[image: image1.png]TABLE A

Sum of Energy (k)

Day [<|Total

(blank) #N/A

Grand Total #N/A ;
(i)

Right click on the table above & se|

Additional factors eg.

TABLE B

Time/Food

Day

Energy (k7]

Eormat Cells.
Phvotchart

PivotTable Wizard

Hide

Select >
Group and Show Detail >
Order >

AVEe

Field Settings.
Table Options
Shaw PivotTable Toobar

Show Field List

[image: image2.jpg]14 95

gUNlVERSITY
oF ABERDEEN

Inputting Food Diary Data & Appetite Questionnaire Data
Food Diary Data

1 Open the ‘Food Diary Data’ file.
2 The Date & Time of each meal goes in columns A and B.
3 Foods have been classified into 14 different Food groups:
[image: image3.jpg]P Rowett Institute

of Nutrition and Health

· Beverages

· Biscuits & Cakes

· Bread etc

· Breakfast Cereals

· Confectionery

· Dairy (Milk/Cheese/Eggs) & Puddings

· Fish & Fish Dishes

· Fruit

· Meat & Meat Dishes

· Miscellaneous

· Pasta, Rice etc

· Sauces

· Savoury Snacks

· Vegetables

Select the appropriate group for the food you want to input and click on an empty ‘Food Item’ cell.

4 There are rows for 30 foods from each group to be inputted. The cells in columns CE to CL can be copied and inserted if you need to input more than 30 foods from any of the groups.

5 A drop-down list of foods for that group should appear.

6 Click on the food item in the list you want to add – an average portion size will appear in column E. [If the food you ate isn’t in any of the lists please select the closest match.]
7 In column F enter the portion of the food that you ate,

for example, a slice of bread = 1 portion, half a slice = 0.5 portions
(Remember to subtract any leftovers recorded from the portion size.)

8 The energy value for that food item should appear in Column H automatically.
9 When all the food items from your 3-day diary have been added, delete any blank rows.
10 To complete the analysis click on the ‘SUMMARY’ tab.

11 Right click on Table A and select ‘Refresh Data’.

This will automatically calculate the total energy (in kilojoules) eaten for each of the 3 days.

12 Type the 3 totals into the highlighted cells in Table B to automatically update the charts for daily energy intake in kilojoules & calories.
Appetite Questionnaires

1 Each of the questions in the appetite questionnaires uses a Visual Analogue Scale 100 mm long. Measure the distance (in mm) from the right hand side of the scale to the line you marked as your answer. This is then your score for that question i.e. in the example below the hunger score would be 28.
	Q1. How HUNGRY do you feel?

	Not at all hungry
	
	As hungry as I have ever felt

	
	
	

2 Open the ‘VAS Data’ file.
3 Input the Date, Time Completed and the scores you have measured into the ‘Hourly Questions’ and ‘After Meal Questions’ worksheets. The Time completed should correspond to the values in the Time column i.e. Results recorded at 07:30 in the morning would be inputted into the row where Time = 07:00.
4 If there are no scores for a specific time then leave the row blank.
5 When all scores have been inputted, right click on Tables A + B in the ‘Summary’ worksheet and refresh data.

6 The updated tables will then automatically link to the cells used for the charts showing your appetite results for the 3 days.
28 mm

�

