
Consumptie van toegevoegde

suikers in Nederland

Resultaten uit de Nederlandse Voedselconsumptiepeiling 2007-2010

Diewertje Sluik, DrPH

Linde van Lee, MSc.

Edith JM Feskens, PhD

© Wageningen University and Research Centre

2

Colofon

Titel Consumptie van toegevoegde suikers in Nederland
Resultaten uit de Nederlandse Voedselconsumptiepeiling 2007-2010

Auteurs Diewertje Sluik
Linde van Lee
Edith Feskens

Publicatiedatum Juli 2014

Wageningen UR
Afdeling Humane Voeding
Postbus 8129
6700 EV Wageningen
Tel: +31 (0)317 482 567
E-mail: Edith.Feskens@wur.nl

© Wageningen University and Research Centre
All rights reserved. No part of this publication may be reproduced, stored in a retrieval system of any nature, or transmitted, in any form
or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publisher. The publisher
does not accept any liability for inaccuracies in this report.

Bron: Nederlandse Voedselconsumptiepeiling 2007-2010; onderdeel van de Nederlandse Voedselconsumptiepeiling;
uitgevoerd door RIVM, Bilthoven; (2012-33)

Dit onderzoek is mede gefinancierd door Kenniscentrum suiker & voeding.

mailto:Edith.Feskens@wur.nl

© Wageningen University and Research Centre 3

Inhoudsopgave

1 Samenvatting 4

2 Introductie 5

3 Methoden 7

3.1 Definitie toegevoegde suikers 7

3.2 Berekening toegevoegde suikers 7

3.3 Voedselconsumptiepeiling – Basisgegevensverzameling 2007-2010 18

3.4 Statistische analyses 19

4 Resultaten 20

4.1 Inneming van energie en macronutriënten 20

4.2 Inneming toegevoegde suikers 20

4.3 Vergelijking met aanbevelingen 23

4.4 Bijdrage van voedingsmiddelen aan inneming toegevoegde suikers 25

5 Discussie 29

5.1 Samenvatting resultaten 29

5.2 Methoden 29

5.3 Vergelijking met de literatuur 30

5.4 Vergelijking met aanbevelingen 32

6 Referenties 33

7 Bijlage 1: Berekening toegevoegde suikers in recepten 35

8 Bijlage 2: EPIC-SOFT-classificatie 54

© Wageningen University and Research Centre 4

1 Samenvatting

In dit rapport is de gebruikelijke inneming van toegevoegde suikers binnen 3817 personen van 7

tot 69 jaar binnen de Nederlandse Voedselconsumptiepeiling 2007-2010 geschat.

Toegevoegde suikers zijn gedefinieerd als alle mono- en disachariden die tijdens de productie en

bereiding van voedingsmiddelen worden toegevoegd. Alle ongeraffineerde suiker, witte en bruine

suiker, honing, siroop en stroop vallen onder toegevoegde suikers. Van nature aanwezige mono-

en disachariden in onbewerkte producten en in sappen, fruitconcentraten en brood vallen niet

onder de term, evenmin als lactose in zuivelproducten. Op basis van deze definitie is een waarde

voor toegevoegde suikers toegekend aan alle producten gerapporteerd in de VCP 2007 – 2010.

Met behulp van de Multiple Source Method (MSM) is de gebruikelijke dagelijkse inneming voor

alle personen berekend.

De gebruikelijke inneming van toegevoegde suikers was gemiddeld 71 g/d, de mediane inneming

lag op 64 g/d, en omgerekend bedroeg de consumptie 26 kg per jaar. De gemiddelde hoeveelheid

energie uit toegevoegde suikers bedroeg 12 energie-%. Iets meer dan de helft van alle

geconsumeerde mono- en disachariden was toegevoegd, te weten 55%.

Mannen hadden gemiddeld een hogere inneming van toegevoegde suikers dan vrouwen en

jongeren een hogere inneming dan de ouderen. Mannen van 19-50 jaar hadden een gemiddelde

inneming van 81 g/d (mediaan 74 g/d) en vrouwen van 19-50 jaar een gemiddelde inneming van

63 g/d (mediaan 57 g/d). De inneming onder mannen was het hoogst in de leeftijdscategorie 14-

18 jaar (gemiddeld 106 g/d, mediaan 100 g/d) en bij vrouwen was dit onder meisjes van 9-13 jaar

het hoogst (gemiddeld 92 g/d, mediaan 90 g/d). Het overgrote deel van bevolking (71%) had een

energie-inneming uit toegevoegde suikers van 10 energie-% of meer; 83% had een inneming

lager dan 20 energie-%.

Bij jongens en meisjes van 7-18 jaar was frisdrank veruit de belangrijkste bron (30% voor jongens

en 26% voor meisjes), gevolgd door zuivelproducten, cake en koek. Bij mannen van 19-69 jaar

leverde frisdrank ook de hoogste bijdrage (26%), gevolgd door suiker, honing en jam. Bij

vrouwen van 19-69 jaar vormde frisdrank de hoogste bijdrage (18%), gevolgd door cake en koek.

© Wageningen University and Research Centre 5

2 Introductie

Toegevoegde suikers staan sterk in te belangstelling, voornamelijk vanwege vermeende

ongunstige effecten op tandgezondheid en overgewicht1, 2. Echter, de onderzoeksresultaten zijn

tot nu toe verre van sluitend3, 4. Daarnaast variëren de gebruikte definities, hetgeen vergelijken

van de onderzoeksresultaten bemoeilijkt.

Volgens de United States Department of Agriculture (USDA) zijn toegevoegde suikers alle

suikers die als ingrediënt gebruikt worden in bewerkte producten, zoals brood, cake, frisdrank,

jams, chocolade, en ijs, en suikers die afzonderlijk worden geconsumeerd of aan de voeding

wordt toegevoegd aan tafel. Van nature voorkomende suikers zoals lactose in melk of fructose in

fruit vallen niet onder de term toegevoegde suikers5. De European Food Safety Authority (EFSA)

definieert toegevoegde suikers als alle sucrose, fructose, glucose, zetmeel hydrolysaten

(glucosesiroop, glucose-fructosesiroop of fructose-glucosesiroop) en andere geïsoleerde

suikerpreparaten die als zodanig gebruikt worden, of worden toegevoegd tijdens de

voedselproductie en –bereiding. Suikeralcoholen (polyolen) worden meestal uitgesloten6. De

Wereldgezondheidsorganisatie (WHO) gebruikt de term ‘vrije suikers’ en definieert deze als alle

mono- en disachariden toegevoegd aan voedingsmiddelen door de producent, kok of consument,

alsmede de suikers van nature aanwezig in honing, siropen, fruitsappen en fruitconcentraten7.

Tenslotte refereert het internationale Choices programma (‘Ik Kies Bewust’, of ‘het Vinkje’) naar

zowel toegevoegde als vrije suikers8. Hieronder worden alle mono- en disachariden en polyolen

verstaan met een calorische waarde >3.5 kcal/g uit bronnen anders dan fruit, groenten en

melkproducten. Deze definitie omvat ook de van nature voorkomende suikers in honing, siropen

en vruchtenconcentraten die meer dan twee keer zijn geconcentreerd. Er zijn dus meerdere

definities van toegevoegde suikers in gebruik waarbij steeds verschillende aannames worden

gebruikt. Op dit moment ontbreekt echter een definitie waarin alle productcategorieën zijn

opgenomen.

Ook de aanbevelingen met betrekking tot de consumptie van toegevoegde suikers in relatie met

preventie van overgewicht variëren tussen instanties. Hoewel er onvoldoende wetenschappelijk

bewijs is om een bovengrens te stellen, adviseert het Amerikaanse Institute of Medicine minder

van 25 energie-% toegevoegde suikers te consumeren9 en de Gezondheidsraad minder dan 20

energie-%10. Bij een hogere inneming zou namelijk de micronutriëntenvoorziening in gevaar

kunnen komen. Ook de EFSA stelt geen bovengrens, maar noemt de waarden van 20 en 25

© Wageningen University and Research Centre 6

energie-%, die mogelijk negatieve effecten zouden hebben op serum triglyceriden, cholesterol, en

de glucose- en insulinestofwisseling6. Een rapport van de WHO en Food and Agricultural

Organization (FAO) uit 2002 adviseert een inneming van <10 energie-% vrije suikers11. Tevens

heeft de WHO heeft in maart 2014 een conceptrichtlijn gelanceerd met een sterke aanbeveling

voor een inneming <10 energie-% vrije suikers en een voorwaardelijk advies tot verdere

terugbrenging tot <5 energie-%7. Tevens heeft de Britse Scientific Advisory Committee on

Nutrition (SACN) in juni 2014 een conceptrichtlijn gepubliceerd waarbij zij een landelijke

gemiddelde van 5 energie-% vrije suikers aanbevelen12. Dit zijn beiden conceptrichtlijnen,

waarvan een definitieve richtlijn bij het uitbrengen van dit rapport nog niet was uitgebracht.

Vanwege de grote belangstelling voor toegevoegde suikers, is het doel van het huidige rapport is

om de consumptie van toegevoegde suikers in Nederland in te schatten. Hiertoe hebben wij eerst

een definitie van toegevoegde suikers opgesteld waarmee vervolgens de gebruikelijke inneming

hiervan binnen de Nederlandse Voedselconsumptiepeiling (VCP) 2007 – 2010 is ingeschat.

Suikerconsumptie kan met directe en indirecte methoden worden geschat. De FAO verzamelt

bijvoorbeeld sinds 1961 de import- en exportcijfers van suiker en schat op basis hiervan de

suikerconsumptie op bevolkingsniveau13; dit is een indirecte methode. Directe methodes die met

behulp van voedselvragenlijsten, voedseldagboekjes of 24-uur recalls de voedingsinname

navragen, zoals gebruikt in de VCP, leveren een betere schatting van de individuele

suikerconsumptie.

© Wageningen University and Research Centre 7

3 Methoden

3.1 Definitie toegevoegde suikers

De term ‘toegevoegde suikers’ verwijst naar alle mono- en disachariden die tijdens de productie

en bereiding van voedingsmiddelen worden toegevoegd. Wij veronderstellen dat alle

ongeraffineerde suiker, witte en bruine suiker, honing, siroop en stroop worden toegevoegd

tijdens de productie of bereiding van voedingsmiddelen en deze suikers worden daarom

gedefinieerd als toegevoegde suikers. Van nature aanwezige mono- en disachariden in

onbewerkte producten (fruit, groente, peulvruchten, aardappelen, vis, vlees, gevogelte en eieren)

en in sappen, fruitconcentraten en brood vallen niet onder de term, evenmin als lactose in

zuivelproducten.

3.2 Berekening toegevoegde suikers

De waarden voor totaal mono- en disachariden zijn overgenomen uit de NEVO-tabel uit 201114.

Vervolgens is de hoeveelheid toegevoegde suikers berekend op basis van de Deense

voedingsmiddelentabel15, de internationale criteria voor etikettering van the International Choices

Programme8, en is er informatie over productsamenstelling van etiketten en producentenwebsites

gehaald. Als er geen tot weinig informatie beschikbaar was, is de hoeveelheid toegevoegde suikers

geschat door de hoeveelheid mono- en disachariden die van nature voorkwamen (op basis van

een gelijk product zonder toegevoegde suikers) af te trekken van het totaal aantal mono- en

disachariden.

Vervolgens is aan de hand van de definitie een waarde toegevoegde suikers toegekend aan alle

producten gerapporteerd in de VCP 2007 – 2010. De beslissingen en aannames zijn hieronder

per productgroep weergegeven. De berekening van toegevoegde suikers voor recepten is

opgenomen in Bijlage 1.

1) Aardappelen8

a. Gekookt, in blik of gebakken aardappelen zonder sauzen of vullingen bevatten een

verwaarloosbare hoeveelheid toegevoegde suikers, we zijn daarom uitgegaan van 0%

toegevoegde suikers.

© Wageningen University and Research Centre 8

b. Toegevoegde suikers in verwerkte aardappelen, zonder sauzen en vullingen worden

geschat op basis van de schotelrecepten door het aftrekken van de natuurlijke suikers

van de ingrediënten uit totaal mono- en disachariden van de schotel.

i. Aardappelkroket (nevocode 2326) bevat geen toegevoegde suikers.

ii. Aardappelpuree (nevocode 121, 2324, 2621, 2574, 2576, 2575, 2867, 2620,

2322, 2323, 1455) bevat 0% toegevoegde suikers (zie Bijlage 1).

iii. Rösti (nevocode 948): bevat 100% toegevoegde suikers.

2) Alcoholische en niet-alcoholische dranken8

a. Toegevoegde suikers in water, thee en koffie (zonder indicatie van toegevoegde

suikers) is 0% van totaal mono- en disachariden.

i. Toegevoegde suikers in thee en koffie (met indicatie van toegevoegde suikers)

is 100% van totaal mono- en disachariden, bijv. koffie met suiker (drank)

heeft 2g toegevoegde suikers per 100 gram.

b. Vruchtensappen en -concentraten* bevatten geen toegevoegde suikers.

i. 'Diksap’ bevat geen toegevoegde suikers.

