

Data Collection Worksheet

Please Note: The Data Collection Worksheet (DCW) is a tool to aid integration of a PhenX protocol into a study. The PhenX DCW is not designed to be a data collection instrument. Investigators will need to decide the best way to collect data for the PhenX protocol in their study. Variables captured in the DCW, along with variable names and unique PhenX variable identifiers, are included in the PhenX Data Dictionary (DD) files.

These questions are about the different kinds of foods you ate or drank during the PAST MONTH, that is, the past 30 days. When answering, please include meals and snacks eaten at home, at work or school, in restaurants, and anyplace else. *Read text if the respondent needs further clarification about the information requested.

1. During the past month, how often did you eat HOT OR COLD CEREALS? *Read if necessary: Include cereals eaten at any time of the day.

Skip Instructions: <00, 97, 99> [go to question 2]; else [go to question 1a]

1a. During the past month . . . When you ate cereal, which kinds did you usually eat? *Enter one or two types. Separate with a comma.

1 [] Cooked cereals (such as oatmeal, cream of wheat, grits) 2 [] All bran cereals (such as All Bran®, Fiber One®, 100% Bran®, or Bran Buds®) 3 [] Cereals with some bran or fiber (such as Cheerios®, Raisin Bran®, Shredded Wheat®, Total®, Wheaties®, 40% Bran Flakes®, Granola, Grape Nuts®, Mueslix®, etc.) 4 [] Cereals with little bran or fiber (such as Corn Flakes®, Honey Nut Cheerios®, Froot Loops®, Rice Krispies®, Kix®, Frosted Flakes®, Special K®, Cap'n Crunch®, Blueberry Morning®, Product 19®, etc.) **5** [] Other **6** [] Refused 7 [] Don't know 2. During the past month . . . How often did you have MILK, either to drink or on cereal? Do NOT include small amounts of milk in coffee or tea. *Read if necessary: Do NOT include cream or soy milk. INCLUDE skim, no-fat, low-fat, whole milk, buttermilk, and lactose-free milk. Also INCLUDE chocolate or other flavored milks. **00** [] Never 01 [] 1-3 times last month **02** [] 1-2 times per week **03** [] 3-4 times per week **04** [] 5-6 times per week **05** [] 1 time per day **06** [] 2 times per day **07** [] 3 times per day **08** [] 4 times per day **09** [] 5 or more times per day **97** [] Refused **99** [] Don't know 3. During the past month, how often did you drink regular, carbonated SODA OR

SOFT DRINKS that contain sugar? Do NOT include diet soda. *Read if necessary: Do

08 [] 4 times per day
09 [] 5 or more times per day
97 [] Refused
99 [] Don't know
NOW we are going to ask about FRUIT-FLAVORED drinks WITH ADDED SUGAR.
5. How often did you drink FRUIT-FLAVORED DRINKS with sugar (such as Kool-Aid®, Hi-C®, lemonade, or cranberry cocktail)? Do NOT include diet drinks. *Read if necessary: INCLUDE Gatorade® and other sports drinks with added sugar. INCLUDE Tampico®, Sunny Delight® and Twister®. Do NOT include 100% fruit juices or soda. Do NOT include yogurt drinks or carbonated water.
00 [] Never
01 [] 1-3 times last month
02 [] 1-2 times per week
03 [] 3-4 times per week
04 [] 5-6 times per week
05 [] 1 time per day
06 [] 2 times per day
07 [] 3 times per day
08 [] 4 times per day
09 [] 5 or more times per day
97 [] Refused
99 [] Don't know
6. During the past month How often did you eat FRUIT? COUNT fresh, frozen, or canned fruit. Do NOT count juices. *Read if necessary: Include fruits such as apples, bananas, applesauce, melon, berries, fruit salad, mangos, papayas, oranges, and grapes.
00 [] Never
O1 [] 1-3 times last month

02 [] 1-2 times per week
03 [] 3-4 times per week
04 [] 5-6 times per week
05 [] 1 time per day
06 [] 2 times per day
07 [] 3 times per day
08 [] 4 times per day
09 [] 5 or more times per day
97 [] Refused
99 [] Don't know
7. During the past month, how often did you eat a green leafy or lettuce SALAD, with or without other vegetables? *Read if necessary: INCLUDE spinach salads
00 [] Never
O1 [] 1-3 times last month
02 [] 1-2 times per week
03 [] 3-4 times per week
04 [] 5-6 times per week
05 [] 1 time per day
06 [] 2 times per day
07 [] 3 times per day
08 [] 4 times per day
09 [] 5 or more times per day
97 [] Refused
99 [] Don't know
8. During the past month How often did you eat FRENCH FRIES, home fries, or hash brown potatoes?

