

Development and internal validation of a fat-, sweetand salt-liking questionnaire

Amélie Deglaire, Caroline Méjean, Katia Castetbon, Emmanuelle Kesse-Guyot, Christine Urbano, Serge Hercberg, Pascal Schlich

▶ To cite this version:

Amélie Deglaire, Caroline Méjean, Katia Castetbon, Emmanuelle Kesse-Guyot, Christine Urbano, et al.. Development and internal validation of a fat-, sweet- and salt-liking questionnaire. 4. Conference on sensory and consumer research. A sense of quality, Sep 2010, Vitoria-Gasteiz, Spain. 1 p., 2010. hal-01186793

HAL Id: hal-01186793

https://hal.science/hal-01186793

Submitted on 8 Mar 2017

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.

UREN

Liking for foods*

Preferred level of seasonning

Preferred

dishes

in a menu*

Dietary behavior

Development and Internal Validation

of a Fat-, Sweet- and Salt-liking Questionnaire

A. Deglaire^{1*}, C. Méjean², K. Castetbon², E. Kesse², C. Urbano¹, S. Hercberg², P. Schlich¹ ¹ Food and Behaviour Research Center, INRA/CNRS/Université de Bourgogne/Agrosup, Dijon, **France**

² Nutritional Epidemiology Research Unit, INRA/INSERM/CNAM/Université Paris 13, InVS, Bobigny, France

Introduction

- □ Overconsumption of Fat, Sugar or Salt: Risk for Health (WHO/FAO, 2003)
- Positive relationship between dietary consumption and hedonism
- □ Measure related to fattiness, sweetness and saltiness
 - Dietary consumption: standardized tools (nutritional epidemiology)
 - Overall Liking: no tool (sensory science)
- EpiPref Project: develop & validate tools (sensory tests & questionnaire) to measure the overall liking for saltiness, sweetness and fattiness

Objectives

Development (1) & validation (2) of an internet-based questionnaire (epidemiological approach) measuring the overall liking for fattiness, sweetness and saltiness:

СССССССI like them very much (*) с I have nev

(1) Literature Review + Expert Consultation + Pre-Tests

Tick the box that corresponds to the way you prefer your strawberries:

with no whipped cream 0 0 0 1 0 2 0 3 0 4 0 5 with a lot of whipped 0 I do not like strawberries

Beek steak (entrecôte) cooked with thyme

Select the dishes you prefer Select the 3 dishes you prefer in the list hereafter

If you do not like anything in the list, tick the box labelled as « none »

"O Beef steak (entrecôte) and its roquefort or béarnaise sa

Chiken in mushroom sauce Chicken steamed with lemon

O Pork on the grill

realize it's a sandwich with ham but no butter. Do you mind eating this

Do you add some salt to your meal without tasting it?

Pork with creamy mustard sauce

O White fish in papillote with estragor

C never C rarely C some- C often C always

(2) Pilot study to measure

Questionnaire Extract

How do you prefer your strawberries

How much do you like.

I do not like them at all

Olives:

dishes*

- □ Feasability / Reproducibility
- □ Internal Validity

Questionnaire Content

Number of items (questions) per sensory sensation and type of question

Type of Question				
Liking for foods	Preferred level of seasonning	Preferred dishes in a menu	Dietary behaviour	Total
22	10	3	4	39
20	9	3	4	36
36	13	3	3	55
0	9	2	6	17
78	41	11	17	147
	foods 22 20 36 0	Liking for foods level of seasonning 22 10 20 9 36 13 0 9	Liking for foods Preferred level of seasonning Preferred dishes in a menu 22 10 3 20 9 3 36 13 3 0 9 2	Liking for foodsPreferred level of seasonningPreferred dishes in a seasonningPreferred dishes in a menuDietary behaviour221034209343613330926

- Distractors (n=8 items), socio-demographic (n=8) & feasibility questions (n=8)
- a Total number of items in the entire questionnaire: 171 items

Participants and Administration

- □ 198 participants (108 women, 90 men), mean age: 39 years (SD=12)
- □ Web-based administration in duplicate (test-retest)
- □ Retest: 24 days (SD=3) after the test, 74% of the participants

Statistical Analysis

- □ Repetability: RV coefficient & Pearson Correlation Coefficient
- □ Data Preparation: linear transformation of the ratings into values € [0;1]
- «Never Tasted» point: replaced for each participant by the mean of its ratings over the corresponding sensory sensation
- Internal Validity over each sensory sensation:
 - 1. Factorial Structure of the Questionnaire: Exploratory Factor Analysis, SAS® Proc Factor, Principal Component Extraction, Oblique Rotation
 - 2. Model improvement and Validation: Stuctural Equation Modeling
 - SAS® Proc CALIS (Covariance Analysis of Linear Structural equations), Maximum Likelihood (ML) Estimation
 - Goodness of Fit Indices: Satorra-Bentler correction for non-normality (Robust ML), R software, LAVAAN package

Results (1/2): Statistically Validated Models (based on Internal Validity)

sardines in oil 0.53 appetizei biscuits Fatty-Salty F1:meaty chips foods butter+steak pie 03 kebab 0.61 mayo+fries nugget carbonara pasta Internal Consistency of the factors (F1,F2,...=latent/underlying variables) Cronbach's Alpha over each factor within each sensation 0.81 (acceptable level) Goodness of Fit Indices Goodness of Fit Indices Fatty-sweet Sweet Fatty-salty Salty Acceptable level to validate a model Satorra-Bentler Scaled χ^2 390 270 611 75 • Ratio χ²:degree of freedom ≤ 2 Degree of freedom 203 160 424 35 • Comparative Fit Index (CFI) ≥ 0.90 Ratio χ²:df 1.92 1.69 2.14

Results (2/2)

□ Feasability

- Mean duration: 28.8 min (SD: 8.9). Too long for 22% participants
- Questionnaire difficult: 1% participants
- Questionnaire annoying: 6% participants

□ Repeatability

- Mean Pearson Correlation Coefficient between the test and retest scores based on the rating mean over each factor of each sensory sensation: 0.87 (SD:0.04, P<0.0001)
- RV-coefficient (generalised correlation coefficient) between test and retest for the judge space: **0.81** (highly significant, permutation test)

Discussion & Conclusion

CFI

RMSEA

- ☐ Feasability: questionnaire length to be reduced (item deletion, uploading impl
- Repeatability: demonstrated

Approximation (RMSEA) ≤ 0.08

□ Internal Validity: demonstrated. Questionnaire applied to thousands of French

0.90

0.07

0.90

0.06

0.89

0.05

0.96

0.08

«External Validity»: liking assessed by the present questionnaire and by sensory tests (not presented here). Within each sensation, correlations between the sensory scores and the questionnaire scores arising from factors based on the «preferred level of seasonning» (mean correlation: 0.51±0.13, P<0.05)