*Concentraten worden aangelengd naar originele verhouding sap en worden

daarom niet beschouwd als toegevoegde suikers.

c. Vruchtendranken bevatten 70% van het totaal mono- en disachariden (bijv.

fruitnectar, nevocode 2515, 2490 of vruchtendranken, nevocode 2491).

i. Vruchtendranken speciaal bevatten 0-50% toegevoegde suikers uit totaal

mono- en disachariden; bijv. toegevoegde suikers in ontbijtdranken.

Drinkontbijt Hero FruitOntbijt is 50% van totaal suikers (6g per 100g);

Fruit2Day bevat geen toegevoegde suikers.

ii. Vruchtendranken met zuivelproducten (nevocode 2328) bevatten 70%

toegevoegde suikers van totaal mono- en disachariden.

d. Energiedranken, gearomatiseerd water en frisdranken bevatten 100% toegevoegde

suikers van totaal mono- en disachariden (bijv. cola).

e . Limonades (bijv. Dubbelfrisss) en siropen (aanmaaklimonade / siropen) worden

geschat op 75% toegevoegde suikers van totaal mono- en disachariden16.

e. Weidranken:

i. Rivella (nevocode 425) bevat 100% toegevoegde suikers van het totaal

mono- en disachariden.

ii. Taksi (nevocode 1294) bevat 78% toegevoegde suikers van het totaal mono-

en disachariden17.

© Wageningen University and Research Centre 9

f. Lightdranken

i. Lessini light bevat 85% toegevoegde suikers van totaal mono- en

disachariden.

ii. Siropen light / met zoetstof (Vruchtendranken light) bevatten 0%

toegevoegde suikers (nevocode 2136, 2137, 2139).

g. Alcoholhoudende dranken15

i. Likeur bevat 100% toegevoegde suikers van totaal mono- en disachariden.

ii. Port bevat 99,1% toegevoegde suikers van totaal mono- en disachariden.

iii. Sherry bevat 0% toegevoegde suikers van totaal mono- en disachariden.

iv. Vermouth bevat 69% toegevoegde suikers van totaal mono- en disachariden.

v. Madeira bevat 100% toegevoegde suikers van totaal mono- en disachariden.

vi. Wijnen (Moscatel) bevat 0% toegevoegde suikers van totaal mono- en

disachariden.

vii. Bier bevat 0% toegevoegde suikers van totaal mono- en disachariden.

viii. Cognac en brandy bevat 0% toegevoegde suikers van totaal mono- en

disachariden.

ix. Sterke dranken (bijv. whisky en jenever) bevatten geen toegevoegde suikers.

x. Eggnog bevat 100% toegevoegde suikers van totaal mono- en disachariden.

h. Rijstdrank (nevocode 2433) bevat geen toegevoegde suikers.

3) Brood8

a. Brood- en broodproducten bevatten een verwaarloosbare hoeveelheid toegevoegde

suikers. Daarom wordt verondersteld dat de volgende broodproducten geen

toegevoegde suikers bevatten:

i. Alle brood en broodproducten die geen mono- en disachariden bevatten.

ii. Droge crackers en knäckebröd (Cracottes) met totaal suiker < 6g/100g.

iii. Droog brood en droge broodjes met totaal mono- en disachariden <

6g/100g.

iv. Deeg.

v. Bladerdeeg.

b. Toegevoegde suikers in broodproducten met vruchten worden berekend door

suikergehalte van het broodproduct minus:

i. De van nature aanwezige suikers in de vruchten die zijn toegevoegd aan het

product.

© Wageningen University and Research Centre 10

ii. Toegevoegde suikers in rozijnenbrood (10 g rozijnen in 100g brood) = totaal

mono- en disachariden minus de van nature aanwezige suiker in rozijnen

(6.5g/10g) minus mono- en disachariden die van nature voorkomen in

witbrood (3.06g/90g).

iii. Toegevoegde suikers in krentenbrood (20 g krenten in 100g brood)= totaal

mono- en disachariden minus de van nature voorkomende suiker in

gedroogde krenten (15g/20g) minus mono- en disachariden die van nature

voorkomen in witbrood (1.52g/80g).

c. Het gehalte aan toegevoegde suikers in broodproducten met een hoog mono- en

disachariden gehalte (> 6 g/100g) en ‘niet-natuurlijke’ broodproducten worden

verondersteld gelijk te zijn aan totaal mono- en disachariden minus 2g van de van

nature aanwezige mono- en disachariden in brood.

i. Alle brood (producten) met een totaal mono- en disachariden > 6g.

ii. Biscuit beschuit, toast en knäckebröd (Cracottes) > 6g.

iii. Creamcrackers.

iv. Croissants.

v. Gezoete broodjes.

d. Andere broodproducten worden verondersteld 100% toegevoegde suikers te

bevatten.

4) Diversen

a. Zoetstoffen bevatten geen toegevoegde suikers.

b. Ongezoete cacao bevat geen toegevoegde suikers; gezoete cacao bevat 100%

toegevoegde suikers van totaal mono- en disachariden15.

c. Marmite bevat 0% toegevoegde suikers van in totaal mono- en disachariden15.

d. Azijn bevat 0% toegevoegde suikers van in totaal mono- en disachariden15.

e. Tartex bevat 0% toegevoegde suikers van totaal mono- en disachariden18.

5) Fruit8

a. Fruit bevat geen toegevoegde suikers, alleen van nature aanwezige mono- en

disachariden in het geval van:

i. Vers fruit.

ii. Gekookte, gedroogde of uitgelekte vruchten.

iii. Vruchten in blik in hun eigen sap.

iv. Fruitconcentraten (bijv. diksap).

v. Fruit- en groentensalades, bijvoorbeeld appelsalade.

© Wageningen University and Research Centre 11

b. Toegevoegde suikers in vruchten in blik op siroop worden berekend door de totale

mono-disachariden minus de mono- en disachariden van een soortgelijk product

"zonder toegevoegde suikers":

i. Abrikozen, ananas, frambozen, peren, perziken, aardbeien, bosbessen,

meloen, pruimen: 6.6/100g.

ii. Sap, kersen, fruitcocktail: 8.3/100g.

iii. Mandarijn: 4.9/100g.

iv. Gember bevat van nature een te verwaarlozen hoeveelheid mono- en

disachariden, er wordt verondersteld dat gember 100% toegevoegde suikers

bevat.

v. Gekonfijte vruchten wordt berekend door totaal mono- en disachariden

minus de van nature aanwezige mono- en disachariden in vers fruit.

1. Dadels: totaal mono- en disachariden minus totaal mono- en

disachariden in gedroogde dadels (=63.9g/100g)15.

c. Van sauzen, puree en compote gebaseerd op fruit wordt aangenomen dat 40% van

totaal suikers is toegevoegd, appelmoes zonder toegevoegde suikers wordt gebruikt

als referentie.

6) Gebakjes, taarten, koekjes

a. Toegevoegde suikers in snacks worden berekend door totaal mono- en disachariden

in de snack minus de (gemiddelde) van nature aanwezige mono- en disachariden in

soortgelijke producten (die geen toegevoegde suikers aangeven) .

i. Melkchocolade wordt berekend door totaal mono- en disachariden minus

0.02g/kcal van nature aanwezige mono- en disachariden (melkchocolade

zonder toegevoegde suikers als referentie).

ii. Pure chocolade wordt berekend door totaal mono- en disachariden minus

0.001g/kcal van nature aanwezige mono- en disachariden (pure chocolade

zonder toegevoegde suikers als referentie).

iii. Koek wordt berekend door totaal mono- en disachariden minus 4,4g/100g

van nature aanwezige suikers (totaal suikers in koekje zonder toegevoegde

suikers als referentie).

iv. Biscuit wordt berekend door totaal mono- en disachariden minus 5g/100g

van nature aanwezige mono- en disachariden in gezouten biscuits.

v. Noten en zaden (gewoon of gezouten) bevatten geen toegevoegde suikers.

© Wageningen University and Research Centre 12

vi. Ontbijtkoek bevat 90% toegevoegde suikers van totaal mono- en

disachariden.

vii. Mueslireep bevat 90% toegevoegde suikers van totaal mono- en disachariden.

b. Toegevoegde suikers in snacks worden geschat met een percentage van soortgelijke

referentieproducten te nemen:

i. Snoep met chocoladelaagje (85%), Brownies (85%), Milkshakes (70%), donuts

(95%), pannenkoeken (82%), Pizza, gemiddeld (18%), Toffee (75%), Caramel,

gemiddeld (72%), Wafels, gemiddeld (91%), gebak met appels(78%),

zandkoekjes (95%), cake (97%), Deens gebak gemiddelde (80%), Muffins

(77%), schuimbaton (100%), stroopwafel (81%), baklava (100%) (zie Bijlage

1).

c. Snacks met fruit- of melkvulling worden berekend door:

i. Totaal mono- en disachariden minus de van nature aanwezige mono- en

disachariden in vruchten of vullingen: Watergruwel Bessola bevat 6,4g/100

toegevoegde suikers (totaal suiker - 7.5g van nature aanwezige suikers (10%

krenten)).

1. Bananensoes bevat 92% toegevoegde suikers van totaal mono- en

disachariden.

ii. Als de hoeveelheid van nature voorkomende suikers niet bekend is, wordt de

hoeveelheid toegevoegde suikers geschat op 90% van totaal mono- en

disachariden, bijvoorbeeld fruitbiscuit bevat 28.3g/100 toegevoegde suikers.

d. Lightproducten bevatten geen toegevoegde suikers.

e. Taarten en vlaaien:

i. Vlaaien met vruchten (nevocode 486, 2570, 2776) bevatten 38% toegevoegde

suikers van totaal mono- en disachariden (zie Bijlage 1).

1. Vruchtenvlaai met pudding (nevocode 1478) bevat 10.6g/100

toegevoegde suikers (recept).

ii. Andere taarten bevatten 92% toegevoegde suikers (vergelijkbaar met cake

(nevocode 253)).

iii. Vlaaibodem bevat 92% toegevoegde suikers (zie Bijlage 1).

iv. Appeltaart met noten bevat 41% toegevoegde suikers, kwarktaart bevat 89%

toegevoegde suikers en slagroomtaart 74% toegevoegde suikers.

7) Granen en ontbijtproducten8

a. ‘Gewoon’ meel, vlokken en granen bevatten geen toegevoegde suikers.

© Wageningen University and Research Centre 13

b. Meelmixen, pannenkoekenmix, bindmiddelen en zelfrijzend bakmeel worden

verondersteld geen toegevoegde suikers te bevatten, met uitzondering van:

i. Bakmix glutenvrij (nevocode 1350, 1351) bevat 100% toegevoegde suikers

van totaal mono- en disachariden.

ii. Custardpoeder bevat 100% toegevoegde suikers van totaal mono- en

disachariden.

c. Ontbijtgranen en ontbijtproducten wordt geschat op basis van:

i. Totaal mono- en disachariden minus de van nature aanwezige mono- en

disachariden uit gedroogde vruchten.

ii. Wanneer geen gehalte toegevoegde suikers bekend is, wordt het geschat als

totaal mono- en disachariden minus 1g/100g van nature aanwezige mono- en

disachariden in granen.

iii. Totaal mono- en disachariden minus de van nature aanwezige mono- en

disachariden, met een maximum van 100%. Bijvoorbeeld Fruit & Fibre heeft

max. 5% toegevoegde suikers als het 70% tarwe en 25% gedroogde vruchten

en noten bevat (Kellogg’s Fruit & Fibre).

iv. Totaal mono- en disachariden minus totaal mono- en disachariden van

producten zonder toegevoegde suikers ('light' producten).

d. Cornflakes bevatten gemiddeld 88% toegevoegde suikers van totaal mono- en

disachariden.

e. Verwerkte granen en zaden zonder melk of fruit worden verondersteld totaal mono-

en disachariden minus 1g/100 van de van nature aanwezige mono- en disachariden

(gemiddelde van granen) aan toegevoegde suikers te bevatten.

8) Groenten8

a. Vers, gekookt, gebakken, ingeblikt, gepekeld, gedroogd en uitgelekte groenten zonder

sauzen of vullingen bevatten geen toegevoegde suikers, met uitzondering van:

i. Rode bieten in glas bevat 27% toegevoegde suikers van totaal mono- en

disachariden.

ii. Toegevoegde suikers in rodekool worden berekend door totaal mono- en

disachariden minus natuurlijke suikers in rode kool (3.0/100g).

iii. Witte kool (gestoofd in roux) bevat 32% toegevoegde suikers van totaal

mono- en disachariden.

© Wageningen University and Research Centre 14

b. Toegevoegde suikers in ingemaakte groenten worden berekend door totaal mono- en

disachariden minus de van nature aanwezige mono- en disachariden van een

referentieproduct zonder toegevoegde suikers.

i. Zoetzure ingemaakte groente bevat 24% toegevoegde suikers van totaal

mono- en disachariden, bijv. augurken zoet/zuur in glas bevat 0,9 g

toegevoegde suikers per 100g.

ii. Zuur ingemaakte groente bevat 14% toegevoegde suikers van totaal mono- en

disachariden, bijv. augurken zuur in glas bevat 0,2g/100g toegevoegde suikers.

iii. Zuurkool bevat geen toegevoegde suikers.

c. Van ingeblikte tomaten (puree, pasta, concentraat) wordt aangenomen dat er geen

suikers zijn toegevoegd.

d. Rabarbermoes (nevocode 538) bevat 97% toegevoegde suikers van totaal mono- en

disachariden.