00 [] Never
01 [] 1-3 times last month
02 [] 1-2 times per week
03 [] 3-4 times per week
04 [] 5-6 times per week
05 [] 1 time per day
06 [] 2 times per day
07 [] 3 times per day
08 [] 4 times per day
09 [] 5 or more times per day
97 [] Refused
99 [] Don't know
9. During the past month How often did you eat other WHITE POTATOES? COUNT baked potatoes, boiled potatoes, mashed potatoes and potato salad. *Read if necessary: Do NOT include yams or sweet potatoes. INCLUDE red-skinned and Yukon Gold potatoes
00 [] Never
O1 [] 1-3 times last month
02 [] 1-2 times per week
03 [] 3-4 times per week
04 [] 5-6 times per week
05 [] 1 time per day
06 [] 2 times per day
07 [] 3 times per day
08 [] 4 times per day
09 [] 5 or more times per day

06 [] 2 times per day
07 [] 3 times per day
08 [] 4 times per day
09 [] 5 or more times per day
97 [] Refused
99 [] Don't know
12. During the past month How often did you have TOMATO SAUCES such as spaghetti sauce or pizza with tomato sauce?
00 [] Never
O1 [] 1-3 times last month
02 [] 1-2 times per week
03 [] 3-4 times per week
04 [] 5-6 times per week
05 [] 1 time per day
06 [] 2 times per day
07 [] 3 times per day
08 [] 4 times per day
09 [] 5 or more times per day
97 [] Refused
99 [] Don't know
13. During the past month How often did you have SALSA?
00 [] Never
O1 [] 1-3 times last month
02 [] 1-2 times per week
03 [13-4 times per week

04 [] 5-6 times per week
05 [] 1 time per day
06 [] 2 times per day
07 [] 3 times per day
08 [] 4 times per day
09 [] 5 or more times per day
97 [] Refused
99 [] Don't know
14. During the past month How often did you eat WHOLE-GRAIN BREAD including toast, rolls, and in sandwiches? Whole-grain breads include whole wheat, rye, oatmeal, and pumpernickel. Do NOT include white bread. *Read if necessary: INCLUDE cracked wheat, multi-grain and bran breads.
00 [] Never
O1 [] 1-3 times last month
02 [] 1-2 time per week
03 [] 3-4 times per week
04 [] 5-6 times per week
05 [] 1 times per day
06 [] 2 times per day
07 [] 3 times per day
08 [] 4 times per day
09 [] 5 or more times per day
97 [] Refused
99 [] Don't know
15. During the past month, how often did you eat DOUGHNUTS, sweet rolls, Danish, muffins, or Pop-Tarts®? Do NOT include sugar-free items. *Read if necessary: INCLUDE low-fat kinds

00 [] Never
01 [] 1-3 times last month
02 [] 1-2 times per week
03 [] 3-4 times per week
04 [] 5-6 times per week
05 [] 1 time per day
06 [] 2 times per day
07 [] 3 times per day
08 [] 4 times per day
09 [] 5 or more times per day
97 [] Refused
99 [] Don't know
16. During the past month How often did you eat COOKIES, CAKE, PIE, or BROWNIES? Do NOT include sugar-free kinds. *Read if necessary: INCLUDE low-fat kinds. Do NOT include ice cream and other frozen desserts or candy.
00 [] Never
01 [] 1-3 times last month
02 [] 1-2 times per week
03 [] 3-4 times per week
04 [] 5-6 times per week
05 [] 1 time per day
06 [] 2 times per day
07 [] 3 times per day
08 [] 4 times per day
09 [] 5 or more times per day
97 [] Refused

99 []	Don't	know
-------	-------	------

17. During the past month . . . How often did you eat any kind of CHEESE? Include cheese as a snack; cheese on burgers, sandwiches, or pizza; and cheese mixed into such foods as lasagna, enchiladas, or casseroles.

[] Never

[] 1-3 times last month

[] 1-2 times per week

[] 3-4 times per week

[] 5-6 times per week

[] 1 time per day

[] 2 times per day

[] 3 times per day

[] 4 times per day

09 [] 5 or more times per day

[] Refused

[] Don't know

Scoring Procedures

The following procedures are used to convert an individual's responses to an estimate of that individual's daily intake of fiber (gm): 1. The frequency reported categorically on the questionnaire is converted to the number of times consumed per day as shown in Table 1. In general, the midpoint of the frequency range was used.

Table 1. Conversion of Frequency Response to Times per Day					
Frequency Response	Times per Day				
Never	0				

1-3 times per month	0.067
1-2 times per week	0.214
3-4 times per week	0.5
5-6 times per week	0.786
1 time per day	1
2 times per day	2
3 times per day	3
4 times per day	4
5 or more times per day	5

2. The age- and gender-specific portion sizes (see Table 2a and 2b) for each food are multiplied by the frequency calculated in Step 1.

