
Like what you see? Get more at ofwgkta.co.uk

Like what you see? Get more at ofwgkta.co.uk

The Science of Nutrition
Second Edition

Janice L. Thompson, Ph.D., FACSM
University of Bristol

University of New Mexico

Melinda M. Manore, Ph.D., RD, CSSD, FACSM
Oregon State University

Linda A. Vaughan, Ph.D., RD
Arizona State University

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page i

Like what you see? Get more at ofwgkta.co.uk

Acquisitions Editor: Sandra Lindelof
Project Editor: Susan Scharf
Development Manager: Barbara Yien
Development Editor: Laura Bonazzoli
Art Development Editor: Laura Southworth
Media Producer: Sarah Young-Dualan
Editorial Assistant: Brianna Paulson
Managing Editor: Deborah Cogan
Production Supervisor: Beth Masse
Production Management and Composition: S4Carlisle

Publishing Services

Credits can be found on page CR-1.

Copyright ©2011, 2008 Pearson Education, Inc., publishing as Pearson Benjamin Cummings, 1301 Sansome St., San
Francisco, CA 94111. All rights reserved. Manufactured in the United States of America. This publication is protected by
Copyright and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a
retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or
likewise. To obtain permission(s) to use material from this work, please submit a written request to Pearson Education,
Inc., Permissions Department, 1900 E. Lake Ave., Glenview, IL 60025. For information regarding permissions, call (847)
486-2635.

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks.
Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have
been printed in initial caps or all caps.

MyNutritionLab™ and MyDietAnalysis™ are trademarks, in the U.S. and/or other countries, of Pearson Education, Inc. or
its affiliates.

Library of Congress Cataloging-in-Publication Data

Thompson, Janice, 1962-
The science of nutrition / Janice L. Thompson, Melinda M. Manore, Linda A. Vaughan. — 2nd ed.

p. cm.
Includes bibliographical references and index.
ISBN 978-0-321-64316-2

1. Nutrition—Textbooks. I. Manore, Melinda, 1951- II. Vaughan, Linda A. (Linda Ann) III. Title.

TX354.T47 2011
613.2—dc22 2009041909

ISBN-10: 0-321-64316-X (Student edition)
ISBN-13: 978-0-321-64316-2 (Student edition)
ISBN-10: 0-321-66698-4 (Professional copy)
ISBN-13: 978-0-321-66698-7 (Professional copy)

1 2 3 4 5 6 7 8 9 10—WBC—13 12 11 10 09
Manufactured in the United States of America.

Copyeditor: Kirsten Balayti
Senior Photo Editor: Donna Kalal
Interior Designer: Derek Bacchus
Cover Designer: Riezebos Holzbaur Design Group
Illustrators: Precision Graphics
Photo Researcher: Kristin Piljay
Image Rights and Permissions Manager: Zina Arabia
Manufacturing Buyer: Jeff Sargent
Senior Marketing Manager: Neena Bali
Cover Photo Credit: Boden/Ledingham

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page ii

Like what you see? Get more at ofwgkta.co.uk

This book is dedicated to my amazing family, friends, and
colleagues—you provide constant support, encouragement, and
unconditional love. It is also dedicated to my students—you
continue to inspire me, challenge me, and teach me. —JLT

This book is dedicated to my wonderful colleagues, friends, and
family—your guidance, support, and understanding have
allowed this book to happen. —MMM

This book is dedicated to my strong circle of family, friends, and
colleagues. Year after year, your support and encouragement
sustain me. —LAV

Dedication

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page iii

Like what you see? Get more at ofwgkta.co.uk

iv

Janice L. Thompson, Ph.D., FACSM
University of Bristol
University of New Mexico

Janice Thompson earned a doctorate in exercise physiology and nutrition at
Arizona State University. She is currently Professor of Public Health Nutrition
at the University of Bristol in the Department of Exercise and Health Sciences
and is also an adjunct faculty member at the University of New Mexico Health
Sciences Center. Her research focuses on designing and assessing the impact of
nutrition and physical activity interventions to reduce the risks for obesity,
cardiovascular disease, and type 2 diabetes in high-risk populations. She also
teaches nutrition and research methods courses and mentors graduate research
students.

Janice is a Fellow of the American College of Sports Medicine (ACSM) and a
member of the American Society for Nutrition (ASN), the British Association
of Sport and Exercise Science (BASES), and The Nutrition Society. Janice won
an undergraduate teaching award while at the University of North Carolina,
Charlotte. In addition to The Science of Nutrition, Janice coauthored the
Benjamin Cummings textbooks Nutrition: An Applied Approach and Nutrition
for Life with Melinda Manore.

Janice loves hiking, yoga, traveling, and cooking and eating delicious food. She
likes almost every vegetable except fennel and believes chocolate should be
listed as a food group.

About the Authors

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page iv

Like what you see? Get more at ofwgkta.co.uk

Melinda M. Manore, Ph.D., RD, CSSD, FACSM
Oregon State University

Melinda Manore earned a doctorate in human nutrition with a minor in
exercise physiology at Oregon State University (OSU). She is the past chair of
the Department of Nutrition and Food Management at OSU and is currently a
professor in the Department of Nutrition and Exercise Sciences. Prior to her
tenure at OSU, she taught at Arizona State University for 17 years. Melinda’s
area of expertise is nutrition and exercise, especially the role of diet and exercise
in health and prevention of chronic disease, exercise performance, weight
control, and micronutrient needs. She has a special focus on the energy and
nutritional needs of active women and girls across the life cycle.

Melinda is an active member of the American Dietetic Association (ADA) and
the American College of Sports Medicine (ACSM). She is the past chair of the
ADA Research Committee and the Research Dietetic Practice Group and served
on the ADA Obesity Steering Committee. She is a Fellow and current Vice-
President of the ACSM.

Melinda is also a member of the American Society of Nutrition (ASN) and the
North American Association for the Study of Obesity (NAASO) and serves as
chair of the USDA Nutrition and Health Committee for Program Guidance and
Planning. Melinda writes the nutrition column and is an associate editor for the
ACSM’s Health and Fitness Journal, serves on editorial boards of numerous
research journals, and has won awards for excellence in research and teaching.
She has also coauthored the Benjamin Cummings textbooks Nutrition: An
Applied Approach and Nutrition for Life with Janice Thompson.

Melinda is an avid walker, hiker, and former runner who loves to garden, cook,
and eat great food. She is also an amateur birder.

Linda A. Vaughan, Ph.D., RD
Arizona State University

Linda Vaughan is a professor and past chair of the Department of Nutrition at
Arizona State University. Linda earned a doctorate in agricultural biochemistry
and nutrition at the University of Arizona. She currently teaches, advises
graduate students, and conducts research about independent-living older adults
and the nutrient content of donated and distributed food from community
food banks. Her area of specialization is older adults and life-cycle nutrition.

Linda is an active member of the American Dietetic Association (ADA), the
American Society of Nutrition (ASN), and the Arizona Dietetic Association. She
has served as chair of the Research and Dietetic Educators of Practitioners practice
groups of the American Dietetic Association. Linda has received numerous awards,
including the Arizona Dietetic Association Outstanding Educator Award (1997)
and the Arizona State University Supervisor of the Year award (2004).

Linda enjoys swimming, cycling, and baking bread in her free time.

v

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page v

Like what you see? Get more at ofwgkta.co.uk

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page vi

Like what you see? Get more at ofwgkta.co.uk

Welcome to The Science of Nutrition,
Second Edition!

vii

As nutrition researchers and educators, we know that the science of nutrition is constantly
evolving. Our goal as authors is to provide students and instructors with the most recent
and scientifically accurate nutrition information available.

Learning to Avoid Nutrition Confusion

What should I eat? In this information age, answers to that question are available 24 hours a
day: on the Internet, television, and radio, in books, newspapers, and magazines, and on
billboards and posters and the sides of vending machines. Even food packages offer nutri-
tion advice. From research studies with contradictory findings to marketing claims for
competing products, potential sources of confusion abound.

You’re probably not fooled by the ads for diets and supplements in your e-mail inbox,
but what kinds of nutrition messages can you trust? Which claims are backed up by
scientific evidence, and of those, which are relevant to you? How can you evaluate the
various sources of nutrition information and find out whether the advice they provide is
accurate and reliable? How can you navigate the Internet to find nutrition facts and avoid
nutrition myths? How can you develop a way of eating that’s right for you—one that
supports your physical activity, allows you to maintain a healthful weight, and helps you
avoid chronic disease? And if you’re pursuing a career in nutrition or another healthcare
field, how can you continue to obtain the most current and valid information about food
and physical activity as you work with individual clients?

Why We Wrote This Book

The Science of Nutrition, second edition, began with the conviction that both students and
instructors would benefit from an accurate, clear, and engaging textbook that links
nutrients with their functional benefits. As instructors, we recognized that students have a
natural interest in their bodies, their health, their weight, and their success in sports and
other activities. We developed this text to demonstrate how nutrition relates to these
interests. The Science of Nutrition, second edition, empowers you to reach your personal
health and fitness goals while also teaching you about the scientific evidence linking
nutrition with disease. This information will be vital to your success as you build a career in
nutrition or another health-related discipline. You’ll also learn how to debunk nutrition
myths and how to distinguish nutrition fact from fiction. Throughout the chapters,
material is presented in lively narrative that is scientifically sound and that continually links
the evidence with these goals. Information on current events and recent and ongoing
research keeps the inquisitive spark alive, illustrating that nutrition is not a “dead” science
but rather a source of spirited ongoing debate.

The content of The Science of Nutrition, second edition, is designed for nutrition and
other science and healthcare majors, but it is also applicable and accessible to students in
the liberal arts. We present the “science of nutrition” in a conversational style with engaging
features that encourage you to apply the material to your own life and to the lives of future
clients. To support visual learning, the writing is supplemented by illustrations and photos
that are attractive, effective, and always level-appropriate. As teachers, we are familiar with
the myriad challenges of presenting nutrition information in the classroom. We have
therefore developed an exceptional ancillary package with a variety of tools to assist

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page vii

Like what you see? Get more at ofwgkta.co.uk

Hi, I’m Theo. Let’s see, I’m 21, and my parents moved to the Midwest from

Nigeria 11 years ago. The first time I ever played basketball, in middle

school, I was hooked. I won lots of awards in high school and then got a full

scholarship to the state university, where I’m a junior studying political science. I decided to take a

nutrition course because, last year, I had a hard time making it through the playing season, plus

keeping up with my classes and homework. I want to have more energy, so I thought maybe I’m not

eating right. Anyway, I want to figure out this food thing before basketball season starts again.

Hi, I’m Hannah. I’m 18 years old and in my first year at Valley Community

College. I haven’t made up my mind yet about my major. All I know for sure

is that I don’t want to work in a hospital like my mom! I got good grades in

high school, but I’m a little freaked out by college so far. There’s so much homework, plus one of my

courses has a lab, plus I have to work part-time because my mom doesn’t have the money to put me

through school . . . Sometimes I feel like I just can’t handle it all. And when I get stressed out, I eat.

I’ve already gained 10 pounds and I haven’t even finished my first semester!

instructors in successfully meeting these challenges. We hope to contribute to the
excitement of teaching and learning about nutrition: a subject that affects every one of us; a
subject so important and relevant that correct and timely information can make the
difference between health and disease.

A multitude of features throughout this new edition challenge you to think about how
the recommendations of different nutritional experts (and others who may be less-than-
expert, such as the media) apply to your unique health issues, activity level, energy
requirements, food preferences, and lifestyle. For example, the Nutrition Myth or Fact?
boxes explore the science supporting or challenging common beliefs about foods, and the
Highlight boxes explore research across a range of important, specific nutritional issues.
The end-of-chapter Nutrition Debates cover multi-sided aspects of hot topics and
nutritional controversies, and the Nutrition Label Activities help students understand how
to interpret food label information so they can make better nutritonal choices. In providing
these features, in addition to new features listed below, we hope that by the time you finish
this book, you’ll feel more confident and engaged in making decisions about your diet and
physical activity.

Nutri-Case: You Play the Expert!
In addition to the features mentioned above, our updated Nutri-Case feature provides
readers with a chance to evaluate the nutrition-related beliefs and behaviors of five people
representing a range of backgrounds and nutritional challenges. As you encounter them,
keep in mind that these case scenarios are for instructional purposes, and not intended to
suggest that students using this text are qualified to offer nutritional advice to others. In the
real world, only properly trained and licensed health professionals are qualified to provide
nutritional counseling. Take a moment to get acquainted with our Nutri-Case characters
here.

viii Nutri-Case:You Play the Expert

Hannah

Theo

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page viii

Like what you see? Get more at ofwgkta.co.uk

Hello. My name is Gustavo. Around 46 years ago, when I was 13, I came to

the United States from Mexico with my parents and three sisters to pick

crops in California, and now I manage a large vineyard. They ask me when I’m

going to retire, but I can still work as hard as a man half my age. Health problems? None. Well,

maybe my doctor tells me my blood pressure is high, but that’s normal for my age! I guess what

keeps me going is thinking about how my father died 6 months after he retired. He had colon cancer,

but he never knew it until it was too late. Anyway, I watch the nightly news and read the papers, so I

keep up on what’s good for me, “Eat less salt” and all that stuff. I’m doing great!

Throughout this text, you’ll read about these five characters as they grapple with myriad
nutrition-related challenges in their lives. As you do, you might find that they remind you
of people you know, and you may also discover you have something in common with one
or more of them. Our hope is that by applying the information you learn in this course to
their situations, you will deepen your understanding of the importance of nutrition in your
own life.

I’m Judy, Hannah’s mother, and I’m a nurse’s aide at Valley Hospital. Back

when Hannah was a baby, I dreamed of going to college so I could be a

registered nurse. But then my ex and I split up, and Hannah and me, we’ve

been in survival mode ever since. I’m proud to have raised my daughter without any handouts, and I

do good work, but the pay never goes far enough and it’s exhausting. I guess that’s partly because

I’m out of shape, and my blood sugar’s high, too. Most nights, I’m so tired at the end of my shift that I

just pick up some fast food for supper. I know I should be making home-cooked meals, but like I said,

I’m in survival mode.