9) Hartig broodbeleg8

a. Standaard pindakaas bevat geen toegevoegde suikers.

i. Pindakaas light en pindakaas driekwart wordt berekend door totaal mono- en

disachariden minus de hoeveelheid suikers in standaard pindakaas.

b. Sandwichspread bevat 100% toegevoegde suikers van totaal mono- en disachariden.

10) Kaas8

a. Gewone kaas en kaasproducten bevatten geen toegevoegde suikers.

11) Kruiden en specerijen

a. Mosterd bevat 100% toegevoegde suikers van totaal mono- en disachariden8.

b. Sambal en garnalenpasta bevatten geen toegevoegde suikers.

c. Alle kruidenmixen evenals bouillonblokjes worden verondersteld 100% toegevoegde

suikers van totaal mono- en disachariden te bevatten.

12) Melk en melkproducten8

a. ‘Gewone’ melk en melkproducten zonder vermelding van toegevoegde suikers

bevatten geen toegevoegde suikers.

b. Melkproducten met vruchten, smaak of verrijkt worden berekend door totaal mono-

en disachariden minus mono- en disachariden uit gewone melk.

i. Als er geen vergelijkbaar referentieproduct beschikbaar is, wordt

verondersteld dat het product 100% toegevoegde suikers bevat.

ii. Milkshake bevat 70% toegevoegde suikers van totaal mono- en disachariden.

© Wageningen University and Research Centre 15

iii. Gecondenseerde melk bevat 41,5% (volle melk) of 43,9% (magere melk)

toegevoegde suikers19.

c. Melkpoeder

i. Creamer bevat 100% toegevoegde suikers van totaal mono- en disachariden.

ii. Melkpoeder bevat geen toegevoegde suikers15.

d. IJs op waterbasis

i. Festini-ijs bevat 80% toegevoegde suikers van totaal mono- en disachariden.

ii. Waterijs bevat 100% toegevoegde suikers van totaal mono- en disachariden.

e. Light melkproducten bevatten geen toegevoegde suikers20.

f. IJskoffie bevat 94% toegevoegde suikers van totaal mono- en disachariden.

13) Noten en zaden en snacks8

a. Gewone noten en zaden (ongeroosterd, ongezoet, ongezouten) bevatten geen

toegevoegde suikers.

b. Gezoete geroosterde noten en zaden bevat 100% toegevoegde suikers van totaal

mono- en disachariden.

c. Toegevoegde suikers in snacks worden berekend als totaal mono- en disachariden

minus de van nature aanwezige mono- en disachariden waarde in soortgelijke

producten zonder toegevoegde suikers:

i. Toegevoegde suikers in koekjes worden berekend door totaal mono- en

disachariden minus de van nature aanwezige mono- en disachariden in

gezouten koekjes (5g/100g).

d. Hartige snacks bevatten geen toegevoegde suikers (bv. chips):

i. Kroepoek bevat 3.5g/100g toegevoegde suikers.

ii. Gefrituurde snacks (Bamibal / frikandel / kroket) bevaten 100% toegevoegde

suikers van totaal mono- en disachariden.

iii. Shoarmarol (nevocode 2550) bevat 100% toegevoegde suikers van totaal

mono- en disachariden.

e. Belegde broodjes bevatten 50% toegevoegde suikers van totaal mono- en

disachariden.

f. Van hartig broodbeleg (bv. vissalade) wordt aangenomen dat het 100% toegevoegde

suikers van totaal mono- en disachariden bevat.

14) Peulvruchten8

a. Gewone peulvruchten bevatten geen toegevoegde suikers.

i. Bonen in tomatensaus bevat 1.2g/100g toegevoegde suikers.

© Wageningen University and Research Centre 16

15) Samengestelde gerechten8

a. Van samengestelde gerechten wordt aangenomen dat 100% van totaal mono- en

disachariden is toegevoegd.

i. Pasta met bolognaisesaus bevat 45% toegevoegde suikers van totaal mono- en

disachariden.

ii. Pizzabodem bevat 18% toegevoegde suikers van totaal mono- en

disachariden.

b. Pannenkoeken bevatten geen toegevoegde suikers.

c. Gerechten zonder saus of vulling worden verondersteld 100% toegevoegde suikers

van totaal mono- en disachariden te bevatten.

d. Babyvoeding bevat geen toegevoegde suikers.

16) Soepen8

a. Bouillonblok bevat 100% toegevoegde suikers van totaal mono- en disachariden.

b. Roomsoepen bevatten 84% toegevoegde suikers van totaal mono- en disachariden.

c. Overige soepen bevatten 100% toegevoegde suikers van totaal mono- en

disachariden.

17) Soja en vegetarische producten8

a. Geconserveerde sauzen bevatten 100% toegevoegde suikers van totaal mono- en

disachariden.

b. Valessproducten bevatten 100% toegevoegde suikers van totaal mono- en

disachariden21.

c. Vegetarische producten zonder toevoegingen als kaas bevatten geen toegevoegde

suikers22.

i. Tivall hamburgers bevatten 1.5/100g toegevoegde suikers.

ii. Tivall worstjes bevatten 0.5/100g toegevoegde suikers.

d. Vegetarische producten met toevoegingen als kaas worden berekend door totaal

mono- en disachariden minus de van nature aanwezige mono- en disachariden uit

soortgelijke product zonder toevoegingen.

e. Soja

i. Sojameel bevat geen toegevoegde suikers15.

ii. Miso bevat geen toegevoegde suikers15.

iii. Sojamelk naturel (nevocode 1602, 1381, 1510) bevat geen toegevoegde

suikers23.

© Wageningen University and Research Centre 17

iv. Desserts bevatten 100% toegevoegde suikers van totaal mono- en

disachariden23.

18) Suiker, snoep, en zoet beleg8

a. Toegevoegde suikers in snoepjes worden berekend door totaal mono- en disachariden

minus de van nature aanwezige mono- en disachariden van producten zonder

toegevoegde suikers (bijvoorbeeld chocolade, kokosbrood):

i. Toegevoegde suikers in jam en marmelade worden berekend door totaal

mono- en disachariden minus de van nature aanwezige mono- en disachariden

in jam zonder toegevoegde suikers(6 g/100).

b. Tafelsuiker, honing, stroop, zoete chocopasta, en zoete toppings worden aangenomen

100% toegevoegde suikers van totaal mono- en disachariden te bevatten.

i. Hazelnootpasta bevat 92% toegevoegde suikers van totaal mono- en

disachariden.

c. Alle snoep en bonbons bevatten 100% toegevoegde suikers van totaal mono- en

disachariden15.

i. Marsepein bevat 95% toegevoegde suikers van totaal mono- en

disachariden15.

ii. Toffee en caramel bevat 75% toegevoegde suikers van totaal mono- en

disachariden.

d. Fruitsauzen zoals chutney en piccalilly bevatten 90% toegevoegde suikers van totaal

mono- en disachariden.

e. Sauzen op waterbasis (behalve ketchup) zonder groenten of fruit worden

verondersteld 100% toegevoegde suikers van totaal mono- en disachariden te

bevatten, bijv. worcestershiresaus, chocoladesaus, currysaus.

19) Vetten, oliën en hartige sauzen8

a. Vetten en oliën bevatten 100% toegevoegde suiker van het totaal mono- en

disachariden.

b. Witte sauzen:

i. Mayonaise bevat 57% toegevoegde suikers van totaal mono- en disachariden.

ii. Yoghurtdressing bevat 97% toegevoegde suikers van totaal mono- en

disachariden.

iii. Andere sauzen zoals dressings olie / azijn bevatten 100% toegevoegde suikers

van totaal mono- en disachariden.

c. Overige sauzen:

© Wageningen University and Research Centre 18

i. Kerrie (100%), BBQ (76%), geconserveerde sauzen (100%), satesaus (100%),

jus (100%), en zoetzure saus (99%).

d. Sauzen op basis van groente en fruit:

i. Ketchup bevat 85% toegevoegde suikers van totaal mono- en disachariden.

ii. Tomatensaus bevat 80% toegevoegde suikers van totaal mono- en

disachariden.

iii. Pesto bevat 1.8/100g toegevoegde suikers van totaal mono- en disachariden.

e. Roux en saus op basis van melk en bloem bevatten geen toegevoegde suikers.

20) Vis8

a. Van verse, gekookte en ingeblikte vis wordt aangenomen dat het geen toegevoegde

suikers bevat.

b. Verwerkte vis met sauzen, paneerlagen, en vullingen bevatten 100% toegevoegde

suikers van totaal mono- en disachariden.

21) Vlees8

a. Onbewerkt vlees en gevogelte bevatten geen toegevoegde suikers.

b. Bewerkt vlees (bijvoorbeeld gepaneerd) dat mono- en disachariden bevatten wordt

aangenomen dat deze voor 100% zijn toegevoegd.

3.3 Voedselconsumptiepeiling – Basisgegevensverzameling 2007-2010

De VCP 2007 – 2010 is uitgevoerd door het Rijksinstituut voor Volksgezondheid en Milieu

(RIVM), Bilthoven onder kinderen en volwassenen in de leeftijd van 7 tot 69 jaar met als

voornaamste doel inzicht te verkrijgen in de voeding van Nederlandse kinderen en volwassenen.

De gegevens zijn van maart 2007 tot april 2010 verzameld met een leeftijdsspecifieke algemene

vragenlijst en twee niet-opeenvolgende 24-uurs recalls. De studiepopulatie was representatief met

betrekking tot leeftijd en geslacht binnen elke leeftijdscategorie, regio en urbanisatiegraad.

Exclusiecriteria waren vrouwen die zwanger waren of borstvoeding gaven, geïnstitutionaliseerde

personen en personen die de Nederlandse taal onvoldoende machtig waren. In totaal zijn 5502

personen uitgenodigd waarvan 3819 personen zijn onderzocht24. Voor het huidige onderzoek zijn

2 personen uitgesloten die op één van de twee onderzoeksdagen geen inneming rapporteerden.

De totale studiepopulatie bedroeg hiermee n=3817.

Voor alle deelnemers zijn twee 24-uurs recalls telefonisch afgenomen met een interval van 2 tot 6

weken en verspreid over alle dagen van de week en de seizoenen. De voeding van zondag tot

© Wageningen University and Research Centre 19

vrijdag is op de volgende dag nagevraagd; zaterdagen werden op de volgende maandag

nagevraagd. De voeding werd nagevraagd met het computergestuurde interviewprogramma

EPIC-SOFT. De voedselconsumptiedata zijn gekoppeld aan de NEVO-tabel uit 201114.

3.4 Statistische analyses

De tabel met toegevoegde suikers is gekoppeld aan de gegevens van de VCP 2007-2010. De

gemiddelde inneming van koolhydraten en suikers over de twee onderzoeksdagen is berekend in

gram per dag (g/d). Uit de gemiddelde inneming van koolhydraten en suikers over de twee

onderzoeksdagen is vervolgens met de Multiple Source Method (MSM) de gebruikelijke

dagelijkse inneming voor alle personen geschat25, 26. De MSM methode is een statistisch model

ontwikkeld om op basis van een kortetermijnmeting zoals de 24-uurs recall de gebruikelijke

inneming te berekenen. In dit statistisch model wordt de gebruikelijke inneming geschat op basis

van de kans dat een persoon op een willekeurige dag het nutriënt of voedingsmiddel consumeert

en de gebruikelijke hoeveelheid (portiegrootte) op een ‘consumptiedag’. Voor de inneming van

nutriënten is hierbij uitgegaan dat alle personen gebruikers (‘habitual consumers’) zijn. De

analyses per voedselgroep en eetmoment zijn gebaseerd op de gemiddelde inneming over de twee

onderzoeksdagen. De voedselgroepen zijn ingedeeld op basis van de EPIC-SOFT-classificatie,

een overzicht hiervan is opgenomen in Bijlage 2. Op de VCP-website is een lijst van de NEVO-

codes in de EPIC-SOFT-classificatie gepubliceerd27.

Alle resultaten zijn gewogen voor sociaal-demografische kenmerken, dag van de week en seizoen

van de datacollectie met als doel uitkomsten te verkrijgen die representatief zijn voor de

Nederlandse bevolking en alle dagen van het jaar. Deze weegfactoren zijn herleid uit de

Nederlandse censusdata uit 2008, verkregen via het Centraal Bureau voor de Statistiek.

© Wageningen University and Research Centre 20

4 Resultaten

4.1 Inneming van energie en macronutriënten

Tabel 4.1.1. geeft de gebruikelijke inneming van energie en macronutriënten als

energiepercentages (energie-%) weer. Mannen en vrouwen en alle leeftijdsgroepen haalden de

meeste energie uit koolhydraten, gemiddeld 45 energie-%. De hoeveelheid energie uit

koolhydraten was 8 tot 10 energie-% hoger onder jongeren dan bij ouderen.

Tabel 4.1.1. Gebruikelijke inneming van energie en macronutriënten (g/d; gemiddelde ±

standaarddeviatie).