Table 2a. Median Portion Size (Pk) in Grams per Mention by Age for Fiber: Men

Food Group	Age Group						
	18-27	28-37	38-47	48-57	58-67	68-77	78-99
		219.6300 00				239.0000 00	234.0000 00
High-fiber Cereal (P ₂)	33.00000 0	33.00000 0	33.00000 0	33.00000 0	22.00000 0	22.00000 0	22.00000 0

Moderate- fiber cereal (P ₃)	84.00000 0	66.00000 0	58.00000 0	64.12500 0	50.00000 0	47.00000 0	39.00000 0
Low-fiber	64.00000	54.00000	54.00000	40.62500	40.00000	30.37500	29.00000
cereal (P ₄)	0	0	0	0	0	0	0
Milk (P ₅)	325.3333	268.4000	274.5000	244.0000	233.8333	206.0000	183.0000
	33	00	00	00	33	00	00
Regular Soda (P ₆)	453.8666 67		372.0000 00		370.2000 00	368.4000 00	368.0000 00
Fruit Drinks	480.0000	376.5000	378.2650	372.0000	306.0000	248.0000	248.0000
(P ₇)	00	00	00	00	00	00	00
Fruit Juice	372.0000	311.2500	249.0000	249.0000	248.0000	186.7500	186.7500
(P ₈)	00	00	00	00	00	00	00
Fruit (P ₉)	131.7500 00		123.2000 00		122.0000 00	118.0000 00	114.2500 00
Salad (P ₁₀)	30.00000	47.83333	42.50000	41.25000	42.50000	41.25000	44.66666
	0	3	0	0	0	0	7
French fries (P ₁₁)	112.5000	114.0000	100.0000	100.0000	85.50000	85.50000	97.00000
	00	00	00	00	0	0	0
Other potatoes (P ₁₂)	210.0000 00	193.0000 00	193.0000 00	161.0000 00	150.0000 00	127.0000 00	113.2500 00
Dried beans	222.5000	188.0950	178.0000	189.7500	226.8000	199.3333	214.0000
(P ₁₃)	00	00	00	00	00	33	00

Other vegetables (P ₁₄)	61.25000 0	74.16666 7	75.62500 0	81.66666 7	76.00000 0	73.33250 0	70.00000 0
Tomato	63.00000	125.0000	125.0000	156.2500	122.5000	125.0000	125.0000
sauce (P ₁₅)	0	00	00	00	00	00	00
Salsa (P ₁₆)	62.25000	62.25000	49.27500	43.87500	16.00000	31.13000	31.13000
	0	0	0	0	0	0	0
Whole-Grain	56.00000	54.00000	52.00000	52.00000	51.00000	48.25000	48.00000
Bread (P ₁₇)	0	0	0	0	0	0	0
	71.00000	77.50000	72.80000	65.00000	63.00000	57.00000	57.00000
	0	0	0	0	0	0	0
Cookies, pie, cake, brownies (P ₁₉)	64.00000 0	66.00000 0	66.00000 0	73.73333 3	67.50000 0	64.00000 0	61.00000 0
Cheese (P ₂₀)	35.44000	28.35000	30.47000	29.39000	28.35000	28.35000	28.35000
	0	0	0	0	0	0	0

Table 2b. Median Portion Size (Pk) in Grams per Mention by Age for Fiber: Women

Food Group	Age Group							
	18-27	28-37	38-47	48-57	58-67	68-77	78-99	
Cooked Cereals (P ₁)	234.0000 00			234.0000 00			227.4750 00	

	42.75000	42.75000	42.75000	42.75000	27.97000	27.97000	27.97000
	0	0	0	0	0	0	0
c.,	60.00000	57.00000	53.00000	49.50000	42.00000	39.08333	40.00000
	0	0	0	0	0	3	0
Low-fiber	46.50000	37.50000	36.25000	33.00000	27.00000	26.00000	25.00000
cereal (P ₄)	0	0	0	0	0	0	0
` - /	244.0000	244.0000	244.0000	214.2500	183.7500	183.0000	183.0000
	00	00	00	00	00	00	00
Regular Soda	372.0000	372.0000	370.2000	368.4000	330.6666	366.0000	368.2000
(P ₆)	00	00	00	00	67	00	00
Fruit Drinks	360.0000	341.0000	250.0000	250.0000	248.0000	240.0000	221.2000
(P ₇)	00	00	00	00	00	00	00
	280.1250	249.0000	248.8000	233.2500	189.7550	186.6000	186.7000
	00	00	00	00	00	00	00
Fruit (P ₉)	118.0000	118.0000	118.0000	118.0000	118.0000	112.4271	109.0000
	00	00	00	00	00	43	00
Salad (P ₁₀)	33.75000	32.08333	47.00000	55.00000	43.75000	34.33333	41.25000
	0	3	0	0	0	3	0
French fries (P ₁₁)	79.50000	70.00000	70.00000	70.00000	66.00000	70.00000	64.00000
	0	0	0	0	0	0	0
	122.0000	127.0000	119.0000	113.0000	105.0000	105.0000	105.0000
	00	00	00	00	00	00	00

