Adapting the US Automated Self-Administered 24-Hour Dietary Recall (ASA24) for Use in Multiple Populations

Amy F. Subar
Sharon I. Kirkpatrick
Frances E. Thompson
Gordon Willis
Nancy Potischman

Beth Mittl
Thea P. Zimmerman
Chris Bingley
Susie McNutt

National Cancer Institute
Westat

ASA24 Automated Self-administered 24-hour Recall
Automated Self-Administered 24-Hour Dietary Recall (ASA24)

- Low-cost means to obtain high-quality dietary recall data in surveillance, epidemiologic, intervention, and clinical research

- Motivation: short term instruments are more precise than long term instruments
 - Use as main instrument in large-scale dietary research
 - Culturally neutral

- Why consider adapting ASA24?
 - Avoid duplicating efforts
 - System designed to make this possible
ASA24 System

- **Respondent site**
 - Fully automated, web-based, self-administered 24-hour recall
 - Complete system for probing (detailed questions), coding, and calculation of respondent intakes
 - Based on recalls collected in NHANES using USDA’s Automated Multiple Pass Method (AMPM)

- **Researcher site (poster by Nancy Potischman)**
 - Study registration: Adaptable to a variety of designs and applications
 - Monitor data collection
 - Obtain and analyze data
Researcher Website

Register study and load respondent IDs

Monitor recall status

Obtain analysis

- Assignment of food & supplement codes
- Databases:
 - FNDDS 4.1
 - MPED (unofficial)
 - NHANES DSD

Nutrient & food group output

Respondent Website

Complete recalls

- Databases:
 - ASA24 food terms
 - AMPM probe questions
 - BCM probe questions
 - NHANES supplement terms

Response data

*AMPM: Automated Multiple Pass Method
BCM: Baylor College of Medicine
DSD: Dietary Supplement Database
FNDDS: Food and Nutrient Database for Dietary Surveys
MPED: MyPyramid Equivalents Database
NHANES: National Health and Nutrition Examination Survey
Respondent site

Demonstration version at: asa24demo.westat.com/
Food groups, detail questions, and images

- 25 food groups (e.g., cereals and energy bars)
- 240 food subgroups (e.g., cold cereals)
- 5211 food terms (e.g., Cheerios)
- 822 unique probes/detail questions (e.g., What kind of Cheerios? How much did you have? Did you add anything?)
- 7765 USDA food codes (e.g., Cheerios, 2% milk)
- 9730 images
Optional modules

- Location of meals
- With whom meals were eaten
- TV and computer use during meals
- Vitamin, mineral, other dietary supplement intakes
Analytic output files

- **My Selections**: list of foods and details as reported
- **Nutrients**
 - From each food reported
 - From all foods reported per recall day
- **Food groups (MyPyramid Equivalents)**
 - From each food reported
 - From all foods reported per recall day
- **Supplements**
 - Nutrients from each supplement reported
 - Nutrients from all supplements reported per recall day
 - Nutrients from all foods and supplements reported per recall day
*AMPM: Automated Multiple Pass Method
BCM: Baylor College of Medicine
DSD: Dietary Supplement Database
FNDDS, Food and Nutrient Database for Dietary Surveys
MPED: MyPyramid Equivalents Database
NHANES: National Health and Nutrition Examination Survey
Population-specific versions

Researcher Website
- Register study and load respondent IDs
- Monitor recall status
- Obtain analysis
 - Assignment of food & supplement codes
 - Databases*
 - FNDDS 4.1
 - MPED (unofficial)
 - NHANES DSD
 - Nutrient & food group output

Respondent Website
- Complete recalls
 - Databases*
 - ASA24 food terms
 - AMPM probe questions
 - BCM probe questions
 - NHANES supplement terms
- Response data

*AMPM: Automated Multiple Pass Method
BCM: Baylor College of Medicine
DSD: Dietary Supplement Database
FNDDS, Food and Nutrient Database for Dietary Surveys
MPED: MyPyramid Equivalents Database
NHANES: National Health and Nutrition Examination Survey
Population-specific versions