 Energie Vet Eiwit Koolhydraten

 N Kcal En% En% En% Mediaan P25 P75

Gehele bevolking 3817 2268 ± 549 35 ± 5 15 ± 3 45 ± 6 249 210 298

Mannen

7-8 jaar 153 2039 ± 208 33 ± 3 13 ± 1 52 ± 3 262 233 291

9-13 jaar 351 2278 ± 267 34 ± 3 13 ± 1 50 ± 3 281 245 323

14-18 jaar 352 2589 ± 386 34 ± 3 14 ± 1 49 ± 3 309 270 366

19-50 jaar 703 2606 ± 703 34 ± 5 14 ± 3 45 ± 7 284 238 344

51-69 jaar 351 2393 ± 595 35 ± 5 16 ± 3 42 ± 7 248 206 287

Vrouwen

7-8 jaar 151 1960 ± 168 34 ± 3 13 ± 1 51 ± 3 248 222 274

9-13 jaar 352 2098 ± 204 35 ± 3 13 ± 1 50 ± 3 259 233 295

14-18 jaar 354 2080 ± 250 34 ± 3 14 ± 1 49 ± 3 254 222 287

19-50 jaar 698 2051 ± 529 35 ± 6 15 ± 3 46 ± 7 232 198 267

51-69 jaar 352 1960 ± 533 35 ± 5 16 ± 4 43 ± 8 205 176 242

N.B. Percentages tellen niet op tot 100%, omdat voedingsvezel en alcohol ook energie leveren.

4.2 Inneming toegevoegde suikers

Tabel 4.2.1. geeft de gebruikelijke inneming van toegevoegde suikers weer. De gemiddelde

hoeveelheid energie uit toegevoegde suikers bedroeg 12 energie-%. Mannen hadden gemiddeld

een hogere inneming dan vrouwen en jongeren hoger dan de ouderen. De hoogste inneming

onder mannen was in de leeftijdscategorie van 14 tot 18 met een mediane inneming van 100 g/d.

© Wageningen University and Research Centre 21

Bij vrouwen was dit onder meisjes van 9 tot 13 jaar met een mediane inneming van 90 g/d. Iets

meer dan de helft van alle geconsumeerde mono- en disachariden was toegevoegd, te weten 55%.

Tabel 4.2.2. laat de gebruikelijke dagelijkse inneming in g/d en de gemiddelde jaarlijkse inneming

in kg zien. Deze lag voor de gehele bevolking op gemiddeld 71 g/d ofwel 26 kg/jaar. Tabel

4.2.3. laat de dagelijkse en jaarlijkse inneming van totaal koolhydraten, totaal mono- en

disachariden, sacharose en toegevoegde suikers zien.

Figuur 4.2.1. laat de verdeling van de inneming van toegevoegde suikers in de bevolking zien.

De mediane inneming bedroeg 64 g/d; de inneming was iets rechts-scheef verdeeld.

Tabel 4.2.1. Gebruikelijke inneming van toegevoegde suikers (g/d; gemiddelde ± SD).

 N Mediaan P25 P75 En% %koolhydraten % mono- en

disachariden

Kcal

Gehele

bevolking

3817 64 40 93 12 ± 6 26 ± 10 55 ± 16 282 ± 162

Mannen

 7-8 jaar 153 87 72 110 18 ± 3 35 ± 5 66 ± 6 374 ± 70

 9-13 jaar 351 97 74 122 17 ± 3 34 ± 5 66 ± 7 401 ± 95

 14-18 jaar 352 100 76 132 16 ± 4 33 ± 6 66 ± 9 424 ± 118

 19-50 jaar 703 74 45 109 12 ± 7 27 ± 13 58 ± 21 325 ± 226

 50-69 jaar 351 53 36 76 10 ± 5 23 ± 11 51 ± 18 232 ± 150

Vrouwen

 7-8 jaar 151 83 70 103 18 ± 3 34 ± 5 64 ± 7 345 ± 64

 9-13 jaar 352 90 71 111 18 ± 3 35 ± 5 65 ± 7 369 ± 77

 14-18 jaar 354 75 55 99 15 ± 3 30 ± 6 61 ± 9 317 ± 88

 19-50 jaar 698 57 36 82 12 ± 7 26 ± 12 54 ± 19 254 ± 173

 50-69 jaar 352 42 28 57 9 ± 5 21 ± 10 45 ± 18 184 ± 118

© Wageningen University and Research Centre 22

Tabel 4.2.2. Gebruikelijke dagelijkse (g) en jaarlijkse (kg) inneming toegevoegde suikers.

 N Dagelijkse consumptie (g)

(gemiddelde ± SD)

Jaarlijkse consumptie (kg)

(gemiddelde ± SD)

Gehele bevolking 3817 71 ± 40 26 ± 15

Mannen

 7-8 jaar 153 94 ± 18 34 ± 6

 9-13 jaar 351 100 ± 24 37 ± 9

 14-18 jaar 352 106 ± 29 39 ± 11

 19-50 jaar 703 81 ± 57 30 ± 21

 51-69 jaar 351 58 ± 38 21 ± 14

Vrouwen

 7-8 jaar 151 86 ± 16 32 ± 6

 9-13 jaar 351 92 ± 19 34 ± 7

 14-18 jaar 354 79 ± 22 29 ± 8.0

 19-50 jaar 698 63 ± 43 23 ± 16

 51-69 jaar 352 45 ± 29 17 ± 11

Tabel 4.2.3. Gebruikelijke dagelijkse (g) en jaarlijkse (kg) inneming totaal koolhydraten, mono-

en disachariden, sacharose en toegevoegde suikers.

 Dagelijkse consumptie (g)

(gemiddelde ± SD)

Jaarlijkse consumptie (kg)

(gemiddelde ± SD)

Totaal koolhydraten 256 ± 70 94 ± 25

Totaal mono- en disachariden 122 ± 36 44 ± 17

Sacharose 65 ± 33 24 ± 12

Toegevoegde suikers 71 ± 40 26 ± 15

© Wageningen University and Research Centre 23

Figuur 4.2.1. Histogram van gebruikelijke inneming van toegevoegde suikers.

4.3 Vergelijking met aanbevelingen

Hoewel er onvoldoende wetenschappelijk bewijs is om een bovengrens te stellen, adviseert het

Institute of Medicine minder van 25 energie-% toegevoegde suikers te consumeren9 en de

Gezondheidsraad minder dan 20 energie-%10. Bij een hogere inneming zou de

micronutriëntenvoorziening namelijk in gevaar kunnen komen. Ook de EFSA stelt geen

bovengrens, maar noemt 20 en 25 energie-% in relatie tot mogelijke ongunstige effecten6.

Tabel 4.3.1 laat de percentages van de bevolking zien die meer of minder dan 20 en 25 energie-

% toegevoegde suikers innemen. Het overgrote deel van de bevolking had een inneming onder

de 20 energie-%, te weten 83%. Het percentage dat 20 energie-% of meer aan toegevoegde

suikers consumeerde was het hoogst onder jongeren (33% van de jongens van 7-8 jaar en 32%

van de meisjes van 9-13 jaar) en nam af met de leeftijd. Er was maar een klein deel van de

populatie dat meer dan 25 energie-% aan toegevoegde suikers consumeerde, namelijk 4%.

© Wageningen University and Research Centre 24

Tabel 4.3.1. Percentages van de bevolking met een gebruikelijke inneming van meer of minder

dan 20 en 25 energie-% toegevoegde suikers.

 N <20 en% ≥20 en% <25 en% ≥25 en%

Gehele bevolking 3817 83 17 96 4

Mannen

 7-8 jaar 153 67 33 91 9

 9-13 jaar 351 69 31 90 10

 14-18 jaar 352 73 27 94 6

 19-50 jaar 703 87 13 96 4

 51-69 jaar 351 98 2 100 0

Vrouwen

 7-8 jaar 151 74 27 93 7

 9-13 jaar 351 68 32 93 7

 14-18 jaar 354 81 19 97 3

 19-50 jaar 698 89 11 97 3

 51-69 jaar 352 99 1 99 1

© Wageningen University and Research Centre 25

4.4 Bijdrage van voedingsmiddelen aan inneming toegevoegde suikers

Figuur 4.4.1. – 4.4.4. laat de bijdrage van voedselgroepen aan de inneming van toegevoegde

suikers zien voor mannen en vrouwen van 7-18 en van 19-69 jaar. Bij jongens van 7-18 jaar was

frisdrank (30%) veruit de belangrijkste bron, gevolgd door zuivelproducten (12%), cake en koek

(10%) chocolade (10%) (Figuur 4.4.1.). Bij mannen van 19-69 jaar leverde frisdrank ook de

hoogste bijdrage (26%), gevolgd door suiker, honing, jam (15%) (Figuur 4.4.2.).

Bij meisjes van 7-18 vormde frisdrank met 26% ook de grootste bron van toegevoegde suikers,

gevolgd door cake en koek (12%) en zuivelproducten (12%) (Figuur 4.4.3.). Bij vrouwen van 19-

69 jaar leverde frisdrank de hoogste bijdrage met 18%, gevolgd door cake en koek (16%) (Figuur

4.4.4.).

Figuur 4.4.1. Gemiddelde bijdrage (%) van voedselgroepen aan inneming toegevoegde suikers –

Jongens 7-18 jaar

© Wageningen University and Research Centre 26

Figuur 4.4.2. Gemiddelde bijdrage (%) van voedselgroepen aan inneming toegevoegde suikers –

Mannen 19-69 jaar

© Wageningen University and Research Centre 27

Figuur 4.4.3. Gemiddelde bijdrage (%) van voedselgroepen aan inneming toegevoegde suikers –

Meisjes 7-18 jaar

© Wageningen University and Research Centre 28

Figuur 4.4.4. Gemiddelde bijdrage (%) van voedselgroepen aan inneming toegevoegde suikers –

Vrouwen 19-69 jaar

© Wageningen University and Research Centre 29

5 Discussie

5.1 Samenvatting resultaten

De resultaten van dit onderzoek tonen aan dat de gemiddelde inneming van toegevoegde suikers

in Nederlandse bevolking 71 gram per dag bedraagt, ofwel 26 kg per jaar, en hiermee 12% van de

totale energie-inneming levert. De mediaan ligt op 64 g/d. Gemiddeld vormen toegevoegde

suikers 55% van de inneming van totaal mono- en disachariden. De inneming was onder mannen

het hoogst in de leeftijdscategorie 14-18 jaar (gemiddeld 106 g/d, mediaan 100 g/d) en bij meisjes

in de leeftijdscategorie 9-13 jaar (gemiddeld 92 g/d, mediaan 90 g/d). Frisdrank vormde de

grootste bron van toegevoegde suikers bij mannen en vrouwen in alle leeftijdscategorieën.

Daarnaast leverden cake en koek, zuivelproducten, chocolade, en suiker, honing, jam een

belangrijke bijdrage.

5.2 Methoden

Een belangrijk aandachtspunt van het huidige onderzoek is de definitie van toegevoegde suikers.

Het definiëren is lastig, omdat van nature aanwezige suikers en toegevoegde suikers hetzelfde zijn

in chemische structuur en verwerking door het menselijk lichaam28. Er zijn verschillende

definities in gebruik die elk verschillende aannames maken. Wij hebben ervoor gekozen een

nieuwe definitie op te stellen, zodat alle productcategorieën werden meegenomen.

Tevens is de schatting van de hoeveelheid toegevoegde suikers per product een discussiepunt. De

levensmiddelenproductie is een dynamisch proces en de exacte samenstelling van de producten

beschikbaar voor de consument verandert voortdurend. Voor veel producten ontbrak informatie

van het exacte recept, en de precieze hoeveelheid toegevoegde suikers. Voor deze producten

hebben we de hoeveelheid toegevoegde suikers geschat op basis van de criteria van het Choices

programma8, veelgebruikte recepten door bijvoorbeeld NEVO, informatie op verpakkingen en

overname van vergelijkbare producten waar meer informatie voor aanwezig was. Daarnaast

hebben we gebruik gemaakt van de Deense voedingsmiddelentabel, die informatie bevat over

toegevoegde suikers15. Als er geen tot weinig informatie beschikbaar was, hebben we de

hoeveelheid toegevoegde suikers geschat door de hoeveelheid mono- en disachariden die van

nature voorkwamen (op basis van een gelijk product zonder toegevoegde suikers), af te trekken

van het totaal aantal mono- en disachariden. Dit is dus een maximale schatting van de

© Wageningen University and Research Centre 30

hoeveelheid toegevoegde suikers. Hoewel we veel tijd en aandacht hebben besteed aan het

opstellen van de tabel, kunnen we echter niet uitsluiten dat voor sommige producten de

hoeveelheid toegevoegde suikers is over- dan wel onderschat.

In de VCP is de voeding nagevraagd door middel van twee 24-uurs recalls. Deze methode heeft

als voordeel dat de inneming op die dagen nauwkeurig kan worden geschat. Een nadeel is echter

dat de dag-tot-dag variatie hoog kan zijn. Daarom is op basis van deze gegevens de gebruikelijke

inneming geschat met behulp van de MSM-methode. Deze methode is ontwikkeld speciaal om

op basis van een korte-termijnmeting zoals de 24-uurs recall een gebruikelijke inneming te

schatten25, 26. In een validatiestudie is aangetoond dat met een voldoende grote

onderzoekspopulatie, de MSM-methode goed presteerde29. Het was helaas niet mogelijk om op

basis van additionele consumptiedata zoals een voedselfrequentievragenlijst de kans te berekenen

dat een persoon wel of geen gebruiker van toegevoegde suikers was, daarom hebben we deze

geschat op 100%. Dit is een aanname. Het voordeel van de methode is echter wel dat we nu een

betere schatting hebben van de spreiding in inneming.