I’m Liz, I’m 20, and I’m a dance major at the School for Performing Arts. Last

year, two other dancers from my class and I won a state championship and

got to dance in the New Year’s Eve celebration at the governor’s mansion.

This spring, I’m going to audition for the City Ballet, so I have to be in top condition. I wish I had time

to take a nutrition course, but I’m too busy with dance classes and rehearsals and teaching a dance

class for kids. But it’s okay, because I get lots of tips from other dancers and from the Internet. Like

last week, I found a Web site especially for dancers that explained how to get rid of bloating before

an audition. I’m going to try it for my audition with the City Ballet!

Nutri-Case:You Play the Expert ix

Judy

Gustavo

Liz

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page ix

Like what you see? Get more at ofwgkta.co.uk
x New in the Second Edition

New in the Second Edition

Four new In Depth “mini chapters” cover the key areas of Alcohol, Vitamins and Minerals,
Phytochemicals and Functional Foods, and Disordered Eating, and offer instructors
flexibility in using them in their course. The Vitamins and Minerals In Depth specifically
serves as an overview of micronutrient basics prior to the first functional chapter, while the
other In Depths provide a focused presentation of other key content for students.

The Nutri-Case character of Hannah (whom you met above, and who in the first
edition was a young child) has now been re-imagined as an 18-year-old first-year college
student, living at home and struggling with her weight. A new Nutri-Case character, Judy,
has been added, replacing Nadia from the first edition. Judy is Hannah’s mother, and suffers
from poor eating habits, overweight, and borderline diabetes. Together, Hannah and Judy
highlight many common nutritional issues that run in and through families, such as the
home environment and shared eating patterns.

See for Yourself is a new self-assessment feature at the end of each chapter offering
brief, targeted activities that emphasize active learning and applied skills, and provide
students the opportunityto learn about their own nutrition and health habits.

Revised Nutrition Debates encourage students to become better-informed and
discriminating consumers of nutrition information. In this new edition they are more
clinically based and include an added Critical Thinking component at the end of each
debate.

Chapter material on Digestion, Metabolism, and Bone Health feature updated
content reflecting current research and recommendations, enhancing the text’s relevance
and clarity.

Enhanced figurative art throughout the book helps students better visualize
important processes in the body.

Updated Food Source Diagrams provide pictures of the best food sources for each
nutrient so that they are more easily identifiable.

A newly redesigned open-access Companion Website offers students an even easier-
to-navigate site organized by learning areas, including: See It, Read It, Study It, Review It,
and Do It. The Study It section, via a pass code, provides additional targeted help with
access to an Online Study Guide, additional math and chemistry help with the Get Ready
for Nutrition ebook and pre/post quizzing, and Janice Thompson’s new and stimulating
short videos on the ten toughest concepts in nutrition.

A newly redesigned MyNutritionLab takes advantage of the reorganization of online
materials by learning area, as with the Companion Website just described. In addition,
MyNutritionLab also includes the myEBook, ABC News videos, and forty nutrition
animations.

Instructors have more help than ever with a syllabus converter, an .rtf version of the
Test Bank that can easily be imported into Respondus and other testing programs, and peer
teaching ideas with the print supplement Great Ideas in Nutrition along with the new
Teaching Nutrition Community.

The Visual Walkthrough at the front of the book provides additional information on
the new features in the second edition. For specific changes to each chapter, see below.

Chapter 1

● Moved the vitamins/minerals overview to the new In Depth on Vitamins and Minerals.

● Added two new Nutri-Cases, Theo and Liz.

● Deleted a redundant narrative section on career options in nutrition.

● Substantially expanded information previously in the Nutrition Debate on nutrition re-
search and the scientific method, and placed it in the body of the chapter.

● Added a new Nutrition Debate on nutrigenomics.

● Added a new See for Yourself self-assessment developed around a 24-hour dietary recall.

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page x

Like what you see? Get more at ofwgkta.co.uk
New in the Second Edition xi

Chapter 2

● Revised and updated chapter-opening Test Yourself questions.

● Added new chapter opener content focusing on the health effects of a poor quality
diet.

● Edited the discussion of the concept of moderation in a healthy diet.

● Deleted Table 2.1 (not essential for student learning).

● Expanded the discussion on label claims and added a discussion of structure/function
claims.

● Deleted Table 2.3 (the information is now thoroughly covered in the text).

● Deleted Table 2.4 (not applicable to the target audience).

● Emphasized information on USDA Food Guide, and clarified that MyPyramid is the
graphic representation of the USDA Food Guide.

● Deleted the discussion of the food groups in MyPyramid (the information can be easily
found on the MyPyramid website).

● Deleted the narrative on limitations of MyPyramid within the chapter (the information
is covered in the Nutrition Debate on this topic).

● Replaced Tables 2.6 and 2.7 with figures that more engagingly illustrate sample diets
across various energy intakes, and comparison of meals either high or low in energy
density.

● Deleted the Latin American Diet Pyramid and retained the Asian and Vegetarian Pyra-
mids as examples; retained Mediterranean Diet Pyramid and inserted content into the
Highlight box on the health benefits of the Mediterranean Diet.

● Updated information on portion sizes and added the related You Do The Math feature.

● Added new Figure 2.8 on increasing portion sizes.

● Deleted the discussion of various diet plans and inserted the content into other
chapters.

● Moved the content on the Meal Exchange System to the appendix.

● Added the See for Yourself feature on label reading related to nutrient, health, and
structure/function claims.

● Added/revised two new Nutri-Cases.

● Added/updated the Nutrition Debate on revising the USDA Food Guide Pyramid.

Chapter 3

● Enhanced and updated the art in Figures 3.2, 3.3, 3.4, 3.5, 3.6, 3.8, 3.10. 3.11, and 3.18.

● Improved the pedagogy in the discussion on factors influencing eating behaviors and the
accompanying figure in the opening narrative section.

● Added a new Nutri-Case, Judy.

● Updated the research on the sense of taste.

● Redrew the figure comparing peristalsis and segmentation.

● Revised and updated the research on food allergies, celiac disease, and irritable bowel
syndrome.

● Deleted the Highlight box on medications used in heartburn and GERD.

● Moved the previous See for Yourself to the print supplements and added a new one
wherein students keep a log to determine whether they eat in response to external or in-
ternal cues.

● Added a new Nutrition Debate: Should All School-Age Children Be Screened for Celiac
Disease?

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xi

Like what you see? Get more at ofwgkta.co.uk
xii New in the Second Edition

● Moved the narrative within the former Nutrition Debate on probiotics to the new In
Depth on phytochemicals and functional foods.

● Added/revised two new Nutri-Cases.

Chapter 4

● Enhanced and updated the art in Figures 4.6 and 4.11.

● Revised the chapter title to be more appropriate for and specific to carbohydrates.

● Updated and developed new Test Yourself questions.

● Provided new chapter opener content on type 2 diabetes.

● Updated and revised the discussion of fiber to reduce repetition within the chapter.

● Revised and updated Figure 4.10 for more engaging illustration of the concept.

● Added new Figure 4.12 on how fiber may reduce blood cholesterol.

● Replaced Table 4.4 on fiber content of common foods with new Figure 4.15.

● Replaced Table 4.5 on comparison of two high-carbohydrate diets with new
Figure 4.16.

● Deleted the Highlight box on Risk Factors for Type 2 Diabetes, and revised it into the
See For Yourself assessment of readers’ diabetes risks.

● Added/revised two new Nutri-Cases.

● Added a new Nutrition Debate on high-fructose corn syrup and the obesity epidemic.

In Depth: Alcohol

● This new “mini-chapter” has been added in this edition to focus on the effects of alcohol
from a nutritional perspective.

Chapter 5

● Enhanced and updated the art in Figure 5.8.

● Added/revised two new Nutri-Cases.

● Added/updated end of chapter Nutrition Debate on the role nutrition professionals play
in shaping debates about foods.

Chapter 6

● Enhanced and updated the art in Figures 6.8 and 6.11.

● Revised Test Yourself question 3.

● Updated chapter opener content on current athletes who are vegetarians.

● Revised and clarified information on protein quality scores.

● Added new Figure 6.6 on protein turnover.

● Replaced former Table 6.2 on complementary food combinations with new Figure 6.9.

● Replaced Figure 6.10 (single photo of edema) with revised Figure 6.12 illustrating the
role of proteins in energy balance and comparing a non-edemic and edemic foot.

● Added new Figure 6.14 on nitrogen balance.

● Converted Table 6.4 on protein intakes of athletes into textual narrative.

● Reduced the size of Table 6.3 (protein content of common foods).

● Revised and clarified information on why people may eat vegetarian diets.

● Replaced the previous vegetarian pyramid with new Figure 6.15.

● Condensed chapter summary material.

● Added a new See for Yourself feature: Tips for Adding Legumes to Your Daily Diet.

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xii

Like what you see? Get more at ofwgkta.co.uk
New in the Second Edition xiii

● Added a new Nutrition Debate on the environmental benefits of eating less meat.

● Added/revised two new Nutri-Cases.

Chapter 7

● Added/revised two new Nutri-Cases.

● Added a new end of chapter Nutrition Debate on carnitine supplements.

In Depth: Vitamins and Minerals: Micronutrients with Macro Powers

● This new “mini-chapter” has been added in this edition to serve as a traditional overview
of micronutrient basics prior to the innovative “applied approach” to the content in
Chapters 8, 9, 10, 11, and 12.

Chapter 8

● Added/revised two new Nutri-Cases.

● Added a new end of chapter Nutrition Debate on treating premenstrual syndrome with
vitamin B

6
.

Chapter 9

● Enhanced and updated the art in Figures 9.4 and 9.7.

● Added new Figure 9.9, an enhanced graph showing food sources of potassium.

● Added new Figure 9.10, an enhanced graph showing food sources of phosphorous.

● Added/revised two new Nutri-Cases.

● Added a new end of chapter Nutrition Debate on the hype and reality behind sports
beverages.

Chapter 10

● Moved information on phytochemicals to the expanded In Depth on phytochemicals.

● Updated Test Yourself questions.

● Added new chapter opener content to make it more applicable to college/university
lifestyles.

● Condensed the background information on antioxidants.

● Deleted Table 10.1 for redundancy.

● Deleted Table 10.2 and replaced it with nutrient summary content in the margin.

● Deleted Table 10.3 and replaced it with the Highlight box: Nutritional Factors That In-
crease Our Risk for Cancer.

● Deleted Table 10.4 (information is now presented in In Depth on phytochemicals).

● Updated and enhanced food source Figures 10.4, 10.7, 10.9, 10.13, and 10.15.

● Condensed the discussion of selenium.

● Revised and updated the discussion of cancer.

● Added new Figure 10.18 of normal lungs and smoker’s lungs.

● Updated the Highlight box: Disorders Linked to Tobacco Use, and added figures illus-
trating mouth cancer and premature wrinkling.

● Added new Figure 10.20, and the related discussion of human papillomavirus in relation
to cancer.

● Added new Figure 10.21 on melanoma in the discussion on skin cancer.

● Deleted the Highlight box on Cancer Prevention Recommendations and replaced it with
the new See for Yourself assessment feature with an American Cancer Society quiz.

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xiii

Like what you see? Get more at ofwgkta.co.uk

● Edited and updated information on macular degeneration and cataracts.

● Revised Figure 10.22 to illustrate visual changes with eye disorders.

● Updated the Nutrition Debate on vitamin and mineral supplementation.

● Added/revised two new Nutri-Cases.

In Depth: Phytochemicals and Functional Foods

● This new “mini-chapter” has been added in this edition to develop and highlight this im-
portant nutritional area for students.

Chapter 11

● Added new Test Yourself questions 4 and 5.

● Updated chapter opener content.

● Deleted Table 11.2 and replaced with nutrient summary in the margin.

● Updated and enhanced food source Figures 1.6, 11.10, 11.13, and 11.14.

● Added new Figure 11.7 on serving sizes and energy content of various foods containing
same amount of calcium as an 8 fl oz glass of milk.

● Revised and condensed the Highlight box on calcium supplements.

● Added new Figure 11.9, a map of the United States showing geographical location of
40° latitude.

● Updated chapter information on vitamin D recommendations.

● Added a new Nutrition Debate on the controversy surrounding whether to increase cur-
rent vitamin D recommendations.

● Revised and condensed the discussion on treatments for osteoporosis.

● Added a new See for Yourself feature on assessing calcium supplements in regards to the
cost and amount of calcium as compared to eating calcium-rich foods.

● Added/revised two new Nutri-Cases.

Chapter 12

● Added/revised two new Nutri-Cases.

● Added/revised/updated end-of-chapter Nutrition Debate on the pros and cons of using
zinc lozenges in treating cold symptoms.

Chapter 13

● Enhanced and updated the art in Figure 13.13.

● Added/revised two new Nutri-Cases.

● Added/revised/updated end-of-chapter Nutrition Debate on the details and physical ef-
fects of high protein diets.

In Depth: Disordered Eating

● This new “mini-chapter” has been added in this edition to specifically cover critical con-
tent on disordered eating and its consequences in a fuller and more comprehensive way
than previously done.

Chapter 14

● Condensed information on components of a sound fitness program, the FIT principle,
and warm-up and cool-down.

● Deleted the Highlight box: Life or Death Consequences Related to Sports Nutrition.

xiv New in the Second Edition

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xiv

Like what you see? Get more at ofwgkta.co.uk

● Revised chapter-opening Test Yourself questions.

● Converted former Table 14.2 into new Figure 14.3 with photos.

● Converted former Table 14.8 into new Figure 14.13 on Symptoms of Dehydration Dur-
ing Heavy Exercise.

● Redesigned Figure 14.8 (formerly Figure 14.7) to include illustrations of activities.

● Redesigned Figure 14.12 (formerly Figure 14.11) to more clearly illustrate the concept of
the effects of low-carbohydrate diet on muscle glycogen stores.

● Updated a Nutri-Case to include new character, Judy.

● Merged Recaps throughout the chapter for greater clarity and ease of integration.

● Deleted former Table 14.3: Physical Activity Guidelines for Achieving Health versus
Physical Fitness.

