

Additional file 1. Food groups and their products, used in the PCA analysis in the ABCD cohort (n=2 769).

Food group	Products assigned to the food group
Fruits	All sorts of fruits
Vegetables	All sorts or raw and boiled vegetables (excluding vegetables in the mashed potato stew)
Refined breakfast products	White/refined bread, rusks, crackers, crispbreads, Cornflakes, Cruesli, Rice Krispies, Frosties, Smacks, Honey Loops
Whole grain breakfast products	Brown- and whole grain bread, rusks, crackers, crispbreads and rye bread, muesli
Low-fat spreads	Low-fat margarine, Blue Band Good Start
Full-fat spreads	Butter, margarine
Low-fat cheese	Low-fat or light cheese (spreads) 20+ 30+
Full-fat cheese	Full-cream cheese (spreads) 48+, Brie 60+, goat cheese, including cheese added to hot meals
Processed meats	Ham, corned beef, liver products, salami, meatloaf, smoked dried beef
Peanut butter	Peanut butter
Sandwich toppings (sweet)	Chocolate spreads and sprinkles, jam, apple syrup, honey, fruit sprinkles, coconut slices, Schuddebuikjes
Low-fat dairy	Skimmed, low-fat or artificially sweetened vanilla, fruit or natural quark/yoghurt(drink)/Biogarde/(chocolate) milk, buttermilk
Medium-fat dairy	Semi-skimmed vanilla, fruit or natural quark/yoghurt(drink)/Biogarde/(chocolate) milk, Barley gruel
Full-fat dairy	Custard, milk pudding, Danootje, full-cream vanilla, fruit or natural quark/yoghurt(drink)/Biogarde/(chocolate) milk, ready-made porridge from oats, semolina or rice
Unhealthy meals	Pizza, quiche, filled tortillas or taco's, poffertjes, pancakes
Healthy meals	Mashed potato stew with vegetables, nasi, bami, noodles
Tomato sauce (for pasta)	Tomato sauce in pasta dishes
Refined grain products	White rice, macaroni, spaghetti or other pasta
Whole grain products warm meal	Whole grain rice, macaroni, spaghetti or other pasta
Fried potato products	Rösti, fried potato or French fries
Boiled potatoes	Boiled or mashed potatoes
Sauces	Gravy, mayonaise or salad cream
Pulses	Brown, white beans and marrowfat peas etc.
Fish	All types of fish
Eggs	Boiled and baked eggs
Low-fat meat	Chicken breast or leg, chop, pork slices/steak/filet, stewing beef or steak, steak tartar, roast beef,
High-fat meat	Chicken burger/nuggets, minced meat, bacon, sausage, hamburger, schnitzel, frankfurters or cocktail sausages as a snack or on bread
Meat alternatives and soy products	Flavoured or natural soy milk(dessert). Vegetarian schnitzel/burger, tahoe/tofu, tempé, <i>Quorn</i> or <i>Valess</i> .
Granola bars	Granola bars, Sultana, Liga nutritional biscuits
Biscuits and pastries	Sweet pie, pastries, fruit flan, cakes and biscuits
Ice cream	Ice cream
Chocolate and candy	All types of chocolate bars, chewing gum and sweets

Healthy snacks	Ginger cake, sponge cake, raisins, ice lolly, breadsticks or rice cakes
Savory snacks	Kroket, frikandel, satay, crisps, nibbits, prawn crackers, salty biscuits, sausage roll
Nuts	(coated) peanuts
Sugar sweetened sodas	Sugar containing soft drinks and squashes
Artificially sweetened sodas	Light and artificially sweetened soft drinks and squashes
Fruit drink	Apple juice, orange juice, Dubbeldrank and multi-fruit drink
Fruit drink concentrate	Fruit concentrate diksap, Roosvicee and Karvan Cevitam
Water and tea	(Mineral)water and tea without sugar
Sugar	Added sugar or calorie containing sweeteners in cereals, desserts or tea