5.3 Vergelijking met de literatuur

Tijdens de VCP 1997/1998 was de gemiddelde inneming van toegevoegde suikers onder de hele

bevolking onder 75 jaar 65 g/d30; onder volwassenen van 19-50 jaar was de gemiddelde inneming

67 g/d (12 energie-%)31. Dit is vergelijkbaar met de gemiddelde inneming van 71 g/d (12 energie-

%) toegevoegde suikers door de gehele bevolking in de VCP 2007-2010. Dit suggereert dat de

gemiddelde inneming de afgelopen 15 jaar gelijk is gebleven. Echter, de VCP werd destijds

uitgevoerd met een andere methode en men gebruikte een andere definitie van toegevoegde

suikers, namelijk de som van sacharose, glucose en fructose die door de consument of fabrikant

aan een voedingsmiddel of gerecht is toegevoegd31. Vanwege deze methodologische verschillen

tussen de verschillende Voedselconsumptiepeilingen is een trendanalyse in Nederland op dit

moment niet mogelijk.

In de Verenigde Staten dateert de meest recente schatting van de inneming van toegevoegde

suikers uit de periode 2007-2008 van de National Health and Nutrition Examination Survey

(NHANES), in een representatieve steekproef (n=8435) onder de bevolking van 2 jaar en ouder.

Toegevoegde suikers waren hier berekend met de definitie van de USDA. De gemiddelde

inneming in de gehele bevolking bedroeg toen 76.7 g/d, ofwel 14.6 energie-%32. De procentuele

bijdrage aan energie was het hoogst bij jongeren van 6-11 en 12-17 jaar, met respectievelijk 83.6

© Wageningen University and Research Centre 31

g/d (17.0 energie-%) en 89.9 g/d (17.3 energie-%). De absolute innames zijn redelijk

vergelijkbaar met die uit ons onderzoek, al was de consumptie in energie-% hoger in de

Verenigde Staten (gemiddelde energie-%:15 versus 12). De consumptie van toegevoegde suikers

door jongeren was vergelijkbaar met onze onderzoeksresultaten. Overigens bleek in dit

onderzoek de consumptie van toegevoegde suikers te zijn gedaald: in 1999-2000 was de absolute

inneming gemiddeld 110 g/d, ten opzichte van gemiddeld 76.7 g/d in 2007-2008. De energie-

inneming uit toegevoegde suikers daalde van 18.1 energie-% in 1999-2000 tot 14.6 energie-% in

2007-2008. Deze daling wordt voornamelijk toegeschreven aan een daling in het gebruik van

suikerhoudende frisdranken: de inneming van toegevoegde suikers uit frisdrank daalde in deze

periode van gemiddeld 37.4 g/d naar 22.8 g/d32.

De Canadese 2004 National Survey rapporteerde een gemiddelde consumptie van toegevoegde

suikers van 11 energie-% of 52 g/d, waarbij de bijdrage aan energie met 14.1 energie-% het

hoogst was onder de adolescenten33. Hiermee ligt de consumptie van toegevoegde suikers in

Canada iets lager dan in Nederland. Ook in Canada lijkt er sprake te zijn van een lichte daling

tussen 1998 en 2004.

Onder 6828 deelnemers van 1.5 jaar en ouder aan de National Diet and Nutrition Survey in het

Verenigd Koninkrijk in 2008 – 2012, haalde geen enkele leeftijdscategorie de aanbeveling van

<11 energie-% aan ‘non-milk extrensic sugars’ (NMES). Extrinsieke suikers zijn suikers die geen

deel uitmaken van de celstructuur van een product; deze suikers komen voornamelijk voor in

vruchtensap en bewerkte producten. Lactose in melk is chemisch gezien een extrinsieke suiker,

maar valt dus niet onder NMES28. Suikers uit fruitsappen en –concentraten vallen bijvoorbeeld

wel onder NMES, maar niet onder onze definitie van toegevoegde suikers. In het Verenigd

Koninkrijk was de energiebijdrage van NMES in het bijzonder hoog in kinderen van 4 tot 10 jaar

en 11 tot 18 jaar: respectievelijk 14.7 en 15.6 energie-%. De voornaamste bronnen van NMES

waren niet-alcoholische dranken, graan en graanproducten, vruchtensap, suiker, conserven en

snoepgoed34.

De Zuid-Afrikaanse PURE studie, een cohortstudie onder 1233 deelnemers van 30 tot 70 jaar uit

stedelijke en landelijke gebieden in Zuid-Afrika, liet een sterke toename zien in de inneming van

toegevoegde suikers over een periode van vijf jaar3. Toegevoegde suikers waren hier gedefinieerd

als alle mono- en disachariden toegevoegd aan voedingsmiddelen en dranken tijdens de

productie, bereiding en consumptie. De voedselconsumptie werd nagevraagd met behulp van een

kwantitatieve voedselfrequentievragenlijst. De inneming van toegevoegde suikers in mannen en

© Wageningen University and Research Centre 32

vrouwen uit stedelijke en landelijke gebieden nam toe van gemiddeld 26.7 – 41.9 g/d in 2005 naar

gemiddeld 63.2 – 78.5 g/d in 2010.

5.4 Vergelijking met aanbevelingen

In 2005 stelde het Institute Of Medicine dat bij een hogere inneming dan 25 energie-%

toegevoegde suikers de micronutriëntenvoorziening van kinderen en volwassenen in gevaar zou

kunnen komen9. Het overgrote deel van de Nederlandse bevolking (minder dan 10% in elke

leeftijdscategorie) overschreed deze grens niet.

De Gezondheidsraad stelt in haar Richtlijnen goede voeding 2006, gericht aan alle personen

vanaf 12 maanden, dat er onvoldoende wetenschappelijk bewijs is om een aanvaardbare

bovengrens voor toegevoegde suikers vast te stellen10. De voorziening van essentiële

microvoedingsstoffen lijkt vanaf 20 energie-% toegevoegde suikers in gevaar te komen, met name

bij personen met een lage energie-inname. In de gehele Nederlandse bevolking viel 17% boven

deze grens; onder de jongeren van 7 tot 18 jaar had 29 tot 33% een inneming van 20 energie-%

of hoger.

Een technisch rapport uit 2002 van de WHO en de FAO adviseert een inneming van <10

energie-% vrije suikers11. De definitie van vrije suikers verschilt echter van die voor toegevoegde

suikers: bij vrije suikers worden de natuurlijke vruchtensuikers in vruchtendranken (sappen,

concentraten, siropen) ook meegenomen. De gebruikelijke inneming voor vrije suikers zal dus

hoger zijn dan die van toegevoegde suikers. Wij zullen in een volgend rapport dieper ingaan op

de definitie van vrije suikers en de naleving van de richtlijnen in Nederland.

© Wageningen University and Research Centre 33

6 Referenties

1. Moynihan PJ, Kelly SA. Effect on caries of restricting sugars intake: systematic review to
inform WHO guidelines. Journal of dental research 2014; 93(1): 8-18.
2. Te Morenga L, Mallard S, Mann J. Dietary sugars and body weight: systematic review and
meta-analyses of randomised controlled trials and cohort studies. Bmj 2013; 346: e7492.
3. Vorster HH, Kruger A, Wentzel-Viljoen E, Kruger HS, Margetts BM. Added sugar intake
in South Africa: findings from the Adult Prospective Urban and Rural Epidemiology cohort
study. The American journal of clinical nutrition 2014; 99(6): 1479-86.
4. Barclay AW, Brand-Miller J. The Australian Paradox: A Substantial Decline in Sugars
Intake over the Same Timeframe that Overweight and Obesity Have Increased. Nutrients 2011;
3(4): 491-504.
5. Bowman SA, Friday JE, Moshfegh A. MyPyramid Equivalents Database, 2.0 for USDA
Survey Foods, 2003-2004 [Online] Food Surveys Research Group. Beltsville Human Nutrition
Research Center, Agricultural Research Service, US Department of Agriculture, Beltsville, MD 2008.
6. European Food Safety Authority (EFSA). Scientific opinion on dietary reference values
for carbohydrates and dietary fibre. EFSA Journal 2010; 8(3): 1462.
7. World Health Organization (WHO). Draft guidelines on free sugars released for public
consultation, 5 March. 2014.
8. Roodenburg AJ, Popkin BM, Seidell JC. Development of international criteria for a front
of package food labelling system: the International Choices Programme. European journal of clinical
nutrition 2011; 65(11): 1190-200.
9. Dietary Reference Intakes for Energy, Carbohydrate, Fiber, Fat, Fatty Acids, Cholesterol,
Protein, and Amino Acids (Macronutrients): The National Academies Press; 2005.
10. Gezondheidsraad. Richtlijnen goede voeding 2006. Den Haag: Gezondheidsraad,
publicatie nr 2006/21; 2006.
11. Joint WHO/FAO Expert Consultation on Diet, Nutrition and the Prevention of Chronic
Diseases. Diet, nutrition and the prevention of chronic diseases: report of a joint WHO/FAO
expert consultation. Geneva, Switzerland), 2002.
12. Scientific Advisory Committee on Nutrition (SACN). Scientific consultation: draft SACN
Carbohydrates and Health report:
http://www.sacn.gov.uk/reports_position_statements/reports/scientific_consultation_draft_sac
n_carbohydrates_and_health_report_-_june_2014.html. June - 2014.
13. Food and Agricultural Organisation (FAO). FAOStat. 2014. http://faostat.fao.org
(accessed 21-July-2014.
14. RIVM. Nederlandse Voedingsstoffenbestand. Den Haag: Voedingscentrum; 2011.
15. Saxholt E, Christensen AT, Møller A, Hartkopp HB, Hess Ygil K, Hels OH. Danish
Food Composition Databank, revision 7. Department of Nutrition, National Food Institute,
Technical University of Denmark. 2008.; 2008.
16. Anonymous. Product informatie Dubbelfriss. 2014. Http://www.dubbelfriss.nl (accessed
01-04-2014.
17. Anonymous. Product infomatie Taksi. 2014. http://www.taksi.nl (accessed 01-04-2014.
18. Anonymous. Product informatie Tartex 2014. http://www.tartex.com/product-
range/organic-vegetarian-spreads/organic-pates-in-tubes.html (accessed 01-04-2014.
19. Birch GG, Mwangelwa OM. Colorimetric determination of sugars in sweetened
condensed milk products. J Sci Food Agric 1974; 25(11): 1355-62.
20. Anonymous. Product informatie Chocomel. 2014.
http://www.chocomel.nl/index.php?navigate=assortiment (accessed 01-04-2014.
21. Anonymous. Product informatie Valess products. 2014. http://www.valess.nl/onze-
producten.aspx (accessed 01-04-2014.

© Wageningen University and Research Centre 34

22. Anonymous. Product informatie Tivall products. 2014. http://tivall.nl/ (accessed 01-04-
2014.
23. Anonymous. Product informatie Alpro products. 2014. http://www.alpro.com/nl
(accessed 01-04.
24. van Rossum CTM, Fransen HP, Verkaik-Kloosterman J, Buurma-Rethans EJM, Ocké
MC. Dutch National Food Consumption Survey 2007-2010: Diet of children and adults 7 to 69
years: RIVM, 2011.
25. Harttig U, Haubrock J, Knuppel S, Boeing H, Consortium E. The MSM program: web-
based statistics package for estimating usual dietary intake using the Multiple Source Method.
European journal of clinical nutrition 2011; 65 Suppl 1: S87-91.
26. Haubrock J, Nothlings U, Volatier JL, et al. Estimating usual food intake distributions by
using the multiple source method in the EPIC-Potsdam Calibration Study. The Journal of nutrition
2011; 141(5): 914-20.
27. RIVM. List of nevo codes used in EPIC Soft classification DNFCS Core Survey 2007-
2010. Bilthoven; 2011.
28. Cummings JH, Stephen AM. Carbohydrate terminology and classification. European
journal of clinical nutrition 2007; 61 Suppl 1: S5-18.
29. Souverein OW, Dekkers AL, Geelen A, et al. Comparing four methods to estimate usual
intake distributions. European journal of clinical nutrition 2011; 65 Suppl 1: S92-101.
30. Hulshof KFAM, Kruizinga AG. De inname van toegevoegde en van nature aanwezige
suikers: Voedselconsumptiepeiling 1997-1998. TNO 1999.
31. Balder E, Ter Doest D, Hulshof K. Invloed toegevoegde suikers op voorziening
microvoedingsstoffen. Voeding Nu 2006; 4: 21-4.
32. Welsh JA, Sharma AJ, Grellinger L, Vos MB. Consumption of added sugars is decreasing
in the United States. The American journal of clinical nutrition 2011; 94(3): 726-34.
33. Brisbois TD, Marsden SL, Anderson GH, Sievenpiper JL. Estimated intakes and sources
of total and added sugars in the canadian diet. Nutrients 2014; 6(5): 1899-912.
34. Public Health England and the Food Standards Agency. National Diet and Nutrition
Survey. Results from Years 1, 2, 3 and 4 (combined) of the Rolling Programme (2008/2009 –
2011/2012). London, 2014.