● Updated the Nutrition Debate: How Much Physical Activity Is Enough?

● Added/revised two new Nutri-Cases.

Chapter 15

● Enhanced and updated the art in Figure 15.5.

● Updated chapter content regarding current information on food contaminations and on
related government interventions.

● Added chapter content on marine toxins.

● Added new figure on bioaccumulation.

● Added content on new methods of packaging, and added new figure.

● Added the discussion on the use of antibiotics in animals raised for food and
related issues.

● Added a new Highlight box: Food Safety at a Barbecue.

● Added/revised two new Nutri-Cases.

● Added/revised/updated Nutrition Debate on genetically modified organisms.

Chapter 16

● Added/revised two new Nutri-Cases.

● Added/revised/updated Nutrition Debate on issues and controversies surrounding
breastfeeding.

New in the Second Edition xv

Chapter 17
● Enhanced and updated the art in Figures 17.6 and 17.10.

● Added/revised two new Nutri-Cases.

● Added/revised/updated Nutrition Debate on issues and controversies surrounding vita-
min D supplementation.

Chapter 18

● Added/revised two new Nutri-Cases.

● Added/revised/updated Nutrition Debate on longevity diets.

Chapter 19

● Added/revised two new Nutri-Cases.

● Added/revised/updated Nutrition Debate on the effects of tariffs and subsidies on food
growers around the world.

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xv

Like what you see? Get more at ofwgkta.co.uk
xvi Supplemental Resources for Instructors and Students

Appendices and Back Matter

● Updated and developed former Appendix A, Nutrient Values of Foods, into a stand-
alone, full supplement: The Food Composition Table.

● Added new Figure A.11, Metabolism Overview.

● Enhanced and updated the art in Figures C.2, C.6, C.10, D.11, D.13, and D.17.

● Dropped Appendix E, Nutrition and Physical Activity Recommendations for Canadians
(the material is represented in our Canada edition).

● Dropped Appendix G, Traditional Organization of Nutrients (the material is now
covered within the text).

● The Answers to Review Questions now include complete answers to all the end-of-
chapter Review Questions, in print form at the end of the text.

Supplemental Resources for Instructors
and Students

For the Instructor

Instructor’s Manual
978-0-321-66757-1 / 0-321-66757-3

This resource lets instructors create engaging lectures and additional activities with chapter
summaries; objectives; lecture outlines; key terms; and activity ideas, including a diet
analysis activity and a Nutrition Debate activity for each chapter, in addition to The Real
Deal activities that engage students with improving their daily nutrition in the real world.

Printed and Computerized Test Banks
978-0-321-66758-8 / 0-321-66758-1

The Test Bank, available in both print and computerized formats, provides short-answer,
multiple-choice, true/false, matching, and essay questions for material from each text
chapter. The computerized test bank is provided within the IR-DVD.

Instructor Resource DVD
978-0-321-66759-5 / 0-321-66759-X

The Instructor Resource DVD (IR-DVD) offers everything instructors need to create
lecture presentations and other course materials, including JPEG and PowerPoint® files of
all the art, tables, and selected photos from the text, with the ability to edit labels and view
“stepped-out” art for selected figures from the text. The IR-DVD also includes in each
chapter PowerPoint® lecture outlines with embedded links to ABC News Lecture Launcher
Videos, a Jeopardy-type quiz show, Instructor’s Manual, Test Bank, and questions for
Classroom Response Systems (CRS) in PowerPoint® format, allowing professors to import
these questions into their own CRS. It also includes a new video series with Janice
Thompson, the lead author, geared especially for students that reviews the toughest topics
covered in the text and provides strategies for dealing with them.

Great Ideas: Active Ways to Teach Nutrition
978-0-321-59646-8 / 0-321-59646-3

This updated, revised booklet compiles the best ideas from nutrition instructors across the
country on innovative ways to teach nutrition topics with an emphasis on active learning.

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xvi

Like what you see? Get more at ofwgkta.co.uk

Broken into useful pedagogic areas including targeted and general classroom activities and
an overview of active learning principles, this booklet provides creative ideas for teaching
nutrition concepts, along with tips and suggestions for classroom activities that can be used
to teach almost any topic.

MyDietAnalysis 4.0 Online
978-0-321-66813-4 / 0-321-66813-8

MyDietAnalysis offers an accurate, reliable, and easy-to-use program for your students’ diet
analysis needs. Developed by the nutrition database experts at ESHA Research, Inc. and
tailored for use in college nutrition courses, MyDietAnalysis features a database of nearly
20,000 foods and multiple reports. MyDietAnalysis is available at a significant discount
when packaged with the text. The new 4.0 online version additionally features videos with
assessment quizzes to reduce student error, professor/student relationship to help with
tracking paperless reports, the ability to see class statistics, and even more ethnic foods.

MyDietAnalysis 3.0 CD-ROM
MyDietAnalysis offers an accurate, reliable, and easy-to-use program for your students’ diet
analysis needs. Developed by the nutrition database experts at ESHA Research, Inc. and
tailored for use in college nutrition courses, MyDietAnalysis features a database of nearly
20,000 foods and multiple reports. MyDietAnalysis is available at a significant discount
when packaged with the text. The 3.0 CD-ROM builds on its easy-use interface and unique
assessment activity and includes the following features: serving size help, more ethnic
foods, and a unique annotation feature on reports so students can respond to the
assignment right on the report.

Rich Text File version of the Test Bank
A Rich text file version of the Test Bank is provided for easy import into Respondus along
with other computerized testing programs.

MyNutritionLab Instructor Access Kit
978-0-321-66790-8 / 0-321-66790-5

Powered by CourseCompass™, MyNutritionLab includes everything needed to teach
introductory nutrition in one convenient place, with content that can be customized for
each course. Students and instructors can easily access case studies, animations, RSS feeds,
study tools, an e-book, quizzes, a gradebook, ABC News videos, and much more. Content is
easily navigated by learning areas, including: See It, Read It, Study It, Review It, Do It. The
Study It sections provide students with extra help in three ways: access to the Online Study
Guide, extra math and chemistry preparation with the Get Ready for Nutrition diagnostics,
and Janice Thompson’s concise videos on the toughest topics in nutrition.

MyNutritionLab with MyDietAnalysis Instructor Access Kit
978-0-321-66737-3 / 0-321-66737-9

Powered by CourseCompass™, MyNutritionLab includes everything needed to teach
introductory nutrition in one convenient place with content that can be customized for
each course. Students and instructors can easily access case studies, animations, RSS feeds,
study tools, an e-book, quizzes, a gradebook, and much more. Content is easily navigated
by learning areas, including: See It, Read It, Study It, Review It, Do It. The Study It sections
give students extra help in three ways: access to the Online Study Guide, extra math and
chemistry preparation with the Get Ready for Nutrition diagnostics, and Janice
Thompson’s concise videos on the toughest topics in nutrition.

Supplemental Resources for Instructors and Students xvii

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xvii

Like what you see? Get more at ofwgkta.co.uk

WebCT Premium
978-0-321-66763-2 / 0-321-66763-8

www.pearsonhighered.com/webct
WebCT includes the entire Companion website, plus instructor resources and a Tutor
Center link.

BlackBoard Premium
978-0-321-66762-5 / 0-321-66762-X

www.pearsonhighered.com/blackboard
BlackBoard includes the entire Companion Website, plus instructor resources and a Tutor
Center link.

Teaching Nutrition Community
www.pearsonhighered.com/nutritioncommunity
This site offers a one-stop resource for connecting with fellow educators, sharing ideas, and
keeping up-to-date on the latest happenings in the world of nutrition education.

For the Student

MyDietAnalysis 4.0
Via online access code card

MyDietAnalysis 3.0 CD-ROM
978-0-321-66769-4 / 0-321-66769-7

MyDietAnalysis offers an accurate, reliable, and easy-to-use program for students’ diet
analysis needs. Developed by the nutrition database experts at ESHA Research, Inc. and
tailored for use in college nutrition courses, MyDietAnalysis features a database of nearly
20,000 foods and multiple reports. MyDietAnalysis is available at a significant discount
when packaged with the text. The 3.0 CD-ROM features multiple profiles, a unique activity
assessment, and a user-friendly interface. The new 3.0 online version additionally features
serving size help, more ethnic foods, and a unique annotation feature on reports so
students can respond to the assignment right on the report.

MyNutritionLab Student Access Kit
978-0-321-66789-2 / 0-321-66789-1

MyNutritionLab with MyDietAnalysis Student Access Kit
978-0-321-66792-2 / 0-321-66792-1

Companion Website
978-0-321-66760-1 / 0-321-66760-3

www.pearsonhighered.com/thompson
The Science of Nutrition, second edition, Companion Website offers students chapter and
cumulative quizzes with immediate feedback, Web links, flashcards, a glossary, new RSS
feeds, answers to review questions, suggested answers to the Nutri-Cases, further discussion
and exercises related to the Nutrition Debates, and examples of clinical case studies for each
chapter. It also includes a new video series with Janice Thompson, the lead author, geared
especially for students that reviews the toughest topics covered in the text and provides

xviii Supplemental Resources for Instructors and Students

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xviii

Like what you see? Get more at ofwgkta.co.uk

strategies for dealing with them. The site is additionally enhanced with its easy-to-navigate
organization by learning area: See It, Read It, Study It, Review It, Do It. The Study It
sections contain access to the Student Study Guide. The Study Guide will help students get
the best grade possible with terminology questions, text outlines, study questions,
completion exercises, practice tests, and critical thinking sections for each chapter.

Eat Right! Healthy Eating in College and Beyond
978-0-8053-8288-4 / 0-8053-8288-7

This handy, full-color, eighty-page booklet provides students with practical guidelines, tips,
shopper’s guides, and recipes so they can start putting healthy eating guidelines into action.
Written specifically for students, topics include: healthy eating in the cafeteria, dorm room,
and fast food restaurants; eating on a budget; weight-management tips; vegetarian
alternatives; and guidelines on alcohol and health.

Acknowledgments

It is eye-opening to write a textbook and to realize that the work of so many people
contributes to the final product. There are numerous people to thank, and we’d like to
begin by extending our thanks to the fabulous staff at Pearson Benjamin Cummings for
their incredible support and dedication to this book. Publisher Frank Ruggirello committed
extensive resources to ensure the quality of this text, and his support and enthusiasm
helped us maintain the momentum we needed to complete this project. Our acquisitions
editor, Sandy Lindelof, provided unwavering vision, support, and guidance throughout the
process of writing and publishing this book. We could never have completed this text
without the exceptional writing and organizational skills of Laura Bonazzoli, our
developmental editor and co-writer. Laura’s energy, enthusiasm, and creativity significantly
enhanced the quality of this textbook. We want to express our sincere gratitude to our
project editor, Susan Scharf. We know that managing all the aspects of a textbook is a bit
like herding cats. Susan worked tirelessly to improve the text and steer us on our course,
and kept us sane with her patience, sense of humor, and excellent editorial instincts. We are
also indebted to art development editor Laura Southworth, who developed a spectacular art
program for the text and then enhanced it even more in this edition with thoughtful
improvements and the careful attention to detail that we have come to expect. Our thanks
also to Marie Beaugureau and Deirdre Espinoza, for their guidance and support in this and
previous editions. Brianna Paulson, editorial assistant extraordinaire, provided superior
editorial and administrative support that we would have been lost without.

Multiple talented players helped build this book in the production and design process as
well. Beth Masse, our talented production supervisor, and the resourceful Norine Strang
and her colleagues at S4Carlisle Publishing Services, kept manuscripts moving throughout
the process, and expertly tracked the many important details in this complex project. We’d
also like to thank Debbie Cogan, senior managing editor, for her guidance and assistance;
Derek Bacchus, design manager, who developed the elegant interior for this edition; and
Donna Kalal, senior art and photo coordinator, who supervised the photo program. Yvo
Riezebos surpassed himself by creating yet another stunning cover. Kristin Piljay performed
research for many of the excellent photos that appear in this edition.

We can’t go without thanking the marketing and sales teams who have been working so hard to
get this book out to those who will benefit most from it, especially senior marketing manager
Neena Bali and the excellent Pearson Marketing Communications team for their enthusiastic
support and innovative ideas. Thanks also to Brooke Suchomel, market development manager,
who coordinated class testing, nutrition forums, and conducted extensive market research to
ensure our writing efforts met the needs of students and instructors.

Acknowledgments xix

xix

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xix

Like what you see? Get more at ofwgkta.co.uk

We would also like to again express our gratitude to Carole Conn from the University of
New Mexico, for her contribution to the immunity content in the previous edition. And
our goal of meeting instructor and student needs could not have been realized without the
team of educators and editorial staff who worked on the substantial supplements package
for The Science of Nutrition. Sarah Young-Dualan, media producer, expertly supervised all
aspects of the media program and the Companion Website, with assistance from the ever-
resourceful Brianna Paulson, who also managed development of the print supplements.
Media authors and contributors were Jeanne S. Boone (Palm Beach Community College,
South); Kathy D. Munoz (Humboldt State University); Deborah Bella (Oregon State
University); LuAnn Soliah (Baylor University); and Carol Friesen (Ball State University).
Thanks also to Nicole George-O’Brien and Matthew Monte, for their contributions to and
assistance with the media products. Print supplements authors and contributors include
Janet Peterson (Linfield College), who wrote the Test Bank; Katie Wiedman (University of
St. Francis), for the Instructor Manual; Colleen Loveland (Dallas County Community
College) developed the Study Guide; Elizabeth Quintana (West Virginia University)
developed the PowerPoint Lecture Slides, and also reviewed the Test Bank accuracy; and
Patricia Munn (Metropolitan Community Colleges, Longview) reviewed the Test Bank
accuracy. Thanks also to Diane Moyer (Metropolitan State College of Denver) for her
expert review of the Food Composition Table. Our gratitude to all for their valuable
contributions to this edition.

