14.7	1.34	18.9	1.49
6	Soup	Cartonned tomato-soup	3.42	0.22	5.01	0.45
7	Sugar and sugar-based products	Sugar, white or brown	65.4	0.73	60.3	0.40
8	Sugar and sugar-based products	Jam or Marmalade	41.6	0.88	35.1	0.64
9	Sugar and sugar-based products	Chocolate spread	14.8	0.24	45.5	0.84
10	Sugar and sugar-based products	Honey	14.0	0.15	8.35	0.08
11	Sugar and sugar-based products	Sweets, candies	12.8	0.08	37.1	0.31
12	Vegetable	Canned bean sprouts	1.78	0.02	1.11	0.01
13	Viennese bread and buns	Brioche	27.7	0.64	47.1	1.22
14	Viennese bread and buns	Chocolate-filled pastry	19.8	0.41	34.1	0.77
15	Viennese bread and buns	Croissant	10.0	0.19	11.0	0.25
16	Water	Evian water	12.2	3.37	11.9	2.32
17	Water	Vittel water	8.49	2.2	4.64	0.89
18	Water	Contrex water	6.52	2.88	2.23	0.54
19	Water	Volvic water	6.32	1.81	7.61	1.21
20	Water	Hépar water	5.00	1.56	1.67	0.12
21	Water	Badoit water	4.54	0.93	1.48	0.26
22	Water	Perrier water	4.54	0.61	1.86	0.09
23	TOTAL			82.4		83.7
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						
36						
37						
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50						
51						
52						
53						
54						
55						
56						
57						
58						
59						
60						

Table 5: Examples of international sampling for TDS

Countries (start)	Number of Foods (food list)	Frequency	Number of Seasons	Number of Regions / Cities	Total number of composite Samples (or individual samples)	Number of Sub-samples per composite sample	Number of total purchased individual samples
France (2000)	200	6-year period	2	8 / 36	1,352	15	20,380
USA (1961)	280	1-year period	4	4 / 12	1,120	3	3,360
Australia (1970)	59	1-year period	1	8	687	3	2,061
Czech Rep (1994)	143	1-2-year period	4	4 / 12	880 (143)	na	3696
New Zealand (1987)	121	5-year period	2	4	968	na	na
China (1990)	na	2-8-year-period	1	4 / 144	48 (662)	3-4	2030
UK (1966)	119	1-year period	4	20	20	20	400
Canada (1969)	200	1-year period	1	- / 4	200	3-6	600-1,200

na: not available