© Wageningen University and Research Centre 35

7 Bijlage 1: Berekening toegevoegde suikers in recepten

Product g % Mono- &
disachariden

(g/100)

Toegevo
egde

suiker s
(g/100g)

Toegevoegd
e suikers (g)

Watergruwel Bessola 14.0

water gem. 500.0 0.649 0.0 0.0

sap bessen- 20.0 0.026 0.0 0.0

suiker kristal- 90.0 0.117 100.0 11.7

rozijnen gedroogd 60.0 0.078 0.0 0.0

krenten gedroogd pak 60.0 0.078 0.0 0.0

gort parel- rauw 40.0 0.052 0.0 0.0

Totaal 770.0 11.7

Vruchten op siroop gem blik/glas 15.3

Ananas op siroop blik/glas 31.7 0.317 7.0 2.2

Fruitcocktail op siroop blik/glas 26.6 0.266 9.0 2.4

Perziken op siroop blik/glas 24.4 0.244 9.7 2.4

Peren op siroop blik/glas 7.9 0.079 8.1 0.6

Mandarijnen op siroop blik/glas 5.7 0.057 4.5 0.3

Kersen op siroop blik/glas 3.7 0.037 7.6 0.3

Totaal 100.0 8.1

Berliner bol 19.9

Bloem tarwe- patent 250.0 0.327 0.0 0.0

Room banketbakkers- 135.0 0.176 16.7 2.9

Melk halfvolle 100.0 0.131 0.0 0.0

Jam huishoud- 100.0 0.131 43.8 5.7

Suiker kristal- 50.0 0.065 100.0 6.5

Margarine 8tr% vet >24 g verzadigde
vetzuren

40.0 0.052 0.0 0.0

Eidooier kippen- gekookt 30.0 0.039 0.0 0.0

Vet frituur- tr-4tr g linolzuur 25.0 0.033 0.0

Gist vers 16.0 0.021 0.0 0.0

Suiker basterd- witte 15.0 0.020 99.0 1.9

Zout per 1trtr gram 4.0 0.005 0.0 0.0

Totaal 765.0 17.1

Broodje amandel- 30.7

Amandelspijs m ei 200.0 0.401 41.7 16.7

Bloem tarwe- patent 100.0 0.200 0.0 0.0

Margarine 8tr% vet >24 g verzadigde
vetzuren

75.0 0.150 0.0 0.0

Water gemiddeld 52.5 0.105 0.0 0.0

© Wageningen University and Research Centre 36

Suiker kristal- 30.0 0.060 100.0 6.0

Ei kippen- gekookt 25.0 0.050 0.0 0.0

Melk halfvolle 15.0 0.030 0.0 0.0

Zout p 1trtr gram 1.5 0.003 0.0 0.0

Totaal 499.0 22.7

Broodje pudding- 9.9

pudding vanille 90.0 0.621 17.0 10.6

Brood wit- 55.0 0.379 0.0 0.0

Totaal 145.0 10.6

Cafe noir 58.0

biscuit 60.0 0.600 14.2 8.5

suiker kristal- 40.0 0.400 100.0 40.0

Totaal 100.0 48.5

Cake eenvoudige 27.0

Ei kippen- gekookt 150.0 0.249 0.0 0.0

Bloem tarwe- patent 150.0 0.249 0.0 0.0

Suiker kristal- 150.0 0.249 100.0 24.9

Margarine 8tr% vet >24 g verzadigde
vetzuren

150.0 0.249 0.0 0.0

Zout p 1trtr gram 2.0 0.003 0.0 0.0

Totaal 602.0 24.9

Cake roomboter- 27.0

Ei kippen- gekookt 150.0 0.249 0.0 0.0

Bloem tarwe- patent 150.0 0.249 0.0 0.0

Boter ongezouten 150.0 0.249 0.0 0.0

Suiker kristal- 150.0 0.249 100.0 24.9

Zout p 1trtr gram 2.0 0.003 0.0 0.0

Totaal 602.0 24.9

Koek boter- 30.7

Bloem tarwe- patent 140.0 0.347 0.0 0.0

Boter ongezouten 125.0 0.310 0.0 0.0

Suiker basterd- witte 100.0 0.248 99.0 24.5

Ei kippen- gekookt 25.0 0.062 0.0 0.0

Melk halfvolle 12.0 0.030 0.0 0.0

Zout p 1trtr gram 1.5 0.004 0.0 0.0

Totaal 403.5 24.5

Eierkoek 32.2

Suiker kristal- 155.0 0.257 100.0 25.7

© Wageningen University and Research Centre 37

Ei kippen- gekookt 150.0 0.249 0.0 0.0

meel bak- zelfrijzend 150.0 0.249 1.3 0.3

maizena 30.0 0.050 0.0 0.0

Zout p 1trtr gram 2.0 0.003 0.0 0.0

Totaal 487.0 26.1

Oliebol 14.0

Bloem tarwe- patent 250.0 0.370 0.0 0.0

Melk halfvolle 250.0 0.370 0.0 0.0

Rozijnen gedroogd 50.0 0.074 0.0 0.0

Krenten gedroogd pak 50.0 0.074 0.0 0.0

Olie zonnebloem- 32.0 0.047 0.0 0.0

Ei kippen- gekookt 25.0 0.037 0.0 0.0

Gist vers 13.0 0.019 0.0 0.0

Zout p 1trtr gram 5.0 0.007 0.0 0.0

Totaal 675.0 0.0

Amandelspijs m ei 43.4

Noten amandelen 100.0 0.417 0.0 0.0

Suiker kristal- 100.0 0.417 100.0 41.7

Ei kippen- rauw 25.0 0.104 0.0 0.0

Citroensap vers 15.0 0.063 0.0 0.0

Totaal 240.0 41.7

Soes slagroom 8.1

Soes ongevuld 311.0 0.517 0.0 0.0

room slag- onbereid 250.0 0.416 0.0 0.0

suiker kristal- 40.0 0.067 100.0 6.7

Totaal 601.0 6.7

Soes ongevuld 0.4

Ei kippen- gekookt 100.0 0.322 0.0 0.0

Water gemiddeld 100.0 0.322 0.0 0.0

Bloem tarwe- patent 60.0 0.193 0.0 0.0

Margarine 8tr% vet >24 g verzadigde
vetzuren

50.0 0.161 0.0 0.0

Zout p 1trtr gram 1.0 0.003 0.0 0.0

Totaal 311.0 0.0

Speculaas gevulde 31.1

Amandelspijs m ei 200.0 0.347 41.7 14.5

Margarine 8tr% vet >24 g verzadigde
vetzuren

100.0 0.173 0.0 0.0

Bloem tarwe- patent 75.0 0.130 0.0 0.0

© Wageningen University and Research Centre 38

Suiker basterd- bruine 75.0 0.130 99.0 12.9

meel bak- zelfrijzend 75.0 0.130 1.3 0.2

Ei kippen- gekookt 25.0 0.043 0.0 0.0

melk halfvolle 15.0 0.026 0.0 0.0

Noten amandelen 10.0 0.017 0.0 0.0

Zout p 1trtr gram 1.5 0.003 0.0 0.0

Totaal 576.5 27.5

Taart appel- van zandtaartdeeg 22.5

Appel z schil 600.0 0.554 0.0 0.0

Bloem tarwe- patent 160.0 0.148 0.0 0.0

Suiker basterd- witte 100.0 0.092 99.0 9.1

Margarine 8tr% vet >24 g verzadigde
vetzuren

100.0 0.092 0.0 0.0

Rozijnen gedroogd 75.0 0.069 0.0 0.0

Ei kippen- gekookt 25.0 0.023 0.0 0.0

Melk halfvolle 15.0 0.014 0.0 0.0

Maizena 7.0 0.006 0.0 0.0

Zout p 1trtr gram 1.5 0.001 0.0 0.0

Totaal 1083.5 9.1

Taart creme au beurre 29.5

creme au beurre, 395g

boter ongezouten 200.0 0.275 0.0 0.0

suiker kristal- 100.0 0.138 100.0 13.8

melk volle 75.0 0.103 0.0 0.0

likeur 15-25 vol% alc 20.0 0.028 29.0 0.8

taartbodem van biscuitdeeg, 321g

Ei kippen- gekookt 150.0 0.207 0.0 0.0

suiker kristal- 100.0 0.138 100.0 13.8

Bloem tarwe- patent 60.0 0.083 0.0 0.0

maizena 20.0 0.028 0.0 0.0

Zout p 1trtr gram 1.0 0.001 0.0 0.0

Totaal 726.0 28.3

Taart Mon Chou 23.6

Room slag- onbereid 250.0 0.205 0.0 0.0

Biscuit tarwe/volkoren 200.0 0.164 17.0 2.8

suiker basterd- witte 120.0 0.098 99.0 9.7

kersen 112.0 0.092 0.0 0.0

kaas room zachte Mon Chou 100.0 0.082 0.0 0.0

Suiker kristal 95.0 0.078 100.0 7.8

water 50-100 mg calcium p liter 77.0 0.063 0.0 0.0

boter ongezouten 63.0 0.052 0.0 0.0

© Wageningen University and Research Centre 39

Margarine 8tr% vet >24 g verzadigde
vetzuren

62.0 0.051 0.0 0.0

aardbeien 47.0 0.038 0.0 0.0

abrikozen m schil 47.0 0.038 0.0 0.0

maizena 22.0 0.018 0.0 0.0

bessen rode 13.0 0.011 0.0 0.0

bramen 13.0 0.011 0.0 0.0

Totaal 1221.0 20.3

Taart schuim- m crème au beurre 54.4

Suiker kristal 515.1 0.471 100.0 47.1

Amandelspijs m ei 140.0 0.128 0.0 0.0

eiwit kippenei rauw 140.0 0.128 0.0 0.0

boter ongezouten 75.1 0.069 0.0 0.0

Margarine 8tr% vet >24 g verzadigde
vetzuren

75.1 0.069 0.0 0.0

melk halfvolle 56.3 0.051 0.0 0.0

water 50-100 mg calcium p liter 50.0 0.046 0.0 0.0

likeur 15-25 vol% alc 22.5 0.021 29.0 0.6

bloem tarwe- patent 20.0 0.018 0.0 0.0

Totaal 1094.0 47.7

Taart vruchten- van biscuitdeeg m
slagroom

 18.8

room slag- onbereid 500.0 0.330 0.0 0.0

taartbodem van biscuitdeeg 321.0 0.212 30.2 6.4

ananas op siroop blik/glas 164.0 0.108 7.0 0.8

abrikozen op siroop blik/glas 157.0 0.104 11.6 1.2

kersen op siroop blik/glas 133.0 0.088 7.6 0.7

Suiker kristal 75.0 0.050 100.0 5.0

kiwi 75.0 0.050 0.0 0.0

Noten amandelen 40.0 0.026 0.0 0.0

water gem 36.0 0.024 0.0 0.0

likeur >25 vol% alc 12.0 0.008 29.0 0.2

Totaal 1513.0 14.2

Taart vruchten- van cakedeeg 18.7

appel z schil 405.0 0.599 0.0 0.0

Bloem tarwe- patent 100.0 0.148 0.0 0.0

Margarine 8tr% vet >24 g verzadigde
vetzuren

70.0 0.104 0.0 0.0

Ei kippen- gekookt 50.0 0.074 0.0 0.0

suiker basterd- witte 50.0 0.074 99.0 7.3

Zout p 1trtr gram 1.0 0.001 0.0 0.0

Totaal 676.0 7.3

© Wageningen University and Research Centre 40

Taart vruchten van zandgebak 17.4

Bloem tarwe- patent 200.0 0.204 0.0 0.0

kiwi 150.0 0.153 0.0 0.0

Margarine 8tr% vet >24 g verzadigde
vetzuren

125.0 0.127 0.0 0.0

Suiker basterd- witte 82.0 0.084 99.0 8.3

aardbeien 80.0 0.082 0.0 0.0

kersen 67.0 0.068 0.0 0.0

bramen 50.0 0.051 0.0 0.0

banaan 43.0 0.044 0.0 0.0

ananas op siroop blik/glas 42.0 0.043 7.0 0.3

druiven m schil gem 40.0 0.041 0.0 0.0

mandarijnen op siroop blik/glas 40.0 0.041 4.5 0.2

eidooier kippen gekookt 35.0 0.036 0.0 0.0

suiker kristal 25.0 0.025 100.0 2.5

Zout p 1trtr gram 2.0 0.002 0.0 0.0

Totaal 981.0 11.3

Vlaai kruimel- m vruchten 17.5

vlaaibodem limburgse 292.0 0.247 3.4 0.8

appel z schil 150.0 0.127 0.0 0.0

abrikozen z schil 150.0 0.127 0.0 0.0

kersen 150.0 0.127 0.0 0.0

pruimen z schil 150.0 0.127 0.0 0.0

Bloem tarwe- patent 100.0 0.085 0.0 0.0

Suiker basterd- witte 63.0 0.053 99.0 5.3

suiker kristal 53.0 0.045 100.0 4.5

Margarine 8tr% vet >24 g verzadigde
vetzuren

50.0 0.042 0.0 0.0

Ei kippen- gekookt 25.0 0.021 0.0 0.0

Totaal 1183.0 10.6

Vlaaibodem limburgse 5.5

Bloem tarwe- patent 150.0 0.514 0.0 0.0

Melk halfvolle 75.0 0.257 0.0 0.0

Margarine 8tr% vet >24 g verzadigde
vetzuren

30.0 0.103 0.0 0.0

eidooier kippen gekookt 15.0 0.051 0.0 0.0

Suiker basterd- witte 10.0 0.034 99.0 3.4

gist verse 9.0 0.031 0.0 0.0

Zout p 1trtr gram 3.0 0.010 0.0 0.0