We would also like to thank the many colleagues, friends, and family members who helped
us along the way. Janice would specifically like to thank her supportive and hard-working
colleagues at the University of Bristol. She says, “Their encouragement and enthusiasm keep
me going through seemingly endless deadlines. My family and friends have been so
incredibly wonderful throughout my career. Mom, Dianne, Pam, Steve, Aunt Judy, and
cousin Julie are always there for me to offer a sympathetic ear, a shoulder to cry on, and
endless encouragement. Although my Dad is no longer with us, his unwavering love and
faith in my abilities inspired me to become who I am. I am always amazed that my friends
and family actually read my books to learn more about nutrition—thanks for your never-
ending support! You are incredible people who keep me sane and healthy and help me to
remember the most important things in life.” Melinda would specifically like to thank her
husband, Steve Carroll, for the patience and understanding he has shown through this
process—once again. He has learned that there is always another chapter due! Melinda
would also like to thank her family, friends, and professional colleagues for their support
and listening ear through this whole process. You have all helped make life a little easier
during this incredibly busy time. Linda would like to acknowledge the unwavering support
of her family and friends, a solid network of love and understanding that keeps her afloat.
She would also like to thank Janice and Melinda for providing the opportunity to learn and
grow through the process of writing this book.

Janice L. Thompson

Melinda M. Manore

Linda A. Vaughan

xx Acknowledgments

A03_THOM3162_02_SE_FM.QXD 12/1/09 3:59 PM Page xx

Like what you see? Get more at ofwgkta.co.uk
Reviewers xxi

Reviewers
Kim Aaronson
Truman College

Amy Allen-Chabot
Anne Arundel Community College

Kim Archer
Stephen F. Austin State University

Julianne Arient
Triton College

Deborah Bella
Oregon State University

Jenna A. Bell-Wilson
Ohio State University

Jeanne Boone
Palm Beach Community College

John Capeheart
University of Houston, Downtown

Erin Caudill
Southeast Community College

Dorothy Chen-Maynard
California State University, San Bernadino

Susan Chou
American River College

Susan Cooper
Montana State University, Great Falls College
of Technology

Jennifer Coppola
Sacramento City College

Ava Craig-Waite
Sacramento City College

Robert Cullen
Illinois State University

Norma Daly
Community College of Denver

Evelyn Elshaw
South Puget Sound Community College

Karon Felten
University of Nevada, Reno

Pam Fletcher
TVI Community College

Susan Gaumont
Chandler-Gilbert Community College

Jill Golden
Orange Coast College

Susan Gollnick
California Polytechnic State University,
San Luis Obispo

Jana Gonsalves
California Polytechnic State University,
San Luis Obispo

Gloria Gonzalez
Pensacola Junior College

Mel Govindan
Fitchburg State College

Charlene Hamilton
University of Delaware

Donna Handley
University of Rhode Island

Leslie Hayden-Malloy
San Francisco State University

Susan Helm
Pepperdine University

Kimberly Henige
University of Southern California

James Hollis
Purdue University

Julie Hood
Central Oregon Community College

Rafida Idris
Alcorn State University

Karen Israel
Anne Arundel Community College

Allen Knehans
University of Oklahoma

Jennifer Koslo
Glendale Community College

Robert Lee
Central Michigan University

Janet Levins
Pensacola Junior College

Rosanna Licht
Palm Beach Community College

Colleen Loveland
Dallas County Community College

Kim Lower
Collin County Community College

Rose Martin
Pennsylvania State University

Jean McCurry
Cascadia Community College

Kim McMahon
Utah State University

Glen F. McNeil
Fort Hays State University

Monica Meadows
University of Texas, Austin

Gina Marie Morris
Frank Phillips College

Judith Myhand
Louisiana State University

Anna Page
Johnson County Community College

Erwina Peterson
Yakima Valley Community College

Janet Peterson
Linfield College

Judi Phillips
Del Mar College

Elizabeth Quintana
West Virginia University

Scott Reaves
California Polytechnic State University,
San Luis Obispo

Ruth Reed
Juniata College

Christina Reiter
Metropolitan State College of Denver

Andrew Rorschach
University of Houston

Zara Rowlands
Youngstown State University

Denise Russo
Cabrillo College

Janet Sass
Northern Virginia Community College,
Annandale

Mollie Smith
California State University, Fresno

LuAnn Soliah
Baylor University

Carol Stinson
University of Louisville

Fred Surgent
Frostburg State University

Jo Taylor
Southeast Community College

Carol Turner
New Mexico State University

Elizabeth Vargo
Community College of Allegheny County

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xxi

Like what you see? Get more at ofwgkta.co.uk
xxii Reviewers

Andrea Villarreal
Phoenix College

Eric Vlahov
University of Tampa

Daryle Wane
Pasco-Hernando Community College

Dana Wassmer
Cosumnes River College

Suzy Weems
Stephen F. Austin State University

Katie Wiedman
University of Saint Francis

Jessie Yearwood
Dallas County Community College District

Gloria Young
Virginia State University

Jane Ziegler
Cedar Crest College

Nutrition Forum
and Focus Group
Participants
Janet Anderson
Utah State University

Mary Beck
Owens Community College

Jay Kandiah
Ball State University

Rose Martin
Pennsylvania State University

Monica Meadows
University of Texas

Huanbiao Mo
Texas Women’s University

Owen Murphy
University of Colorado Boulder

Janet Peterson
Linfield College

Janet Sass
Northern Virginia Community College

Carrie Schroeder McConnell
Metropolitan State College of Denver

Victoria Smith
North Hennepin Community College

Bernice Spurlock
Hinds Community College

Jennifer Weddig
Metropolitan State College of Denver

Michael Bizeau
Colorado State University

Jeanne Boone
Palm Beach Community College

Lorrie Brilla
Western Washington University

Tricia Davidson
Sussex County Community College

Alice Fly
Indiana University

Rachel Freiberg
Canada College

Trish Froehlich
Palm Beach Community College

Sherrie Frye
University of North Carolina

Teresa Fung
Simmons College

Kimberly Henige
University of Southern California

Peter Henkel
Johnson & Wales University

Karen Israel
Anne Arundel Community College

Carol Johnston
Arizona State University, East Campus

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xxii

Like what you see? Get more at ofwgkta.co.uk

xxiii

Chapter 1 The Role of Nutrition in Our Health 3

Chapter 2 Designing a Healthful Diet 39

Chapter 3 The Human Body: Are We Really What We Eat? 73

Chapter 4 Carbohydrates: Plant-Derived Energy Nutrients 111

IN DEPTH Alcohol 155

Chapter 5 Lipids: Essential Energy-Supplying Nutrients 167

Chapter 6 Proteins: Crucial Components of All Body Tissues 209

Chapter 7 Metabolism: From Food to Life 247

IN DEPTH Vitamins and Minerals: Micronutrients with Macro Powers 281

Chapter 8 Nutrients Involved in Energy Metabolism 293

Chapter 9 Nutrients Involved in Fluid and Electrolyte Balance 323

Chapter 10 Nutrients Involved in Antioxidant Function 357

IN DEPTH Phytochemicals and Functional Foods 399

Chapter 11 Nutrients Involved in Bone Health 409

Chapter 12 Nutrients Involved in Blood Health and Immunity 445

Chapter 13 Achieving and Maintaining a Healthful Body Weight 485

IN DEPTH Disordered Eating 529

Chapter 14 Nutrition and Physical Activity: Keys to Good Health 543

Chapter 15 Food Safety and Technology: Impact on Consumers 581

Chapter 16 Nutrition Through the Life Cycle: Pregnancy and the First Year of Life 619

Chapter 17 Nutrition Through the Life Cycle: Childhood and Adolescence 665

Chapter 18 Nutrition Through the Life Cycle: The Later Years 699

Chapter 19 Global Nutrition 729

Brief Contents

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xxiii

Like what you see? Get more at ofwgkta.co.uk

xxiv

Contents

Chapter 1: The Role of Nutrition in Our Health 3

What Is the Science of Nutrition and How Did It Evolve? 4
• Highlight: Solving the Mystery of Pellagra 5

How Does Nutrition Contribute to Health? 6
Nutrition Is One of Several Factors Supporting Wellness 6

A Healthful Diet Can Prevent Some Diseases and Reduce Your Risk for Others 6

Healthy People 2020 Identifies Nutrition-Related Goals for the United States 8

What Are Nutrients? 9
Carbohydrates, Lipids, and Proteins Provide Energy 10

• Highlight: What Is a Kilocalorie? 11
• You Do the Math: Calculating Energy Contribution of Carbohydrates,

Lipids, and Proteins 12

Vitamins Assist in the Regulation of Physiologic Processes 13

Minerals Assist in the Regulation of Many Body Functions 14

Water Supports All Body Functions 14

What Are the Current Dietary Recommendations and How Are
They Used? 14

The Dietary Reference Intakes Identify a Healthy Person’s Nutrient Needs 15

Diets Based on the DRIs Promote Wellness 17

How Do Nutrition Professionals Assess the Nutritional
Status of Clients? 18

A Physical Examination Is Conducted by a Healthcare Provider 18

Questionnaires Elicit Subjective Information 19

Anthropometric Assessments Provide Objective Data 20

A Finding of Malnutrition Requires Further Classification 20

Nutri-Case: Theo 21

Research Study Results: Who Can We Believe? 21
Research Involves Applying the Scientific Method 22

Different Types of Research Studies Tell Us Different Stories 24

Use Your Knowledge of Research to Help You Evaluate Media Reports 26

Nutrition Advice: Whom Can You Trust? 27
Trustworthy Experts Are Educated and Credentialed 28

Government Sources of Information Are Usually Trustworthy 28

Professional Organizations Provide Reliable Nutrition Information 30

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xxiv

Like what you see? Get more at ofwgkta.co.uk

xxv

Nutri-Case: Liz 31

• See for Yourself 31

Nutrition Debate: Nutrigenomics: Personalized Nutrition or Pie in the Sky? 35

Chapter 2: Designing a Healthful Diet 39

What Is a Healthful Diet? 40
A Healthful Diet Is Adequate 40

A Healthful Diet Is Moderate 41

A Healthful Diet Is Balanced 41

A Healthful Diet Is Varied 41

What Tools Can Help Me Design a Healthful Diet? 42
Reading Food Labels Can Be Easy and Helpful 42

Nutri-Case: Gustavo 46

Dietary Guidelines for Americans 47

• Nutrition Label Activity: How Do Health Claims on Food Labels
Measure Up? 48

The USDA Food Guide 52

• Nutrition Label Activity: How Realistic Are the Serving Sizes Listed
on Food Labels? 57

• You Do the Math: How Much Exercise Is Needed to Combat
Increasing Food Portion Sizes? 58

• Highlight: The Mediterranean Diet and Pyramid 61

Nutri-Case: Judy 62

Can Eating Out Be Part of a Healthful Diet? 64
The Hidden Costs of Eating Out 64

The Healthful Way to Eat Out 65

Nutri-Case: Hannah 66

• See for Yourself 66

Nutrition Debate: Will Revising the USDA Food Guide Pyramid Help You Find the
Perfect Diet? 70

Chapter 3: The Human Body: Are We Really What
We Eat? 73

Why Do We Want to Eat What We Want to Eat? 74
The Hypothalamus Prompts Hunger in Response to Various Signals 74

Environmental Cues Trigger Appetite 76

Nutri-Case: Judy 78

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xxv

Like what you see? Get more at ofwgkta.co.uk

xxvi

What Happens to the Food We Eat? 78
Digestion Begins in the Mouth 79

The Esophagus Propels Food into the Stomach 80

The Stomach Mixes, Digests, and Stores Food 82

Most Digestion and Absorption Occurs in the Small Intestine 84

The Large Intestine Stores Food Waste Until It Is Excreted 85

How Does the Body Accomplish Chemical Digestion? 86
Enzymes Speed Up Digestion via Hydrolysis 86

Hormones Assist in Regulating Digestion 87

Accessory Organs Produce, Store, and Secrete Chemicals That Aid in
Digestion 88

How Does the Body Absorb and Transport Digested
Nutrients? 89

A Specialized Lining Enables the Small Intestine to Absorb Food 90

Four Types of Absorption Occur in the Small Intestine 90

Blood and Lymph Transport Nutrients and Wastes 91

How Does the Body Coordinate and Regulate Digestion? 92
The Muscles of the Gastrointestinal Tract Mix and Move Food 92

Nerves Control the Contractions and Secretions of the Gastrointestinal Tract 93

What Disorders Are Related to Digestion, Absorption, and
Elimination? 94

Belching and Flatulence Are Common 94

Heartburn and Gastroesophageal Reflux Disease (GERD) Are Caused by Reflux of
Stomach Acid 95

An Ulcer Is an Area of Erosion in the GI Tract 96

Some People Experience Disorders Related to Specific Foods 97

Crohn Disease and Colitis Are Inflammatory Disorders 99

Nutri-Case: Liz 100

Diarrhea, Constipation, and Irritable Bowel Syndrome Are Functional Disorders 100

• Highlight: Traveler’s Diarrhea—What Is It and How Can I
Prevent It? 102

• See for Yourself: Do You Eat in Response to External or Internal
Cues? 103

Nutrition Debate: Should All School-Age Children Be Screened for Celiac
Disease? 108

Chapter 4: Carbohydrates: Plant-Derived Energy
Nutrients 111

What Are Carbohydrates? 112

Contents

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xxvi

Like what you see? Get more at ofwgkta.co.uk

xxvii

What’s the Difference Between Simple and Complex Carbohydrates? 113
Simple Carbohydrates Include Monosaccharides and Disaccharides 113

• Nutrition Myth or Fact? Is Honey More Nutritious Than
Table Sugar? 115

Complex Carbohydrates Include Oligosaccharides and Polysaccharides 116

How Do Our Bodies Break Down Carbohydrates? 118
Digestion Breaks Down Most Carbohydrates into Monosaccharides 119

The Liver Converts Most Non-Glucose Monosaccharides into Glucose 120

Fiber Is Excreted from the Large Intestine 120

A Variety of Hormones Regulate Blood Glucose Levels 121

The Glycemic Index Shows How Foods Affect Our Blood Glucose Levels 122

Why Do We Need Carbohydrates? 124
Carbohydrates Provide Energy 124

Complex Carbohydrates Have Health Benefits 126

Fiber Helps Us Stay Healthy 126

How Much Carbohydrate Should We Eat? 128
Most Americans Eat Too Much Simple Carbohydrate 128