- Require documentation of output files to reflect changes
- Consideration of how to make the tool available to the research community
 - Hosting
 - Update and maintenance
 - User support
Population-specific versions

- Can modify or translate:
 - User interface text (e.g., button labels, instructions)
 - Character voice recordings
 - Portion images and labels (up to 8 images per food)

- Require funding and nutrition expertise
 - Likely to be more cost- and time-efficient than developing a new system
Examples of adaptations
Detalles de las comidas
Anote los detalles de la primera comida o refrigerio sobre el cual quiere informar.

Comida o refrigerio:
Selezione una comida o un refrigerio

Hora de la comida o refrigerio

Lugar:
Selezione el lugar

Uso de la televisión y el ordenador, mientras come y bebe:
Selezione una respuesta:

¿Comió con alguien más? Sí No No sé
Children’s version (in development)
Tom Baranowski (Baylor College Medicine)

- Based on testing in children 8-13 years
 - Only children ≥10 years had cognitive abilities for the task

- Adaptation
 - Simplified and shortened list of food terms
 - Fewer follow-up probes/detailed questions

- Funding
 - NCI cooperative agreement grant
 - Subcontract to Westat

- Availability:
 - ASA24 website: expected summer 2012
Canadian version (in development)
Isabelle Massarelli (Health Canada)

- Adaptation
 - Canadian-specific food terms and associated detailed questions
 - Canadian-specific nutrient database

- Funding
 - Health Canada
 - Contract with Westat

- Availability: to be determined

Poster on this today from 12:30 – 14:30
British web-based recall
Janet Cade (University of Leeds)

- Considering use of design elements from ASA24
- Funding:
 - Grant from UK, Medical Research Council

Poster on this today from 12:30 – 14:30
Comparison and validation studies underway

- Comparison of data from ASA24 to standard interviewer-administered 24-hour recalls (AMPM) (n = 1000)

- Feeding study to assess accuracy of ASA24 and AMPM compared to truth (weighed intake) (n = 96)

- Multi-Cohort Eating and Activity Study for Understanding Reporting Error (MEASURE) to assess structure of measurement error in self-report diet and physical activity instruments in multiple large cohorts (n = 2300)
The impact of ASA24

- ASA24 enhances the feasibility and cost-effectiveness of collecting high-quality dietary data
- Beta version available since 2009
 - ~244 registered studies, >45,000 recalls completed
 - Supported until June 2012
- Version 1 available since fall 2011
 - ~169 registered studies, >8,500 recalls completed
- Opportunities for adaptation for other countries and population subgroups
More information on ASA24

- riskfactor.cancer.gov/tools/instruments/asa24

- Links to:
 - FAQs
 - Demo version of respondent site
 - Researcher instructions and researcher website for registering a new study
 - ASA24 Researcher Portal
US NCI:
- Sharon Kirkpatrick
- Nancy Potischman
- Amy F. Subar
- Frances E. Thompson
- Gordon Willis

Baylor College of Medicine:
- Tom Baranowski
- Noemi Islam
- Hafza Razak Dadabhoy

NOVA Research Company:
- Cathy Abramson
- Carmita Signes

Westat:
- Christopher Bingley
- Joan Benson
- Chris Bingley
- Yiling Chen
- Therese Divita
- Dierdre Douglass
- Hanh Hernandez
- Jamie Jao
- Dalia Kahane
- Craig Kaminsky
- Beth Mittl
- Viji Narayanaswamy
- Svetlana Rabinovich
- Leon Tiet
- Sri Venkatesh
- Sean Xie
- Junaid Yusuf
- Thea P. Zimmerman
Questions or comments?

- Amy Subar - subara@mail.nih.gov
- Sharon Kirkpatrick - kirkpatricksi@mail.nih.gov