Totaal 292.0 3.4

Vlaai rijste- 17.5

© Wageningen University and Research Centre 41

Melk halfvolle 400.0 0.469 0.0 0.0

Vlaaibodem Limburgse 292.0 0.342 3.4 1.2

Rijst geslepen onbereid 50.0 0.059 0.0 0.0

Ei kippen- gekookt 50.0 0.059 0.0 0.0

Suiker kristal- 30.0 0.035 100.0 3.5

Margarine 8tr% vet >24 g verzadigde
vetzuren

30.0 0.035 0.0 0.0

Zout p 1trtr gram 1.0 0.001 0.0 0.0

Totaal 853.0 4.7

Vruchtenvlaai 19.8

vlaaibodem limburgse 292.0 0.306 3.4 1.0

appel z schil 150.0 0.157 0.0 0.0

abrikozen z schil 150.0 0.157 0.0 0.0

kersen 150.0 0.157 0.0 0.0

pruimen z schil 150.0 0.157 0.0 0.0

Suiker basterd- witte 62.0 0.065 99.0 6.4

Totaal 954.0 7.5

Tompouce 23.8

Melk volle 500.0 0.435 0.0 0.0

Bloem tarwe- patent 250.0 0.218 0.0 0.0

Margarine 8tr% vet >24 g verzadigde
vetzuren

200.0 0.174 0.0 0.0

Water 5tr-1trtr mg calcium p liter 100.0 0.087 0.0 0.0

Suiker kristal- 50.0 0.044 100.0 4.4

Eidooier kippen- gekookt 45.0 0.039 0.0 0.0

Zout p 1trtr gram 4.0 0.003 0.0 0.0

Totaal 1149.0 4.4

Wafel stroop- 36.2

Bloem tarwe- patent 200.0 0.198 0.0 0.0

Water 5tr-1trtr mg calcium p liter 200.0 0.198 0.0 0.0

Margarine 8tr% vet >24 g verzadigde
vetzuren

180.0 0.179 0.0 0.0

Suiker basterd- bruine 175.0 0.174 99.0 17.2

Stroop huishoud- 150.0 0.149 82.0 12.2

Ei kippen- gekookt 100.0 0.099 0.0 0.0

Zout p 1trtr gram 3.0 0.003 0.0 0.0

Totaal 1008.0 29.4

Zandtaartjes 25.7

Bloem tarwe- patent 200.0 0.442 0.0 0.0

Margarine 8tr% vet >24 g verzadigde
vetzuren

150.0 0.332 0.0 0.0

© Wageningen University and Research Centre 42

Suiker basterd- witte 100.0 0.221 99.0 21.9

Zout p 1trtr gram 2.0 0.004 0.0 0.0

Totaal 452.0 21.9

Taartbodem van biscuitdeeg 31.1

Ei kippen- gekookt 150.0 0.453 0.0 0.0

Suiker kristal- 100.0 0.302 100.0 30.2

Bloem tarwe- patent 60.0 0.181 0.0 0.0

Maizena 20.0 0.060 0.0 0.0

Zout p 1trtr gram 1.0 0.003 0.0 0.0

Totaal 331.0 30.2

Borstplaat room- 79.0

Suiker basterd- witte 150.0 0.789 99.0 78.2

Melk halfvolle 20.0 0.105 0.0 0.0

Room koffie- 10.0 0.053 0.0 0.0

Room slag- onbereid 10.0 0.053 0.0 0.0

Totaal 190.0 78.2

Broodbeleg zoet gem. 62.6

Jam 26.3 0.271 43.8 11.9

Vlokken chocolade melk- 13.4 0.138 69.0 9.5

Vlokken chocolade puur 13.3 0.137 64.7 8.9

Pasta chocolade hazelnoot 9.0 0.093 45.4 4.2

Pasta chocolade puur 8.0 0.082 50.7 4.2

Hagelslag vruchten- 7.4 0.076 98.2 7.5

Stroop appel- 7.2 0.074 54.6 4.1

Honing 5.1 0.053 80.0 4.2

Suiker basterd bruine 2.4 0.025 99.0 2.4

Suiker basterd- witte 1.9 0.020 99.0 1.9

Kokosbrood 1.5 0.015 41.4 0.6

Stroop keuken- 0.6 0.006 82.0 0.5

Jam rozenbottel- 0.5 0.005 56.0 0.3

Stroop suiker- 0.4 0.004 75.0 0.3

Totaal 97.0 60.6

Roti 0.9

Meel bak- zelfrijzend 47.0 0.706 1.3 0.9

Water gem. 14.3 0.215 0.0 0.0

Olie zonnebloem- 5.3 0.080 0.0 0.0

Totaal 66.6 0.9

Brood muesli obv meel/volkorenmeel 16.7

© Wageningen University and Research Centre 43

Brood tarwe 34.0 0.340 0.0 0.0

Brood volkoren grof 17.0 0.170 0.0

brood volkoren fijn 17.0 0.170 0.0

rozijnen gedroogd 15.0 0.150 0.0 0.0

noten gemengd ongezouten 8.0 0.080 0.0 0.0

krenten gedroogd pak 5.0 0.050 0.0 0.0

bloem rijste- 1.0 0.010 0.0 0.0

mout haver- 1.0 0.010 0.0 0.0

olie soja 1.0 0.010 0.0 0.0

zonnebloempitten 1.0 0.010 0.0 0.0

Totaal 100.0 0.0

Brood suiker wit 28.5

brood wit melk 74.0 0.740 0.0 0.0

suiker kristal 26.0 0.260 100.0 26.0

Totaal 100.0 26.0

Brood stok kaas uien 3.0

brood stok wit 65.0 0.650 0.0 0.0

ui gebakken 20.0 0.200 0.0 0.0

kaas goudse 48+ gem 15.0 0.150 0.0 0.0

Totaal 100.0 0.0

Tiramisu 19.6

Melk magere 31.0 0.310 0.0 0.0

suiker kristal 17.0 0.170 100.0 17.0

water gem 17.0 0.170 0.0 0.0

biscuit 10.0 0.100 14.2 1.4

kaas mascarpone 10.0 0.100 0.0 0.0

cake z roomboter 8.0 0.080 24.9 2.0

eidooier kippen rauw 2.0 0.020 0.0 0.0

cacaopoeder 2.0 0.020 0.0 0.0

wijn witte zoet 2.0 0.020 0.0 0.0

olie zonnebloem 1.0 0.010 0.0 0.0

Totaal 100.0 20.4

Chocoladerozijnen 60.9

rozijnen gedroogd 50.0 0.500 0.0 0.0

chocolade melk 50.0 0.500 10.9 5.5

Totaal 100.0 5.5

After eight 69.3

© Wageningen University and Research Centre 44

pepermunt 55.0 0.550 98.0 53.9

chocolade puur 37.0 0.370 0.5 0.2

water gem 8.0 0.080 0.0 0.0

Totaal 100.0 54.1

Chocolade puur m noten 32.4

chocolade puur 75.0 0.750 0.5 0.4

noten hazel- ongezouten 25.0 0.250 0.0 0.0

Totaal 100.0 0.4

Chocolade melk m gepofte rijst 43.7

chocolade melk 89.0 0.890 10.9 9.7

wafel rijst naturel 11.0 0.110 0.0 0.0

Totaal 100.0 9.7

Nougat 71.1

suiker kristal 76.0 0.760 100.0 76.0

noten amandelen z vliesje ongezouten 24.0 0.240 0.0 0.0

Totaal 100.0 76.0

Moorkop 10.8

Soes slagroom- 92.0 0.920 6.7 6.2

Chocolade puur 8.0 0.080 0.5 0.0

Totaal 100.0 6.2

Spekkoek 20.4

Boter ongezouten 37.0 0.370 0.0 0.0

ei kippen- gekookt gem. 35.0 0.350 0.0 0.0

suiker basterd witte 20.0 0.200 99.0 19.8

bloem tarwe patent 7.0 0.070 0.0 0.0

room koffie 1.0 0.010 0.0 0.0

Totaal 100.0 19.8

Koek met gelei/appelvulling 41.6

Koekje gem. 80.0 0.800 24.3 19.4

Jam 20.0 0.200 43.8 8.8

Totaal 100.0 28.2

Koek Glace 39.3

cake z roomboter 75.0 0.750 24.8 18.6

suiker kristal 25.0 0.250 100.0 25.0

Totaal 100.0 43.6

© Wageningen University and Research Centre 45

Cappuccino vers bereid 0.7

koffie bereid 85.0 0.850 0.0 0.0

melk volle 14.0 0.140 0.0 0.0

cacaopoeder 1.0 0.010 0.0 0.0

Totaal 100.0 0.0

Fruit gedroogd op brandewijn 27.2

brandewijn 750.0 0.370 0.0 0.0

water gem 500.0 0.247 0.0 0.0

suiker kristal 350.0 0.173 100.0 17.3

rozijnen gedroogd 142.0 0.070 0.0 0.0

kersen 142.0 0.070 0.0 0.0

abrikozen gedroogd 142.0 0.070 0.0 0.0

Totaal 2026.0 17.3

Koek pinda 24.1

koekje gem 75.0 0.750 24.3 18.2

noten pinda ongezouten 25.0 0.250 0.0 0.0

Totaal 100.0 18.2

Aardappelpuree bereid m hv melk z vet 1.4

aardappelen z schil gekookt gem 1000.0 0.741 0.0 0.0

melk hv 350.0 0.259 0.0 0.0

Totaal 1350.0 0.0

Aardappelkroketten diepvries onbereid 1.5

aardappelpuree bereid m hv melk m
marg

81.0 0.810 0.0 0.0

paneermeel 15.0 0.150 0.0 0.0

olie zonnebloem 4.0 0.040 0.0 0.0

Totaal 100.0 0.0

Pudding gelatine- 13.0

water gem 85.0 0.850 0.0 0.0

suiker kristal 13.0 0.130 100.0 13.0

gelatine 2.0 0.020 0.0 0.0

Totaal 100.0 13.0

Noten pinda's suiker- 42.9

noten pinda's ongezouten 60.0 0.600 0.0 0.0

suiker kristal 40.0 0.400 100.0 40.0

Totaal 100.0 40.0

Tortellini gekookt 0.6

© Wageningen University and Research Centre 46

pasta witte gem gekookt 83.0 0.830 0.0 0.0

champignons gekookt 6.0 0.060 0.0 0.0

gehaktbal hoh bereid 6.0 0.060 0.0 0.0

kaas parmezaanse 5.0 0.050 0.0 0.0

Totaal 100.0 0.0

Brood noten volkoren 2.3

Brood volkoren gem 680.0 0.850 0.0 0.0

noten gemengd ongezouten 120.0 0.150 0.0 0.0

Totaal 800.0 0.0

Wafel rijst m caramel 28.0

wafel rijst naturel 75.0 0.750 0.0 0.0

suiker kristal 25.0 0.250 100.0 25.0

Totaal 100.0 25.0

Popcorn gepoft gezoet 24.0

Popcorn gepoft naturel 76.0 0.760 0.0 0.0

suiker kristal 24.0 0.240 100.0 24.0

Totaal 100.0 24.0

Schuimzoenen 50.4

suiker kristal 55.0 0.550 100.0 55.0

olie zonnebloem 11.0 0.110 0.0 0.0

margarine 11.0 0.110 0.0 0.0

bloem tarwe patent 9.0 0.090 0.0 0.0

cacao 9.0 0.090 0.0 0.0

Eiwit kippenei rauw 5.0 0.050 0.0 0.0

Totaal 100.0 55.0

Kletskop 44.7

suiker basterd bruine 44.0 0.440 99.0 43.6

bloem tarwe patent 20.0 0.200 0.0 0.0

boter 20.0 0.200 0.0 0.0

noten amandelen ongezouten 16.0 0.160 0.0 0.0

Totaal 100.0 43.6

Mergpijpje 57.4

cake m roomboter 80.0 0.800 24.9 19.9

marsepein 20.0 0.200 61.8 12.4

Totaal 100.0 32.3

Dressing vinaigrette 0.2

© Wageningen University and Research Centre 47

olie soja 40.0 0.661 0.0 0.0

azijn 18.0 0.298 0.0 0.0

mosterd 2.5 0.041 0.0

Totaal 60.5 0.0

Dressing honing/mosterd 14.0

water gem 45.0 0.450 0.0 0.0

olie soja 24.0 0.240 0.0 0.0

mosterd 15.0 0.150 0.0

suiker kristal 11.0 0.110 100.0 11.0

honing 4.0 0.040 80.0 3.2

eidooier kippen gekookt 1.0 0.010 0.0 0.0

Totaal 100.0 14.2

Cider 5.9

sap appel- 55.0 0.550 0.0 0.0

wijn witte droge 45.0 0.450 0.0 0.0

Totaal 100.0 0.0

Pudding luchtige gem. 22.3

melk hv 300.0 0.319 0.0 0.0

room slag onbereid 300.0 0.319 0.0 0.0

suiker kristal 115.0 0.122 100.0 12.2

ei kippen- gekookt gem. 100.0 0.106 0.0 0.0

gember op siroop blik/glas 55.0 0.059 67.0 3.9

lange vingers 40.0 0.043 46.6 2.0

rozijnen gedroogd 20.0 0.021 0.0 0.0

gelatine 10.0 0.011 0.0 0.0

Totaal 940.0 18.1

Yoghurt & vla campina 11.0

yoghurt vanille hv 50.0 0.500 8.0 4.0

vla volle 25.0 0.250 4.9 1.2

vla magere 25.0 0.250 5.1 1.3

Totaal 100.0 6.5

Vlaflip campina 11.1

yoghurt magere m vruchten 28.0 0.280 6.5 1.8

yoghurt volle m vruchten 27.0 0.270 10.3 2.8