• Highlight: Forms of Sugars Commonly Used
in Foods 129

Simple Carbohydrates Are Blamed for Many Health Problems 130

Most Americans Eat Too Little Complex Carbohydrate 131

Nutri-Case: Hannah 134

• Nutrition Label Activity: Recognizing Carbohydrates
on the Label 136

What’s the Story on Alternative Sweeteners? 136
Alternative Sweeteners Are Non-Nutritive 138

Limited Use of Alternative Sweeteners Is Not Harmful 138

What Disorders Are Related to Carbohydrate
Metabolism? 140

Diabetes: Impaired Regulation of Glucose 140

• Highlight: Living with Diabetes 142

Nutri-Case: Judy 144

Hypoglycemia: Low Blood Glucose 144

Lactose Intolerance: Inability to Digest Lactose 145

• See for Yourself: Calculate Your Risk for Type 2 Diabetes 146

Nutrition Debate: Is High-Fructose Corn Syrup the Cause of the Obesity
Epidemic? 151

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xxvii

Like what you see? Get more at ofwgkta.co.uk

IN DEPTH: Alcohol 155

What Are the Health Benefits and Concerns of Moderate
Alcohol Intake? 154

Benefits of Moderate Alcohol Intake 155

Concerns of Moderate Alcohol Intake 156

How Is Alcohol Metabolized? 156
Nutri-Case: Theo 157

What Is Alcohol Abuse? 158
What Are the Effects of Alcohol Abuse? 158

Alcohol Hangovers 158

Reduced Brain Function 159

Alcohol Poisoning 159

Reduced Liver Function 159

Increased Risk of Chronic Disease 160

Malnutrition 160

Increased Risk of Traumatic Injury 161

Fetal and Infant Health Problems 161

• Highlight: Fetal Alcohol Syndrome 162

Taking Control of Your Alcohol Intake 163
Should You Be Concerned About Your Alcohol Intake? 163
Talking to Someone About Alcohol Addiction 163

xxviii

Contents

Chapter 5: Lipids: Essential Energy-Supplying
Nutrients 167

What Are Lipids? 168
Triglycerides Are the Most Common Food-Based Lipid 168

Phospholipids Combine Lipids with Phosphate 174

Sterols Have a Ring Structure 175

How Does the Body Break Down Lipids? 176
The Gallbladder, Liver, and Pancreas Assist in Fat Digestion 176

Absorption of Lipids Occurs Primarily in the Small Intestine 178

Fat Is Stored in Adipose Tissues for Later Use 179

Why Do We Need Lipids? 181
Lipids Provide Energy 181

Body Fat Stores Energy for Later Use 182

Essential Fatty Acids Are Components of Important Biological Compounds 182

Dietary Fat Enables the Transport of Fat-Soluble Vitamins 183

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xxviii

Like what you see? Get more at ofwgkta.co.uk

Lipids Help Maintain Cell Function and Provide Protection to the Body 183

Fats Contribute to the Flavor and Texture of Foods 183

Fats Help Us Feel Satiated Because They Are Energy Dense 183

How Much Dietary Fat Should We Eat? 184
Dietary Reference Intake for Total Fat 184

Nutri-Case: Liz 185

Dietary Reference Intakes for Essential Fatty Acids 185

Most Americans Eat Within the Recommended Percentage of Fat but Eat the
Wrong Types 185

Don’t Let the Fats Fool You 186

• Highlight: Low-Fat, Reduced-Fat, Nonfat . . . What’s the
Difference? 187

What Role Do Lipids Play in Cardiovascular Disease and Cancer? 189
Fats Can Protect Against or Promote Cardiovascular Disease 189

• Nutrition Label Activity: How Much Fat Is in This Food? 190
• Highlight: Blood Lipid Levels: Know Your Numbers! 197

Nutri-Case: Gustavo 200

Does a High-Fat Diet Cause Cancer? 200

• See for Yourself: Tips for Heart-Healthy Eating 201

Nutrition Debate: Should Nutrition Professionals Speak Out Against “Bad”
Foods? 206

Chapter 6: Proteins: Crucial Components of All Body
Tissues 209

What Are Proteins? 210
How Do Proteins Differ from Carbohydrates and Lipids? 210

The Building Blocks of Proteins Are Amino Acids 210

How Are Proteins Made? 213
Amino Acids Bond to Form a Variety of Peptides 213

Genes Regulate Amino Acid Binding 213

Protein Turnover Involves Synthesis and Degradation 216

Protein Organization Determines Function 216

Protein Denaturation Affects Shape and Function 218

Protein Synthesis Can Be Limited by Missing Amino Acids 218

Protein Synthesis Can Be Enhanced by Mutual Supplementation 218

How Does the Body Break Down Proteins? 219
Stomach Acids and Enzymes Break Proteins into Short Polypeptides 219

Enzymes in the Small Intestine Break Polypeptides into Single Amino Acids 220

Protein Quality Is Affected by Amino Acid Content and Digestibility 221

xxix

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xxix

Like what you see? Get more at ofwgkta.co.uk

xxx

Contents
Why Do We Need Proteins? 221

Proteins Contribute to Cell Growth, Repair, and Maintenance 222

Proteins Act as Enzymes and Hormones 222

Proteins Help Maintain Fluid and Electrolyte Balance 222

Proteins Help Maintain Acid–Base Balance 223

Proteins Help Maintain a Strong Immune System 224

Proteins Serve as an Energy Source 224

Proteins Assist in the Transport and Storage of Nutrients 225

How Much Protein Should We Eat? 225
Nitrogen Balance Is a Method Used to Determine Protein
Needs 225

• Nutrition Myth or Fact? Do Ahtletes Need More Protein Than
Inactive People? 226

Recommended Dietary Allowance for Protein 227

• You Do the Math: Calculating Your Protein Needs 228

Most Americans Meet or Exceed the RDA for Protein 228

Too Much Dietary Protein Can Be Harmful 229

Nutri-Case: Liz 230

Good Food Sources of Protein 230

Can a Vegetarian Diet Provide Adequate Protein? 231
• Nutrition Label Activity: How Much Protein Do You Eat? 232

Types of Vegetarian Diets 232

Why Do People Become Vegetarians? 233

• Highlight: Mad Cow Disease—What’s the Beef? 234

What Are the Challenges of a Vegetarian Diet? 235

Using the Vegetarian Food Pyramid to Guide Food Choices 236

Nutri-Case: Theo 237

What Disorders Are Related to Protein Intake or Metabolism? 237
Protein-Energy Malnutrition Can Lead to Debility and Death 237

Disorders Related to Genetic Abnormalities 238

• See for Yourself: Tips for Adding Legumes to Your Daily Diet 239

Nutrition Debate: Meat Consumption and Global Warming: Tofu to the Rescue? 244

Chapter 7: Metabolism: From Food to Life 247

Why Is Metabolism Essential for Life? 248
Anabolism and Catabolism Require or Release Energy 248

Energy Stored in Adenosine Triphosphate Fuels the Work of All Body Cells 249

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xxx

Like what you see? Get more at ofwgkta.co.uk

xxxi

What Chemical Reactions Are Fundamental to Metabolism? 250
In Condensation and Hydrolysis Reactions,Water Reacts with Molecules 251

In Phosphorylation Reactions, Molecules Exchange Phosphate 252

In Oxidation–Reduction Reactions, Molecules Exchange Electrons 253

Enzymes Mediate Metabolic Reactions 253

How Is Energy Extracted from Carbohydrates? 254
In Glycolysis, Glucose Is Broken Down into Pyruvate 254

In the Absence of Oxygen, Pyruvate Is Converted to Lactic Acid 255

In the Presence of Oxygen, Pyruvate Is Converted to Acetyl CoA 256

The Tricarboxylic Acid Cycle Begins with the Entry of Acetyl CoA 257

Oxidative Phosphorylation Captures Energy as ATP 258

How Is Energy Extracted from Fats? 259
Glycerol Is Converted to Pyruvate 259

Fatty Acids Are Converted to Acetyl CoA 259

Fatty Acids Cannot Be Converted to Glucose 261

Ketones Are a By-Product of Fat Catabolism 261

Nutri-Case: Hannah 262

How Is Energy Extracted from Proteins? 263
In Proteolysis, Proteins Are Broken Down to Amino Acids 263

Ammonia Is a By-Product of Protein Catabolism 264

• You Do the Math: Designing a Ketogenic Diet 264

How Is Alcohol Metabolized? 266
Alcohol Is Metabolized Through Oxidation 266

The Oxidation of Alcohol Begins in the Stomach 266

How Is Energy Stored? 268
The Energy of Dietary Glucose Is Stored as Muscle and Liver Glycogen 268

The Energy of Dietary Triglycerides Is Stored as Adipose Tissue 269

The Energy of Dietary Proteins Is Found as Circulating Amino Acids 269

How Are Macronutrients Synthesized? 269
Gluconeogenesis Is the Synthesis of Glucose 269

Lipogenesis Is the Synthesis of Fatty Acids 270

The Synthesis of Amino Acids 271

What Hormones Regulate Metabolism? 271
Nutri-Case: Theo 272

How Do Feeding and Fasting Affect Metabolism? 273
Metabolic Responses to Feeding 273

Metabolic Responses to Short-Term Fasting 273

Metabolic Responses to Prolonged Starvation 274

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xxxi

Like what you see? Get more at ofwgkta.co.uk

xxxii

• See for Yourself: Galactosemia 275

Nutrition Debate: Carnitine Supplements: A Fat-Burning Miracle? 279

IN DEPTH: Vitamins and Minerals: Micronutrients with
Macro Powers 281

Discovering the “Hidden”Nutrients 280
How Are Vitamins Classified? 281

Fat-Soluble Vitamins 281

Water-Soluble Vitamins 282

Same Vitamin, Different Names and Forms 284

How Are Minerals Classified? 284
Major Minerals 284

Trace Minerals 285

Same Mineral, Different Forms 285

How Do Our Bodies Use Micronutrients? 287
What We Eat Differs from What We Absorb 287

What We Eat Differs from What Our Cells Use 288

Nutri-Case: Liz 288

Controversies in Micronutrient Metabolism 288
Are Supplements Healthful Sources of Micronutrients? 288

Can Micronutrients Really Prevent or Treat Disease? 289

Do More Essential Micronutrients Exist? 290

Chapter 8: Nutrients Involved in Energy Metabolism 293

How Does the Body Regulate Energy Metabolism? 294
The Body Requires Vitamins and Minerals to Produce Energy 294

Some Micronutrients Assist with Nutrient Transport and Hormone Production 294

A Profile of Nutrients Involved in Energy Metabolism 295
Thiamin (Vitamin B

1
) 295

Riboflavin (Vitamin B
2
) 298

Functions of Riboflavin 299

Niacin 300
• You Do the Math: Calculating Niacin

Equivalents 301

Vitamin B
6
(Pyridoxine) 302

Pantothenic Acid 305

Biotin 305

Nutri-Case: Judy 307

Contents

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xxxii

Like what you see? Get more at ofwgkta.co.uk

xxxiii

Choline 307

Iodine 307

Chromium 309

• Nutrition Myth or Fact? Can Chromium Supplements Enhance
Body Composition? 310

Manganese 310

Sulfur 311

What Disorders Can Result from Inadequate B-Vitamin Intake? 312
How Do Researchers Compare Vitamin Status in Active and Sedentary Populations? 312

• Highlight: How Do Scientists Determine Vitamin Requirements? 313

What Evidence Links Exercise Performance and B-Vitamin Status? 313

What Types of Diets Are Low in B-Vitamins? 314

Nutri-Case: Theo 314

• See for Yourself: Meeting your RDA for Vitamin B6 315

Nutrition Debate: Treating Premenstrual Syndrome with Vitamin B6: Does It Work?
Is It Risky? 320

Chapter 9: Nutrients Involved in Fluid and Electrolyte
Balance 323

What Are Fluids and Electrolytes, and What Are Their Functions? 324
Body Fluid Is the Liquid Portion of Cells and Tissues 324

Body Fluid Is Composed of Water and Dissolved Substances Called
Electrolytes 325

Fluids Serve Many Critical Functions 326

Electrolytes Support Many Body Functions 327

How Does the Body Maintain Fluid Balance? 330
The Thirst Mechanism Prompts Us to Drink Fluids 330

We Gain Fluids by Consuming Beverages and Foods and Through
Metabolism 331

We Lose Fluids Through Urine, Sweat, Evaporation, Exhalation,
and Feces 331

A Profile of Nutrients Involved in Hydration and
Neuromuscular Function 332

Water 333

Nutri-Case: Judy 334

Sodium 335

• Nutrition Myth or Fact? Is Bottled Water Safer or More
Harmful than Tap Water? 336

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xxxiii

Like what you see? Get more at ofwgkta.co.uk

xxxiv

Potassium 338

• Highlight: Can Water Be Too Much of a Good Thing?
Hyponatremia in Marathon Runners 339

Chloride 340

Phosphorus 341

What Disorders Are Related to Fluid and Electrolyte
Imbalances? 343

Dehydration 343

Nutri-Case: Gustavo 344

Heat Stroke 344

Water Intoxication 345

Hypertension 345

Neuromuscular Disorders 348

Obesity 348

• See for Yourself: How Pure Is Your Favorite Bottled Water? 348

Nutrition Debate: Sports Beverages: Help or Hype? 354

Chapter 10: Nutrients Involved in Antioxidant
Function 357

What Are Antioxidants, and How Does the Body Use Them? 358
Oxidation Is a Chemical Reaction in Which Atoms Lose Electrons 358

Free Radicals Can Destabilize Other Molecules and Damage Cells 359

Antioxidants Work by Stabilizing Free Radicals or Opposing Oxidation 359

A Profile of Nutrients That Function as Antioxidants 360
Vitamin E 360

Vitamin C 363

• Nutrition Myth or Fact? Can Vitamin C Prevent
the Common Cold? 365

Nutri-Case: Hannah 367

Beta-Carotene 368

• Nutrition Myth or Fact? Can Beta-Carotene
Supplements Cause Cancer? 369

Vitamin A: Much More Than an Antioxidant Nutrient 371

Selenium 376

Copper, Iron, Zinc, and Manganese Play a Peripheral Role in Antioxidant Function 379

