

WWEIA, NHANES Dietary Data: Data Preparation Steps for Dietary Analysis


Randy P. LaComb

Food Surveys Research Group

Beltsville Human Nutrition Research Center

Agricultural Research Service

US Department of Agriculture

HOW TO USE DIETARY DATA

- Where do I find the data?
- What data do I want?
- How do I download the data?
- What do I need to know about the data?
- What other information do I need to analyze the data

WHERE DO YOU FIND THE DATA

Two websites are key to finding WWEIA,
NHANES data

The Food Surveys Research Group Website

www.ars.usda.gov/ba/bhnrc/fsrg

The NHANES Website

www.cdc.gov/nchs/nhanes.htm

BUILD YOUR ANALYSIS FILES

- Download the files needed
- Select the variables you want to keep
- Merge the files to create two master files,
 - for foods
 - for total nutrient intake

WHAT DATA DO I WANT?

Five Types of Data

- Demographic
- Dietary data
- Examination
- Laboratory
- Questionnaire

DOWNLOAD FILES

Demographics, Exam, Lab, Questionnaire

- Documentation
 - Codebook
 - Frequencies
- Data

Dietary data

- Documentation
- Codebook and Frequencies
- Data

DOCUMENTATION

- Html-format file
- Describes the survey component
- Identifies eligible sample
- Describes protocol, editing, quality control, and any special issues for that component

National Health and Nutrition Examination Survey

2009 - 2010 Data Documentation, Codebook, and Frequencies

Individual Foods -- First Day (DR1IFF_F)

Data File: DR1IFF_F.xpt

DR1DAY - Intake day of the week

variable name

DR1DAY

SAS label

SAS Label:

Intake day of the week

Question text

Intake day of the week

target group

Target Gender:

Both males and females

Target Age:

0 YEARS - 150 YEARS

Code or Value	Value Description	Count	Cumulative	Skip to Item
1	Sunday	26921	26921	
2	Monday	13705	40626	
3	Tuesday	12035	52661	
4	Wednesday	13004	65665	
5	Thursday	11783	77448	
6	Friday	35764	117828	
7	Saturday	33163	150991	
.	Missing	0	150991	

Response codes and their meaning

FREQUENCIES

- For each variable in the file, a listing of the frequency of responses

Code or Value	Value Description	Count	Cumulative	Skip to Item
1	Sunday	26921	26921	
2	Monday	13705	40626	
3	Tuesday	12035	52661	
4	Wednesday	13004	65665	
5	Thursday	16399	82064	
6	Friday	35764	117828	
7	Saturday	33163	150991	
.	Missing	0	150991	

- Useful in deciding whether a variable is a viable variable in your analysis

ESSENTIAL DATA FOR DIETARY ANALYSIS

Six Files:

Demographic File	[DEMO_F]
Total Nutrients File Day 1	[DRX1TOT_F]
Total Nutrients File Day 2	[DRX2TOT_F]
Individual Foods File Day 1	[DRX1IFF_F]
Individual Foods File Day 2	[DRX2IFF_F]
Food and Nutrient Database for Dietary Studies 5.0 (FNDDS 5.0) @ www.ars.usda.gov/ba/bhnrc/fsrg	

DEMOGRAPHIC FILE

- 1 record per sample person
- Demographic characteristics --
age, gender, education, race, ethnicity
- Interview language, proxy used
- Sample weights -- use WTMEC2YR

TOTAL NUTRIENTS FILE

- 1 record for each day of intake for each sample person
- Total daily amounts for 64 nutrients or food components
- Number of food records that day
- Day of week of intake
- Data on salt use
- Dietary recall status – Identifies participants with complete and reliable intakes

INDIVIDUAL FOODS FILE

- 1 record for each food reported
- Food and meal identifiers
 - Food code
 - How food eaten – in combination or not
 - Meal code
 - Time of eating
 - Where food eaten
- Quantity consumed
- Nutrients supplied by the food portion

FNDDS

- Essential for analysis of the 2009-2010 food data
 - to equate gram quantities to common portions
 - to determine which specific foods are represented by a food code

OTHER SELECTED DIETARY-RELATED DATA

- Body Measurements [BMX_F]
- Reproductive Health [RHO_F]
- Weight History 8-15yrs [WHQMEC_F]
- Weight History 16+ [WHQ_F]
- HDL Cholesterol [HDL_F]
- Total Cholesterol [TCHOL_F]
- Triglyceride, LDL, APO B [TRIGLY_F]
- Physical Activity [PAQ_F]

DIETARY-RELATED DATA

- Body Measures – height, weight, BMI
- Reproductive Health – lactation status
- Weight History – self-reported height and weight, and weight assessment

DIETARY-RELATED DATA

- Cardiovascular disease lab components
 - HDL Cholesterol
 - Total Cholesterol
 - Triglyceride, LDL, APO B -
- Physical Activity – activity levels, TV or computer use

SUPPLEMENTAL FILES

- Dietary Web tutorial
- Analytic Guidelines
- Survey Content Document
- General Documentation
- Variable List

4 MASTER FILES CREATED

- IFF1 and IFF2
 - Foods file with demographic data
- TOTNUT1 and TOTNUT2
 - Nutrients file with demographic data and selected dietary-related variables

FILES CONTENT

- SAS files, created with SAS v9.2
- Only records for Dietary Recall Status =1
- Breast-fed children excluded from both files

What's On The CD

What We Eat in America, NHANES Workshop CD


Food Surveys Research Group


Beltsville Human Nutrition
Research Center

Serving The Nation Since 1961. Improving Health Through Research.

2012 National Conference on Health Statistics

August 6 - 8, 2012