vla vanille volle 23.0 0.230 4.9 1.1

vla vanille hv 22.0 0.220 5.1 1.1

Totaal 100.0 6.9

© Wageningen University and Research Centre 48

Tapenade van olijven 4.0

olijven blik/glas 56.0 0.560 0.0 0.0

olie zo 13.0 0.130 0.0 0.0

olie olijf 13.0 0.130 0.0 0.0

water gem 6.0 0.060 0.0 0.0

puree tomaten 5.0 0.050 0.0 0.0

suiker kristal 5.0 0.050 100.0 5.0

knoflook vers 1.0 0.010 0.0 0.0

ansovis in olie blik 1.0 0.010 0.0 0.0

Totaal 100.0 5.0

Taart appel van zandtaartdeeg m
roomboter

 21.4

appel z schil 600.0 0.525 0.0 0.0

bloem tarwe patent 160.0 0.140 0.0 0.0

boter 120.0 0.105 0.0 0.0

suiker basterd witte 120.0 0.105 99.0 10.4

rozijnen gedroogd 75.0 0.066 0.0 0.0

ei kippen- gekookt gem. 50.0 0.044 0.0 0.0

melk hv 10.0 0.009 0.0 0.0

maizena 7.0 0.006 0.0 0.0

Zout p 1trtr gram 1.5 0.001 0.0 0.0

Totaal 1143.5 10.4

Smoothie vruchten 11.3

vruchten op eigen sap blik/glas 50.0 0.500 0.0 0.0

sap multivruchten 50.0 0.500 0.0 0.0

Totaal 100.0 0.0

Smoothie vruchten m zuivel 10.3

sap multivruchten 89.0 0.890 0.0 0.0

yoghurt magere 11.0 0.110 0.0 0.0

Totaal 100.0 0.0

Wafel luikse 29.5

suiker kristal 250.0 0.263 100.0 26.3

meel bak zelfrijzend 250.0 0.263 1.3 0.3

margarine 250.0 0.263 0.0 0.0

ei kippen- gekookt gem. 200.0 0.211 0.0 0.0

Totaal 950.0 26.7

Wafel zachte-/suiker/flash 36.4

meel bak zelfrijzend 500.0 0.318 1.3 0.4

suiker kristal 320.0 0.204 100.0 20.4

© Wageningen University and Research Centre 49

boter 250.0 0.159 0.0 0.0

ei kippen- gekookt gem. 200.0 0.127 0.0 0.0

melk hv 150.0 0.096 0.0 0.0

olie soja 150.0 0.096 0.0 0.0

Totaal 1570.0 20.8

Bitterkoekje 50.6

suiker kristal 600.0 0.662 100.0 66.2

amandel 135.0 0.149 0.0 0.0

bonen witte/bruine gekookt 135.0 0.149 0.0 0.0

eiwit kippenei rauw 35.0 0.039 0.0 0.0

bloem rijste 1.0 0.001 0.0 0.0

Totaal 906.0 66.2

Cake chocolade z roomboter 32.4

cake 87.0 0.870 24.9 21.7

suiker basterd witte 9.0 0.090 99.0 8.9

cacao 4.0 0.040 0.0 0.0

Totaal 100.0 30.6

Wafel stroop z roomboter 37.9

bloem tarwe patent 200.0 0.198 0.0 0.0

water 50-100 mg calcium p liter 200.0 0.198 0.0 0.0

margarine 180.0 0.179 0.0 0.0

suiker basterd bruine 175.0 0.174 99.0 17.2

stroop keuken 150.0 0.149 82.0 12.2

ei kippen- gekookt gem. 100.0 0.099 0.0 0.0

Zout p 1trtr gram 3.0 0.003 0.0 0.0

Totaal 1008.0 29.4

Brood rozijnen-krenten gem. 24.1

brood krenten 100.0 0.500 7.3 3.7

brood rozijnen 100.0 0.500 15.0 7.5

Totaal 200.0 11.2

Likeur m room 15-25 vol% alc. 18.2

room slag onbereid 33.0 0.330 0.0 0.0

whiskey 22.0 0.220 0.0 0.0

water gem 18.0 0.180 0.0 0.0

suiker kristal 16.0 0.160 100.0 16.0

Likeur 15-25 vol% alc. 11.0 0.110 29.0 3.2

Totaal 100.0 19.2

© Wageningen University and Research Centre 50

Cake chocolade m roomboter 32.4

cake m roomboter 87.0 0.870 24.9 21.7

suiker basterd witte 9.0 0.090 99.0 8.9

cacao 4.0 0.040 0.0 0.0

Totaal 100.0 30.6

Bier m vruchtensmaak 2.4

bier pils 84.0 0.840 0.0 0.0

sap multivruchten 16.0 0.160 0.0 0.0

Totaal 100.0 0.0

Sap multivruchten- 10.6

sap appel 100.0 0.167 0.0 0.0

sap bessen 100.0 0.167 0.0 0.0

sap druiven 100.0 0.167 0.0 0.0

sap sinaasappel gepasteuriseerd 100.0 0.167 0.0 0.0

sap peren 100.0 0.167 0.0 0.0

sap ananas 100.0 0.167 0.0 0.0

Totaal 600.0 0.0

Koek eier volkoren/meergranen 33.4

suiker kristal- 155.0 0.318 100.0 31.8

ei kippen- gekookt gem. 150.0 0.308 0.0 0.0

meel tarwe 80.0 0.164 0.0 0.0

Bloem tarwe patent 70.0 0.144 0.0 0.0

maizena 30.0 0.062 0.0 0.0

Zout p 1trtr gram 2.0 0.004 0.0 0.0

Totaal 487.0 31.8

Nuggets vegetarisch onbereid 1.0

water 30.0 0.300 0.0 0.0

meel soja ontvet 23.0 0.230 0.0 0.0

eiwit kippenei rauw 20.0 0.200 0.0 0.0

olie soja 15.0 0.150 0.0 0.0

bloem tarwe- patent 12.0 0.120 0.0 0.0

Totaal 100.0 0.0

Shandy 9.0

frisdrank 90.0 0.900 10.1 9.1

bier pils 10.0 0.100 0.0 0.0

Totaal 100.0 9.1

Ragout 0.3

© Wageningen University and Research Centre 51

water 300.0 0.510 0.0 0.0

varkensnasivlees rauw 67.0 0.114 0.0 0.0

varkensschouderlappen rauw 67.0 0.114 0.0 0.0

kipfilet rauw 67.0 0.114 0.0 0.0

bloem tarwe patent 30.0 0.051 0.0 0.0

margarine 30.0 0.051 0.0 0.0

melk halfvolle 24.0 0.041 0.0 0.0

zout 3.0 0.005 0.0

Totaal 588.0 0.0

Falafel 3.0

erwten kikker- gekookt 40.0 0.404 0.0 0.0

ui gek 15.0 0.152 0.0 0.0

water 14.0 0.141 0.0 0.0

meel aardappel 10.0 0.101 0.0 0.0

olie zonnebloem 10.0 0.101 0.0 0.0

paneermeel 10.0 0.101 0.0 0.0

Totaal 99.0 0.0

Taart hartige v brooddeeg m
groente/kaas/ei

 1.2

brooddeeg 360.0 0.323 0.0 0.0

groenten gek 300.0 0.269 0.0 0.0

ei gek 200.0 0.179 0.0 0.0

kaas goudse 48+ 150.0 0.134 0.0 0.0

melk hv 100.0 0.090 0.0 0.0

Zout 6.0 0.005 0.0

Totaal 1116.0 0.0

Taart hartige v bladerdeeg m
groente/kaas/ei

 2.0

groenten gek 300.0 0.301 0.0 0.0

bladerdeeg, bereid 240.0 0.241 0.0

ei gek 200.0 0.201 0.0 0.0

kaas goudse 48+ 150.0 0.151 0.0 0.0

melk hv 100.0 0.100 0.0 0.0

zout 6.0 0.006 0.0

Totaal 996.0 0.0

Chocolademousse 23.0

ei 150.0 0.536 0.0 0.0

chocolade puur 100.0 0.357 0.5 0.2

suiker 30.0 0.107 100.0 10.7

Totaal 280.0 10.9

© Wageningen University and Research Centre 52

Appelcarree recept Koopmans 13.5

pak Koopmans bladerdeeg 450.0

appels geschild 1000.0

suiker 100.0

hazelnoten 50.0

Totaal 1600.0 6.3

Koffiebroodjes 25.1

tarwebloem 350.0

basterdsuiker 30.0

melk 200.0

boter 25.0

krenten 25.0

rozijnen 150.0

poedersuiker 30.0

Totaal 810.0 6.9

Kwarktaart 19.0

suiker 100.0

boter 20.0

ei 100.0

kwark 200.0

bloem 140.0

Grand Marnier 30.0

citroensap 50.0

Totaal 640.0 17.0

Slagroomtaart 16.6

bloem 90.0

maizena 30.0

ei 300.0

suiker 150.0

amandel 45.0

ananas 432.0

slagroom 750.0

poedersuiker 90.0

melk chocolade 60.0

Totaal 1947.0 12.3

Rode kool met appeltjes 6.7

rode kool 600.0

sjalot 20.0

© Wageningen University and Research Centre 53

appel 200.0

suiker 15.0 1.8

Totaal 835.0 1.8

IJskoffie 11.8

ijsklontjes 280.0

koffie 50.0

cognac 50.0

slagroom 100.0

basterdsuiker 60.0 11.1

Totaal 540.0 11.1

Chocoladetaart met slagroom 29.3

pure chocolade 150.0 6.8

boter 150.0

ei 150.0

suiker 150.0 16.7

slagroom m suiker 300.0 4.5

Totaal 900.0 27.9

© Wageningen University and Research Centre 54

8 Bijlage 2: EPIC-SOFT-classificatie

 Food group Subgroup

01 Potatoes and other tubers 00 Unclassified

 01 Potatoes

 02 Other tubers

02 Vegetables 00 Unclassified

 01 Leafy vegetables

 02 Fruiting vegetables

 03 Root vegetables

 04 Cabbages

 05 Mushrooms

 06 Grain and pod vegetables

 07 Onion, garlic

 08 Stalk vegetables, sprouts

 09 Mixed salad, mixed vegetables

03 Legumes 00 Unclassified

 01 Legumes

04 Fruits, nuts, and olives 00 Unclassified

 01 Fruits

 02 Nuts and seeds

 03 Mixed fruits

 04 Olives

05 Dairy products 00 Unclassified

 01 Milk

 02 Milk beverages

 03 Yogurt

 04 Fromage blanc, petits suisses

 05 Cheese (including fresh cheese)

 06 Cream desserts, puddings

 07 Dairy and non-dairy creams

 08 Milk for coffee and creamers

06 Cereal and cereal products 00 Unclassified

 01 Flour, flakes, starches, semolina

 02 Pasta, rice, other grains

 03 Bread, crispbread, rusks

 04 Breakfast cereals

 05 Salty biscuits, aperitif biscuits, crackers

 06 Dough and pastry (puff, shortcrust, pizza)

© Wageningen University and Research Centre 55

 Food group Subgroup

07 Meat and meat products 00 Unclassified

 01 Fresh meat

 02 Poultry

 03 Game

 04 Processed meat

 05 Offals

 Fish and shellfish 00 Unclassified

 01 Fish

 02 Crustaceans, molluscs

 03 Fish products, fish in crumbs

 Egg and egg products 00 Unclassified

 01 Egg

 Fat 00 Unclassified

 01 Vegetable oils

 02 Butter

 03 Margarines

 04 Deep frying fats

 06 Other animal fat

 Sugar and confectionary 00 Unclassified

 01 Sugar, honey, jam

 02 Chocolate, candy bars, paste, confetti/flakes

 03 Confectionary non-chocolate

 04 Syrup

 05 Ice cream, water ice

 Cakes and biscuits 01 Unclassified

 02 Cakes, pies, pastries

 03 Dry cakes, biscuits

 Non-alcoholic beverages 00 Unclassified

 01 Fruit and vegetable juices

 02 Carbonated/soft/isotonic drinks, diluted

syrups

 03 Coffee, tea, and herbal teas

 04 Waters

 Alcoholic beverages 00 Unclassified

 01 Wine

 02 Fortified wines

 03 Beer, cider

© Wageningen University and Research Centre 56

 Food group Subgroup

 04 Spirits, brandy

 05 Aniseed drinks (pastis…)

 06 Liqueurs

 07 Cocktails, punches

 Condiments and sauces 00 Unclassified

 01 Sauces

 02 Years

 04 Condiments

 Soups, bouillons 00 Unclassified

 01 Soups

 02 Bouillon

 Miscellaneous 00 Unclassified

 01 Soya products

 02 Dietetic products

 03 Snacks

