McCance and Widdowson’s
Nutrient analysis of SCG FFQ
(January 2008)

The McCance and Widdowson’s output includes the nutrients outlined below. These nutrients are calculated using food nutrient data compiled by the food standards agency’s nutrient data bank – ‘McCance and Widdowson’s The Composition of Foods’.

Subject and question (food group) daily intake data are routinely sent out. We do not automatically send sub-question (individual food item) information. The reason for this is the data-output analysis becomes more complex and can lead to errors when looking at the information. However, if there are any specific sub-questions you wish to be analysed we should be able to provide you with that information.

	McCance and Widdowson's nutrients

	Water
	Cl mg

	Protn g
	Mn mg

	Fat g
	Se ug

	CHO g
	I ug

	KCal
	Retinol ug

	Energy kJ
	Carot ug

	SFA g
	Vt_D ug

	MUFA g
	Vt_E mg

	PUFA g
	Thiamine mg

	Chol mg
	Riboflavin mg

	Sugars g
	Niacin mg

	Starch g
	Potential Niacin mg

	Fibre g
	Vt_B6 mg

	Na mg
	Vt_B12 ug

	K mg
	FolicAcid ug

	Ca mg
	Pantothenate mg

	Mg mg
	Biotin ug

	P mg
	Vt_C mg

	Fe mg
	Alcohol g

	Cu mg
	

	Zn mg

	