What Disorders Are Related to Free-Radical Damage? 379
Cancer 380

• Highlight: Disorders Linked to Tobacco Use 382
• Highlight: Nutritional Factors That Influence Our Risk for Cancer 384

Contents

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xxxiv

Like what you see? Get more at ofwgkta.co.uk

xxxv

Nutri-Case: Gustavo 385

Cardiovascular Disease 385

Age-Related Vision Impairment 386

• See for Yourself: What’s Your Cancer Risk? 388

Nutrition Debate: Vitamin and Mineral Supplementation: Necessity or Waste? 393

IN DEPTH: Phytochemicals and Functional Foods 399

What Are Phytochemicals? 398
How Do Phytochemicals Reduce Our Risk of Disease? 399

Is There an RDA for Phytochemicals? 401

• Highlight: Will a PB&J Keep the Doctor Away? 402

What Are Functional Foods? 402
Are Functional Foods Safe? 403

Are Functional Foods Effective? 403

Nutri-Case: Judy 405

Are You Ready to Choose Functional Foods? 406

Chapter 11: Nutrients Involved in Bone Health 409

How Does the Body Maintain Bone Health? 410
The Composition of Bone Provides Strength and Flexibility 410

The Constant Activity of Bone Tissue Promotes Bone Health 411

How Do We Assess Bone Health? 413
A Profile of Nutrients That Maintain Bone Health 414

Calcium 414

• Nutrition Label Activity: How Much Calcium Am I Really
Consuming? 419

• Highlight: Calcium Supplements: Which Ones Are Best? 420

Vitamin D 421

Nutri-Case: Theo 425

Vitamin K 425

Phosphorus 427

Magnesium 429

Fluoride 431

Osteoporosis Is the Most Prevalent Disorder Affecting Bone Health 432
The Impact of Aging on Osteoporosis Risk 433

Gender and Genetics Affect Osteoporosis Risk 434

Smoking and Poor Nutrition Increase Osteoporosis Risk 434

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xxxv

Like what you see? Get more at ofwgkta.co.uk

xxxvi

The Impact of Physical Activity on Osteoporosis Risk 435

Nutri-Case: Gustavo 436

Treatments for Osteoporosis 436

• See for Yourself: Calculate Your Risk for Osteoporosis 437

Nutrition Debate: Vitamin D Recommendations: Time for a Boost? 442

Chapter 12: Nutrients Involved in Blood Health and
Immunity 445

What Is the Role of Blood in Maintaining Health? 446
A Profile of Nutrients That Maintain Healthy Blood 446

Iron 447

• Highlight: Iron Deficiency Around the World 454

Zinc 455

Copper 459

Vitamin K 461

Folate 462

Vitamin B
12

(Cyanocobalamin) 464

Nutri-Case: Liz 468

What Disorders Can Result from Inadequate
Intakes of Nutrients Involved in Blood
Health? 468

Neural Tube Defects 468

Vascular Disease and Homocysteine 468

Anemia 469

What Is the Immune System, and How Does
It Function? 470

Nonspecific Immune Function Protects Against All Potential Invaders 470

Specific Immune Function Protects Against Identified Antigens 471

How Does Nutrition Affect the Immune System? 473
Protein/Energy Malnutrition Impairs Immune Function 473

Obesity Increases Incidence and Severity of Infections 474

Essential Fatty Acids Make Signaling Molecules for the Immune System 474

Certain Vitamins and Minerals Are Critical to a Strong Immune Response 474

Nutri-Case: Hannah 476

• See for Yourself 476

Nutrition Debate: Do Zinc Lozenges Help Fight the Common Cold? 482

Contents

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xxxvi

Like what you see? Get more at ofwgkta.co.uk

xxxvii

Chapter 13: Achieving and Maintaining a Healthful Body
Weight 485

What Is a Healthful Body Weight? 486
How Can You Evaluate Your Body Weight? 487

Determine Your Body Mass Index (BMI) 487
• You Do the Math: Calculating Your Body

Mass Index 488

Measuring Your Body Composition 489

Assess Your Fat Distribution Patterns 489

What Makes Us Gain and Lose Weight? 491
We Gain or Lose Weight When Energy Intake and Expenditure Are
Out of Balance 492

• You Do the Math: Calculating BMR and
Total Daily Energy Needs 497

Genetic Factors Affect Body Weight 498

• Highlight: Overfeeding Responses of Identical Twins 499

Composition of the Diet Affects Fat Storage 499

Physiologic Factors Influence Body Weight 500

Cultural and Economic Factors Affect Food Choices and Body Weight 501

Psychologic and Social Factors Influence Behavior and Body Weight 502

• Nutrition Myth or Fact? Does It Cost More to Eat Right? 503

Nutri-Case: Hannah 505

How Can You Achieve and Maintain a Healthful Body Weight? 505
If You Decide to Follow a Popular Diet Plan, Choose One Based on the Three Strategies 505

If You Decide to Design Your Own Diet Plan, Include the Three Strategies 508

What Disorders Are Related to Energy Intake? 513
Underweight 513

Nutri-Case: Theo 514

Overweight 515

Obesity and Morbid Obesity 515

• See for Yourself: Rate the Latest Weight-Loss Craze 520

Nutrition Debate: High-Protein Diets—Are They the Key to Weight Loss? 525

IN DEPTH: Disordered Eating 529

Eating Behaviors Occur on a Continuum 528
Many Factors Contribute to Disordered Eating Behaviors 530

Influence of Family 531

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xxxvii

Like what you see? Get more at ofwgkta.co.uk

xxxviii

Influence of Media 531

Influence of Social and Cultural Values 531

Influence of Personality 532

Influence of Genetic Factors 532

Anorexia Nervosa Is a Potentially Deadly Eating Disorder 532
Signs and Symptoms of Anorexia Nervosa 532

Health Risks of Anorexia Nervosa 533

Bulimia Nervosa Is Characterized by Binging and Purging 533
• Highlight: Eating Disorders in Men: Are They Different? 534

Symptoms of Bulimia Nervosa 535

Health Risks of Bulimia Nervosa 536

Binge-Eating Disorder Can Cause Significant Weight Gain 536
Night-Eating Syndrome Can Lead to Obesity 536

Symptoms of Night-Eating Syndrome 537

Health Risks of Night-Eating Syndrome 537

The Female Athlete Triad Consists of Three Disorders 537
Components of the Female Athlete Triad 537

Recognizing and Treating the Female Athlete Triad 538

Nutri-Case: Liz 538

Treatment for Disordered Eating Requires a Multidisciplinary
Approach 538

A Variety of Nutritional Therapies Are Important in Treating Anorexia Nervosa 539

Nutrition Counseling Is Important in Treating Bulimia Nervosa 539

Talking to Someone About Disordered Eating 539
Background 539

Discussion 539

Chapter 14: Nutrition and Physical Activity: Keys to Good
Health 543

Why Engage in Physical Activity? 544
What Is a Sound Fitness Program? 546

A Sound Fitness Program Meets Your Personal Goals 546

A Sound Fitness Program Is Varied, Consistent, . . . and Fun! 546

A Sound Fitness Program Appropriately Overloads the Body 548

• You Do the Math: Calculating Your Maximal and Training Heart Rate
Range 550

A Sound Fitness Plan Includes a Warm-up and a Cool-down Period 550

Nutri-Case: Judy 551

Contents

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xxxviii

Like what you see? Get more at ofwgkta.co.uk

xxxix

What Fuels Our Activities? 552
The ATP-CP Energy System Uses Creatine Phosphate to Regenerate ATP 553

The Breakdown of Carbohydrates Provides Energy for Both Brief and Long-Term
Exercise 553

• Nutrition Myth or Fact? Does Lactic Acid Cause Muscle Fatigue
and Soreness? 555

Aerobic Breakdown of Fats Supports Exercise of Low Intensity and Long Duration 555

Amino Acids Are Not Major Sources of Fuel During Exercise 556

What Kind of Diet Supports Physical Activity? 557
Vigorous Exercise Increases Energy Needs 557

Carbohydrate Needs Increase for Many Active People 559

Moderate Fat Consumption Is Enough to Support Most Activities 562

Many Athletes Have Increased Protein Needs 563

Regular Exercise Increases Our Need for Fluids 564

Inadequate Intakes of Some Vitamins and Minerals Can Diminish Health and
Performance 566

Nutri-Case: Theo 568

Are Ergogenic Aids Necessary for Active People? 568
Anabolic Products Are Touted as Muscle and Strength Enhancers 568

• Highlight: Nine Deceptive Practices Used to Market Ergogenic
Aids 569

Some Products Are Said to Optimize Fuel Use During Exercise 571

• See for Yourself: Tips for Increasing Your Physical Activity 572

Nutrition Debate: How Much Physical Activity Is Enough? 578

Chapter 15: Food Safety and Technology:
Impact on Consumers 581

What Causes Food-Borne Illness? 583
Food-Borne Illness Is Commonly Caused by Microorganisms or Their Toxins 583

• Highlight: How Typhoid Mary Earned Her Place in History 587

The Body Responds to Contaminated Foods with Acute Illness 588

Certain Conditions Help Microorganisms Multiply in Foods 589

How Can Food-Borne Illness Be Prevented? 589
Wash Your Hands and Kitchen Surfaces Often 590

Separate Foods to Prevent Cross-Contamination 590

Store Foods in the Refrigerator or Freezer 590

Cook Foods Thoroughly 593

• Highlight: Food Safety Tips for Your Next Barbecue 594

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xxxix

Like what you see? Get more at ofwgkta.co.uk

xl

Protect Yourself from Toxins in Foods 595

When Eating Out 595

When Traveling to Other Countries 595

Nutri-Case: Theo 597

How Is Food Spoilage Prevented? 597
Natural Methods Are Effective in Preserving Foods 597

Modern Techniques Improve Food Safety 598

What Are Food Additives, and Are They Safe? 602
Additives Can Enhance a Food’s Taste,Appearance, Safety, or
Nutrition 602

Are Food Additives Considered Safe? 604

Do Residues Harm Our Food Supply? 604
Persistent Organic Pollutants Can Cause Illness 604

Pesticides Protect Against Crop Losses 606

Nutri-Case: Gustavo 607

Growth Hormones and Antibiotics Are Used in Animals 608

Are Organic Foods More Healthful? 608

• See for Yourself 610

Nutrition Debate: Genetically Modified Organisms: A Blessing or a Curse? 615

Chapter 16: Nutrition Through the Life Cycle:
Pregnancy and the First Year of Life 619

Starting Out Right: Healthful Nutrition in Pregnancy 620
Is Nutrition Important Before Conception? 620

Why Is Nutrition Important During Pregnancy? 621

How Much Weight Should a Pregnant Woman Gain? 625

What Are a Pregnant Woman’s Nutrient Needs? 627

Nutrition-Related Concerns for Pregnant Women 632

Nutri-Case: Judy 637

Lactation: Nutrition for Breastfeeding Mothers 637
How Does Lactation Occur? 638

What Are a Breastfeeding Woman’s Nutrient Needs? 639

• Highlight: Finding Support for Breastfeeding
Moms 641

Getting Real About Breastfeeding: Advantages and Challenges 642

Infant Nutrition: From Birth to 1 Year 646
Typical Infant Growth and Activity Patterns 647

Nutrient Needs for Infants 648

Contents

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xl

Like what you see? Get more at ofwgkta.co.uk

xli

What Types of Formula Are Available? 650

• Nutrition Label Activity: Reading Infant Food Labels 651

When Do Infants Begin to Need Solid Foods? 651

What Not to Feed an Infant 652

Nutrition-Related Concerns for Infants 653

• See for Yourself: Planning a Nutrient-Packed Snack 656

Nutrition Debate: Should Breastfeeding Throughout Infancy Be Mandatory? 662

Chapter 17: Nutrition Through the Life Cycle:
Childhood and Adolescence 665

Nutrition for Toddlers 666
Toddler Growth and Activity Patterns 666

What Are a Toddler’s Nutrient Needs? 666

• You Do the Math: Is This Menu Good for a Toddler? 668

Encouraging Nutritious Food Choices with Toddlers 669

• Nutrition Label Activity: Comparing Foods for Children
and Adults 670

Nutrition-Related Concerns for Toddlers 672

• Nutrition Myth or Fact? Are Vegan Diets Appropriate
for Young Children? 673

Nutrition for Preschool and School-Age Children 674
Childhood Growth and Activity Patterns 674

What Are a Child’s Nutrient Needs? 674

Encouraging Nutritious Food Choices in Children 677

What Is the Effect of School Attendance on Nutrition? 677

Do School Lunches Improve Child Health and Nutrition? 677

Nutrition-Related Concerns During Childhood 678

Nutri-Case: Hannah 680

Nutrition for Adolescents 681
Adolescent Psychosocial Development 681

Adolescent Growth and Activity Patterns 681

What Are an Adolescent’s Nutrient Needs? 683

Encouraging Nutritious Food Choices with Adolescents 684

Nutrition-Related Concerns for Adolescents 684

• Highlight: On Your Own: Stocking Your First
Kitchen 685

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xli

Like what you see? Get more at ofwgkta.co.uk

xlii

Pediatric Obesity Watch: A Concern for Children and Adolescents 687
The Seeds of Pediatric Obesity 687

Pediatric Obesity: Prevention Through a Healthful Diet 687

Pediatric Obesity: Prevention Through an Active Lifestyle 688

• See for Yourself: Is Your Local School Committed to Children’s
Nutrition? 690

Nutrition Debate: The Vitamin D Dilemma: Supplements Versus Sunshine 695

Chapter 18: Nutrition Through the Life Cycle:
The Later Years 699

What Are the Demographics of Aging? 700
The American Population Is Aging 700

Life Span Differs from Life Expectancy 701

Why and How Do We Age? 701
Many Mechanisms Are Thought to Contribute to Aging 701