Dried beans (P ₁₃)	132.7500	126.5000	126.5000	141.7500	130.5500	172.0000	178.0000
	00	00	00	00	00	00	00
Other vegetables (P ₁₄)	56.00000 0	62.04333 3	64.41500 0	64.92000 0	65.00000 0	67.37500 0	71.33333 3
Tomato	125.0000	113.4000	62.50000	125.0000	62.50000	62.50000	62.50000
sauce (P ₁₅)	00	00	0	00	0	0	0
Salsa (P ₁₆)	32.00000	31.13000	36.56500	27.84750	31.13000	16.00000	16.00000
	0	0	0	0	0	0	0
Whole-Grain	50.00000	48.00000	47.50000	45.00000	45.00000	42.40000	34.00000
Bread (P ₁₇)	0	0	0	0	0	0	0
Doughnuts, sweet rolls, muffins (P ₁₈)		58.00000 0	57.00000 0	58.50000 0	57.00000 0	59.00000 0	47.00000 0
Cookies, pie, cake, brownies (P ₁₉)	56.70000 0	50.00000 0	48.80000 0	55.20000 0	57.00000 0	48.67500 0	52.66666 7
Cheese (P ₂₀)	28.25000	24.00000	24.00000	26.25000	28.35000	26.25000	28.35000
	0	0	0	0	0	0	0

3. Regression coefficients (see below) are applied according to the equation below.

Parameter	Men	Women
Intercept (b ₀)	2.015301	1.838259
Cooked Cereals (b ₁)	0.000558	0.000671

0.011463	0.019873
0.003515	0.004688
-0.000425	0.001493
0.000180	0.000169
0.000043	
0.000141	0.000115
0.000166	0.000229
0.000985	0.001009
-0.000447	
0.001517	0.001381
0.000720	0.000693
0.002156	0.003217
0.000899	0.000925
0.001315	0.001204
0.003632	0.003239
	0.003515 -0.000425 0.000180 0.000141 0.000166 0.000985 -0.000447 0.001517 0.000720 0.002156 0.000899 0.001315

Whole-grain bread (b ₁₇)	0.002927	0.003401
Doughnuts, sweet rolls, muffins (b ₁₈)	0.000979	0.001683
Cookies, pie, cake, brownies (b ₁₉)	0.001006	0.001377
Cheese (b ₂₀)	0.001206	0.000513

To estimate fiber (gm), the model is:

E (Dietary Factor).33 = $b_0 + b_1 N_{FG1} P_1 + b_2 N_{FG2} P_2 + ... + b_{20} N_{FG20} P_{20}$

For men: Cube root of fiber (mgs) =2.015301 + 0.000558 (Daily Frequency * Gender/Age Specific Portion Size per Mention for Cooked cereals) + 0.011463 (Daily Frequency * Gender/Age Specific Portion Size per Mention for High-fiber Cereal) + ... 0.001206 (Daily Frequency * Gender/Age Specific Portion Size per Mention for Cheese)

For women: Cube root of fiber (mgs) =1.838259 + 0.000671 (Daily Frequency * Gender/Age Specific Portion Size per Mention for Cooked cereals) + 0.019873 (Daily Frequency * Gender/Age Specific Portion Size per Mention for High-fiber Cereal) + ... 0.000513 (Daily Frequency * Gender/Age Specific Portion Size per Mention for Cheese) All Bran®, Bran Buds®, Raisin Bran®, Mueslix ®, Corn Flakes®, Froot Loops®, Rice Krispies®, Frosted Flakes®, Special K®, and Product 19® are registered trademarks, Kellogg NA Co. Fiber One®, Cheerios®, Total®, Wheaties®, Honey Nut Cheerios®, and Kix® are registered trademarks, General Mills Inc. 100% Bran®, Shredded Wheat®, 40% Bran®, Grape Nuts®, and Blueberry Morning® are registered trademarks, Post Foods, LLC. Cap'n Crunch® is a registered trademark, Quaker Oats Company; Kool-Aid® is a registered trademark, Kraft Foods Inc.; Hi-C® is a registered trademark, The Coca-Cola Company; Gatorade® is a registered trademark, PepsiCo Inc.; Tampico® is a registered trademark, Tampico Beverages, Inc.; Sunny Delight® is a registered trademark, Sunny Delight Beverages Co.; Twister® is a registered trademark, Tropicana Products, Inc.; Pop-Tarts® is a registered trademark, Kellogg NA Co.

Protocol source: https://www.phenxtoolkit.org/protocols/view/50601