Characteristic Physiologic Changes Accompany Aging 703

• Highlight: Seniors on the Move 706

What Lifestyle Factors Accelerate Aging? 707

What Are an Older Adult’s Nutrient Needs? 708
Energy Needs of Older Adults 708

Macronutrient Recommendations for Older Adults 708

Micronutrient Recommendations for Older Adults 709

Fluid Recommendations for Older Adults 711

Nutri-Case: Gustavo 711

• Highlight: Supplements for Seniors 712

What Nutritional Concerns Threaten the Health of Older Adults? 713
Overweight and Underweight 713

Osteoporosis 714

Arthritis 714

Constipation 715

Dental Health Issues 715

Age-Related Eye Diseases 715

Dementia 716

Interactions Between Medications and Nutrition 716

Use of Supplements 716

Contents

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xlii

Like what you see? Get more at ofwgkta.co.uk

xliii

What Social Concerns Affect the Nutrition of Older Adults? 718
Elder Abuse and Neglect 718

Food Insecurity Among the Elderly 718

The Impact of Social Isolation 719

Community Services Can Help Meet the Nutritional Needs of Older Adults 719

• See for Yourself: Are Meal Supplement Drinks Appropriate
for Everyone? 721

Nutrition Debate: Can We Live Longer by Eating a Low-Energy Diet? 726

Chapter 19: Global Nutrition 729

Why Is Malnutrition a Global Concern? 730
Undernutrition Causes Acute and Long-Term Health Problems 730

• Highlight: Encouraging Breast-Feeding in the Developing World 733

Overnutrition Causes Overweight, Obesity, and Chronic Disease 735

What Causes Undernutrition in the Developing
World? 735

Famines Are Acute,Widespread Shortages of Food 735

Multiple Factors Contribute to Chronic Food Shortages 736

What Causes Overnutrition in the Developing World? 738
Changes in Diet and Activity Underlie the Nutrition Paradox 738

The Poverty-Obesity Link 739

How Many Americans Go Hungry? 739
Nutri-Case: Judy 740

What Are Some Solutions to Malnutrition? 740
Local Initiatives 741

Technological Strategies 742

Nutri-Case: Liz 743

What Can You Do to Combat Global Malnutrition? 743
Make Personal Choices That Promote Food Equity and Preserve the
Environment 744

Volunteer with an Organization That Fights Hunger 744

• Nutrition Myth or Fact? If You Clean Your Plate, Will It Help
the Starving Children in Africa? 745

• See for Yourself: What Can You Do to Combat
Global Malnutrition? 745

Nutrition Debate: Tariffs and Subsidies: Helpful or Harmful? 752

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xliii

Like what you see? Get more at ofwgkta.co.uk

xliv

Contents
Appendices

Appendix A: Metabolism Pathways and Biochemical Structures A-1

Appendix B: Chemistry Review B-1

Appendix C: Anatomy and Physiology Review C-1

Appendix D: Calculations and Conversions D-1

Appendix E: Foods Containing Caffeine E-1

Appendix F: U.S. Exchange Lists for Meal Planning F-1

Appendix G: Stature-for-Age Charts G-1

Appendix H: Organizations and Resources H-1

Answers to Review Questions AN-1
Glossary GL-1
Index IN-1
Credits CR-1

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page xliv

Like what you see? Get more at ofwgkta.co.uk

The Science of Nutrition | Second Edition

A03_THOM3162_02_SE_FM.QXD 12/1/09 2:22 PM Page 1

Like what you see? Get more at ofwgkta.co.uk

2

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:09 PM Page 2

Like what you see? Get more at ofwgkta.co.uk

The Role
of Nutrition
in Our Health

1

1. Define the term nutrition, p. 4.

2. Discuss why nutrition is important to health,
pp. 6–9.

3. Identify the six classes of nutrients essential for
health, pp. 9–14.

4. Identify the Dietary Reference Intakes for
nutrients, pp. 15–17.

5. Describe the process for assessing an individ-
ual’s nutritional status, pp. 18–21.

6. Discuss the four steps of the scientific method,
pp. 22–24.

7. List at least four sources of reliable and accurate
nutrition information, pp. 28–30.

Chapter Objectives After reading this chapter, you will be able to:

3

Test Yourself True or False?

1 A calorie is a measure of the amount of fat in a food. T or F
2 Proteins are not a primary source of energy for our bodies. T or F
3 All vitamins must be consumed daily to support optimal health. T or F
4 The Recommended Dietary Allowance is the maximum amount of nutrient that

people should consume to support normal body functions. T or F
5 Federal agencies in the United States are typically poor sources of reliable nutri-

tion information. T or F

Test Yourself answers are located in the Chapter Review.

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:09 PM Page 3

Like what you see? Get more at ofwgkta.co.uk
4 What Is the Science of Nutrition and How Did It Evolve?

M
arilyn is 58 years old and works as a clerk at a small gift shop. During the last
year, she has noticed that she is becoming increasingly tired at work and feels
short of breath when performing tasks that she used to do easily, such as
stocking shelves. This morning, she had her blood pressure checked for free at

a local market and was told by the woman conducting the test that the reading was well
above average. Assuming the woman’s white lab coat meant that she was a healthcare pro-
fessional, Marilyn asked her whether or not high blood pressure could explain her fatigue.
The woman replied that fatigue was certainly a symptom and advised Marilyn to see her
physician. When Marilyn explained that she had no health insurance and little expendable
income, the woman said, “Well, I’m not a physician, but I am a nutritionist, and I can cer-
tainly tell you that the best thing you can do to reduce your high blood pressure is to lose
weight. We’re running a special all month on our most popular weight-loss supplement.
You take it 30 minutes before a meal and, since it’s high in fiber, it makes you feel satisfied
with less food. I can personally recommend it, because it helped me to lose 30 pounds.”

Marilyn wasn’t convinced that she needed to lose weight. Sure, she was stocky, but
she’d been that way all her life, and her fatigue had only started in the past year. But then
she remembered that lately she’d been having trouble getting her rings on and off and that
her shoes were feeling tight. So maybe the nutritionist was right. Noticing Marilyn waver-
ing, the nutritionist added, “A few weeks after I started taking this product, my blood pres-
sure went from sky-high to perfectly normal.” She certainly looked slender and healthy, and
her personal testimonial convinced Marilyn to spend $12 of her weekly grocery budget on
the smallest-size bottle of the supplements.

What do you think of the advice Marilyn received? Was the nutritionist’s assessment of
her nutritional status adequate? Was the treatment plan sound? Just what is a “nutritionist”
anyway? In this chapter, we’ll begin to answer these questions as we explore the role of nu-
trition in human health, identify the six classes of nutrients, and describe what constitutes a
professional assessment of a person’s nutritional status. You’ll also learn how to evaluate
nutrition-related research studies, and how to distinguish science from scams. But first, let’s
take a quick look at the evolution of nutrition as a distinct scientific discipline.

What Is the Science of Nutrition and How
Did It Evolve?
Although many people think that food and nutrition mean the same thing, they don’t. Food

refers to the plants and animals we consume. These foods contain the energy and nutrients
our bodies need to maintain life and support growth and health. Nutrition, in contrast, is a
science. Specifically, it is the science that studies food and how food nourishes our bodies
and influences our health. It identifies the processes by which we consume, digest, metabo-
lize, and store the nutrients in foods, and how these nutrients affect our bodies. Nutrition
also involves studying the factors that influence our eating patterns, making recommenda-
tions about the amount we should eat of each type of food, maintaining food safety, and
addressing issues related to the global food supply.

When compared with other scientific disciplines such as chemistry, biology, and
physics, nutrition is a relative newcomer. The cultivation, preservation, and preparation of
food has played a critical role in the lives of humans for millennia, but in the West, the
recognition of nutrition as an important contributor to health has developed slowly only
during the past 400 years.

It started when researchers began to make the link between diet and illness. For in-
stance, in the mid-1700s, long before vitamin C itself had been identified, researchers dis-
covered that the vitamin C–deficiency disease scurvy could be prevented by consuming
citrus fruits. By the mid-1800s, the three energy-providing nutrients—carbohydrates,
lipids, and proteins—had been identified, as well as a number of essential minerals. Nutri-
tion was coming into its own as a developing scientific discipline.

Still, vitamins were entirely unrecognized, and some fatal diseases that we now know to
be due to vitamin deficiency were then thought to be due to infection. For instance, when

food The plants and animals we
consume.

nutrition The scientific study of food
and how it nourishes the body and in-
fluences health.

The study of nutrition encompasses
everything about food.

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:09 PM Page 4

Like what you see? Get more at ofwgkta.co.uk
Chapter 1 The Role of Nutrition in Our Health 5

Dutch scientist Christian Eijkman began studying the fatal nerve disease beriberi in the
1880s, he conducted experiments designed to ferret out the causative bacterium. Finally,
Eijkman discovered that replacing the polished white rice in a patient’s diet with whole-
grain brown rice cured the disease. Still, he surmised that something in the brown rice con-
ferred resistance to the beriberi “germ.” It was not until the 20th century that the substance
missing in polished rice—the B-vitamin thiamin—was identified and beriberi was defini-
tively classified as a deficiency disease.1 Another B-vitamin, niacin, was discovered through
the work of Dr. Joseph Goldberger in the early 1900s. The accompanying Highlight box de-
scribes Dr. Goldberger’s daring work.

Nutrition research continued to focus on identifying and preventing deficiency diseases
through the first half of the 20th century. Then, as the higher standard of living after World
War II led to an improvement in the American diet, nutrition research began pursuing a
new objective: supporting wellness and preventing and treating chronic diseases—that is,
diseases that come on slowly and can persist for years, often despite treatment. Chronic
diseases of particular interest to nutrition researchers include heart disease, obesity, type 2
diabetes, and various cancers. This new research has raised as many questions as it has an-
swered, and we still have a great deal to learn about the relationship between nutrition and
chronic disease.

chronic disease A disease character-
ized by a gradual onset and long dura-
tion, with signs and symptoms that
are difficult to interpret, and which
respond poorly to medical treatment.

Highlight
Solving the Mystery of Pellagra

In the first few years of
the 20th century, Dr.
Joseph Goldberger suc-
cessfully controlled out-
breaks of several fatal
infectious diseases, from
yellow fever in Louisiana
to typhus in Mexico. So it
wasn’t surprising that, in
1914, the Surgeon Gen-
eral of the United States
chose him to tackle an-
other disease thought to
be infectious that was
raging throughout the
South. Called pellagra,
the disease was charac-
terized by a skin rash, diarrhea, and mental impairment. At
the time, it afflicted more than 50,000 people each year,
and in about 10% of cases it resulted in death.

Goldberger began studying the disease by carefully ob-
serving its occurrence in groups of people. He asked, if it is
infectious, then why would it strike children in orphanages
and prison inmates yet leave their nurses and guards unaf-
fected? Why did it overwhelmingly affect impoverished mill
workers and share croppers while leaving their affluent (and
well-fed) neighbors healthy? Could a dietary deficiency
cause pellagra? To confirm his hunch, he conducted a series
of trials in which he fed afflicted orphans and prisoners, who
had been consuming a limited, corn-based diet, a variety of

nutrient-rich foods, includ-
ing meats.They recovered.
Moreover, orphans and in-
mates who did not have
pellagra and ate the new
diet did not develop the
disease. Finally, Goldberger
recruited eleven healthy
prison inmates, who in re-
turn for a pardon of their
sentence, agreed to con-
sume a corn-based diet.
After five months, six of
the eleven developed
pellagra.

Still, many skeptics
were unable to give up the

idea that pellagra was an infectious disease. So to prove that
pellagra was not spread by germs, Goldberger and his col-
leagues deliberately injected and ingested patients’ scabs,
nasal secretions, and other bodily fluids. He and his team re-
mained healthy.

Although Goldberger could not identify the precise com-
ponent in the new diet that cured pellagra, he eventually
found an inexpensive and widely available substance,
brewer’s yeast, that when added to the diet prevented or re-
versed the disease. Shortly after Goldberger’s death in 1937,
scientists identified the precise nutrient that was deficient
in the diet of pellagra patients: niacin, one of the B-vitamins,
which is plentiful in brewer’s yeast.

Data from: Kraut, A. Dr. Joseph Goldberger and the war on pellagra. National Institutes of Health, Office of NIH History. Retrieved February 2009, from
http://history.nih.gov/exhibits/goldberger; and H. Markel. 2003.The New Yorker who changed the diet of the South. New York Times, August 12, p. D5.

Pellagra is often characterized by a scaly skin rash.

M01_THOM3162_02_SE_CH01.qxd 11/30/09 12:58 PM Page 5

Like what you see? Get more at ofwgkta.co.uk

Occupational health
meaningful work
or vocation

Physical health
includes nutrition
and physical activity

Spiritual health
spiritual values
and beliefs

Emotional health
includes positive
feelings about
oneself and life

Social health
includes family,
community, and
social environment

Figure 1.1 Many factors contribute to
an individual’s wellness. Primary among
these are a nutritious diet and regular
physical activity.

6 How Does Nutrition Contribute to Health?

In the closing decades of the 20th century, an exciting new area of nutrition research
began to emerge. Reflecting our growing understanding of genetics, nutrigenomics seeks to
uncover links between our genes, our environment, and our diet. The Nutrition Debate on
pages 35–38 describes this new field of research in detail.

How Does Nutrition Contribute to Health?
Proper nutrition can help us improve our health, prevent certain diseases, achieve and
maintain a desirable weight, and maintain our energy and vitality. When you consider that
most people eat on average three meals per day, this results in almost 11,000 opportunities
during a 10-year period to affect our health through nutrition. The following section pro-
vides more detail on how nutrition supports health and wellness.

Nutrition Is One of Several Factors Supporting Wellness
Traditionally, wellness was defined simply as the absence of disease. However, as we have
learned more about our health and what it means to live a healthful lifestyle, our definition
has expanded. Wellness is now considered to be a multidimensional process, one that in-
cludes physical, emotional, and spiritual health (Figure 1.1). Wellness is not an end point in
our lives, but rather is an active process we work with every day.

In this book, we focus on two critical aspects of wellness: nutrition and physical activity.
The two are so closely related that you can think of them as two sides of the same coin: our
overall state of nutrition is influenced by how much energy we expend doing daily activities,
and our level of physical activity has a major impact on how we use the nutrients in our
food. We can perform more strenuous activities for longer periods of time when we eat a nu-
tritious diet, whereas an inadequate or excessive food intake can make us lethargic. A poor
diet, inadequate or excessive physical activity, or a combination of these also can lead to seri-
ous health problems. Finally, several studies have suggested that healthful nutrition and reg-
ular physical activity can increase feelings of well-being and reduce feelings of anxiety and
depression. In other words, wholesome food and physical activity just plain feel good!

A Healthful Diet Can Prevent Some Diseases and Reduce
Your Risk for Others
Nutrition appears to play a role—from a direct cause to a mild influence—in the develop-
ment of many diseases (Figure 1.2). As we noted earlier, poor nutrition is a direct cause of

wellness A multidimensional, life-
long process that includes physical,
emotional, and spiritual health.

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:09 PM Page 6

Like what you see? Get more at ofwgkta.co.uk

Diseases in which
nutrition plays some role

Osteoporosis

Osteoarthritis

Some forms of cancer

Diseases with a strong
nutritional component

Type 2 diabetes

Heart disease

High blood pressure

Obesity

Diseases caused by
nutritional deficiencies
or toxicities

Pellagra

Scurvy

Iron-deficiency anemia

Other vitamin and mineral deficiencies

Nutrient toxicities

Figure 1.2 The relationship between nutrition and human
disease. Notice that whereas nutritional factors are only mar-
ginally implicated in the diseases of the top row, they are
strongly linked to the development of the diseases in the
middle row and truly causative of those in the bottom row.

deficiency diseases such as scurvy and pellagra. Thus, early nutrition research focused on
identifying the causes of nutrient-deficiency diseases and means to prevent them. These
discoveries led nutrition experts to develop guidelines for nutrient intakes that are high
enough to prevent deficiency diseases, and to lobby for fortification of foods with nutrients
of concern. These measures, along with a more abundant and reliable food supply, have en-
sured that the majority of nutrient-deficiency diseases are no longer of concern in devel-
oped countries. However, they are still major problems in many developing nations (see
Chapter 19, Global Nutrition).

In addition to directly causing disease, poor nutrition can have a more subtle influence
on our health. For instance, it can contribute to the development of brittle bones, a disease
called osteoporosis, as well as to the progression of some forms of cancer. These associations
are considered mild; however, poor nutrition is also strongly associated with three chronic
diseases that are among the top ten causes of death in the United States (Figure 1.3). These

Chapter 1 The Role of Nutrition in Our Health 7

Diseases of the heart

Cancer

Stroke

 Chronic respiratory disease

 Unintentional injuries

 Diabetes mellitus

 Alzheimer’s disease

 Influenza and pneumonia

 Inflammatory kidney disease

 Blood poisoning

632

559

137

124

122

72

72

56

45

34

0 100 200 300 400 500 600 700

Number of deaths (in thousands)

D
is

ea
se

Figure 1.3 Of the ten leading causes of death in the United States in 2006, three—heart disease,
stroke, and diabetes—are strongly associated with poor nutrition. In addition, nutrition plays a
limited role in the development of some forms of cancer.

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:09 PM Page 7

Like what you see? Get more at ofwgkta.co.uk
8 How Does Nutrition Contribute to Health?

10%–14%

15%–19%

20%–24%

25%–29%

≥30%

Obesity rates:

1994

2007

Figure 1.4 These diagrams illustrate the increase in obesity rates across the United States from
1994 to 2007 as documented in the Behavioral Risk Factor Surveillance System. Obesity is defined
as a body mass index greater than or equal to 30, or approximately 30 lb overweight for a 5’4”
woman. (Graphics from: Centers for Disease Control and Prevention, U.S. Obesity Trends 1985 to
2007, available at www.cdc.gov/nccdphp/dnpa/obesity/trends/maps.)

are heart disease, stroke, and diabetes. In one study, poor diet and physical inactivity were
found to be directly responsible for about 16% of all deaths in the year 2000.2

It probably won’t surprise you to learn that the primary link between poor nutrition
and mortality is obesity. That is, obesity is fundamentally a consequence of eating more
calories than are expended. At the same time, obesity is a well-established risk factor for
heart disease, stroke, type 2 diabetes, and some forms of cancer. Unfortunately, the preva-
lence of obesity has dramatically increased throughout the United States during the past 20
years (Figure 1.4). Throughout this text, we will discuss in detail how nutrition and physical
activity affect the development of obesity and other chronic diseases.

Healthy People 2020 Identifies Nutrition-Related Goals
for the United States
Because of its importance to the wellness of all Americans, nutrition has been included in
the national health promotion and disease prevention plan of the United States. Revised
every decade, Healthy People is an agenda that promotes optimal health and disease preven-
tion across the United States. Healthy People 2020, launched in January 2010, identifies a set
of goals and objectives that we hope to reach as a nation by the year 2020.3 This agenda was
developed by a team of experts from a variety of federal agencies under the direction of the
Department of Health and Human Services. Input was gathered from a large number of in-
dividuals and organizations, including hundreds of national and state health organizations,
and the general public was asked to share its ideas.

The two overarching goals of Healthy People are (1) to increase quality and years of
healthy life and (2) to eliminate health disparities. These goals are supported by hundreds
of more specific goals and objectives. The importance of nutrition is underscored by the
number of nutrition-related objectives in the agenda. Other objectives address physical ac-
tivity and the problem with overweight and obesity, both of which are of course influenced
by nutrition.

Table 1.1 identifies some of the specific goals and objectives related to nutrition and
physical activity from Healthy People 2010. A version of this table derived from Healthy Peo-
ple 2020 is available on our Web site at www.pearsonhighered.com/thompsonmanore.

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:09 PM Page 8

Like what you see? Get more at ofwgkta.co.uk
Chapter 1 The Role of Nutrition in Our Health 9

Table 1.1 Nutrition and Fitness Goals and Objectives from Healthy People 2010

Focus Area Goal Objective Number and Description

Nutrition and
overweight

Promote health and reduce
chronic disease associated with
diet and weight.

19–1. Increase the proportion of adults who are at a healthy weight from 42% to 60%.

19–2. Reduce the proportion of adults who are obese from 23% to 15%.

19–5. Increase the proportion of persons aged 2 years and older who consume at least two
daily servings of fruit from 28% to 75%.

19–6. Increase the proportion of persons aged 2 years and older who consume at least three
daily servings of vegetables, with at least one-third being dark-green or orange vegetables,
from 3% to 50%.

19–9. Increase the proportion of persons aged 2 years and older who consume no more than
30% of calories from total fat from 33% to 75%.

Physical activity
and fitness

Improve health, fitness, and quality
of life through daily physical
activity.

22–1. Reduce the proportion of adults who engage in no leisure-time physical activity from
40% to 20%.

22–2. Increase the proportion of adults who engage regularly, preferably daily, in moderate
physical activity for at least 30 minutes per day from 15% to 30%.

22–4. Increase the proportion of adults who perform physical activities that enhance and
maintain muscular strength and endurance from 18% to 30%.

22–5. Increase the proportion of adults who perform physical activities that enhance and
maintain flexibility from 30% to 43%.

Data from: U.S. Department of Health and Human Services. 2000. Healthy People 2010: Understanding and Improving Health. 2d ed.Washington, DC: U.S. Governmental Printing
Office. Available at www.health.gov/healthypeople.

What Are Nutrients?
We enjoy eating food because of its taste, smell, and the pleasure and comfort it gives us.
However, we rarely stop to think about what our food actually contains. Foods are com-
posed of many chemical substances, some of which are not useful to the body, and others of
which are critical to human growth and function. These latter chemicals are referred to as
nutrients. The six groups of nutrients found in foods are (Figure 1.5):

• carbohydrates
• lipids (including fats and oils)
• proteins
• vitamins
• minerals
• water

As you may know, the term organic is commonly used to describe foods that are grown
with little or no use of chemicals. But when scientists describe individual nutrients as
organic, they mean that these nutrients contain an element called carbon that is an essential
component of all living organisms. Carbohydrates, lipids, proteins, and vitamins are or-
ganic, because they contain carbon. Minerals and water are inorganic because they do not
contain carbon. Both organic and inorganic nutrients are equally important for sustaining

nutrients Chemicals found in foods
that are critical to human growth and
function.

Food refers to the plants and animals we consume, whereas nutrition is the scientific

study of food and how food affects our bodies and our health. Nutrition is an impor-

tant component of wellness and is strongly associated with physical activity. In the

past, nutrition research focused on the prevention of nutrient-deficiency diseases

such as scurvy and pellagra; currently, a great deal of nutrition research is dedicated

to identifying dietary patterns that can lower the risk for chronic diseases such as

type 2 diabetes and heart disease. Healthy People 2020 is a health promotion and dis-

ease prevention plan for the United States.

RecaP

organic A substance or nutrient that
contains the element carbon.

inorganic A substance or nutrient
that does not contain carbon.

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:09 PM Page 9

Like what you see? Get more at ofwgkta.co.uk

life but differ in their structures, functions, and basic chemistry.
You will learn more about the details of these nutrients in subse-
quent chapters; a brief review is provided here.

Carbohydrates,Lipids,and Proteins
Provide Energy
Carbohydrates, lipids, and proteins are the only nutrients in
foods that provide energy. By this we mean that these nutrients
break down and reassemble into a fuel that the body uses to sup-
port physical activity and basic physiologic functioning. Al-
though taking a multivitamin and a glass of water might be
beneficial in some ways, it will not provide you with the energy
you need to do your 20 minutes on the stair-climber! The energy
nutrients are also referred to as macronutrients. Macro means
“large,” and thus macronutrients are those nutrients needed in
relatively large amounts to support normal function and health.

Alcohol is found in certain beverages and foods, and it pro-
vides energy—but it is not considered a nutrient. This is because
it does not support the regulation of body functions or the
building or repairing of tissues. In fact, alcohol is considered to
be both a drug and a toxin. Details about alcohol are provided in
the In Depth look on pages 154–165.

We express energy in units of kilocalories (kcal). Refer to the
Highlight box “What Is a Kilocalorie?” for a definition of this
term. Both carbohydrates and proteins provide 4 kcal per gram,
alcohol provides 7 kcal per gram, and lipids provide 9 kcal per
gram. Thus, for every gram of lipids we consume, we obtain
more than twice the energy as compared with a gram of carbo-
hydrate or protein. Refer to the You Do the Math box on page 12
to learn how to calculate the energy contribution of carbohy-
drates, lipids, and proteins in one day’s diet.

Carbohydrates Are a Primary Fuel Source

Carbohydrates are the primary source of fuel for the human
body, particularly for neurologic functioning and physical exer-
cise (Figure 1.6). A close look at the word carbohydrate reveals
the chemical structure of this nutrient. Carbo- refers to carbon,

and -hydrate refers to water. You may remember that water is made up of hydrogen and
oxygen. Thus, carbohydrates are composed of chains of carbon, hydrogen, and oxygen.

10 What Are Nutrients?

macronutrients Nutrients that the
body requires in relatively large
amounts to support normal function
and health. Carbohydrates, lipids, and
proteins are macronutrients.

carbohydrates The primary fuel
source for the body, particularly for the
brain and for physical exercise.

Nutrients
that provide
energy

SIX GROUPS OF ESSENTIAL NUTRIENTS

Carbohydrates

Lipids

Proteins

Vitamins

Minerals

Water

Figure 1.5 The six groups of nutrients found in the foods we
consume.

Carbohydrates

• Primary source of energy for the body
• Composed of carbon, hydrogen, and oxygen

Figure 1.6 Carbohydrates are a primary source of energy for our bodies and are found
in a wide variety of foods.

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:09 PM Page 10

Like what you see? Get more at ofwgkta.co.uk
Chapter 1 The Role of Nutrition in Our Health 11

Highlight
What Is a Kilocalorie?

Have you ever wondered what the difference is between
the terms energy, kilocalories, and calories? Should these
terms be used interchangeably, and what do they really
mean? The brief review provided in this highlight should
broaden your understanding. First, some precise definitions:

■ Energy is defined as the capacity to do work.We derive
energy from the energy-containing nutrients in the
foods we eat—namely, carbohydrates, lipids, and
proteins.

■ A kilocalorie (kcal) is the amount of heat required to raise
the temperature of 1 kilogram (kg) of water by 1 degree
Celsius (°C). It is a unit of measurement that nutrition re-
searchers use to quantify the amount of energy in food
that can be supplied to the body. For instance, the en-
ergy found in 1 gram (g) of carbohydrate is equal to 4
kcal. Kilo- is a prefix used in the metric system to indicate

1,000 (think of kilometer or kilobytes).Thus, technically
speaking, 1 kilocalorie is equal to 1,000 calories.

■ But what, then, is a calorie (cal)? In science, the term
Calorie, with a capital “C,” is used to indicate a kilocalorie.
However, for the sake of simplicity, nutrition labels and
publications intended for consumers use the term calorie
with a lowercase “c” to represent the unit of kilocalories.
So if the wrapper on an ice cream bar states that it con-
tains 150 calories, it actually contains 150 kilocalories.

It is most appropriate to use the term energy when you
are referring to the general concept of energy intake or en-
ergy expenditure. If you are discussing the specific units re-
lated to energy, it is most correct to use either kilocalories or
Calories. In this textbook, we use the term kilocalorie (or kcal)
as a unit of energy; we use the term calorie only when pro-
viding information related to food labels.

Carbohydrates are found in a wide variety of foods: rice, wheat, and other grains, as
well as vegetables and fruits. Carbohydrates are also found in legumes (foods that include
lentils, beans, and peas), seeds, nuts, and milk and other dairy products. Fiber is also classi-
fied as a type of carbohydrate. Carbohydrates and their role in health are the focus of
Chapter 4.

Lipids Provide Energy and Other Essential Nutrients

Lipids are another important source of energy for the body (Figure 1.7). Lipids are a di-
verse group of organic substances that are largely insoluble in water. Lipids include triglyc-
erides, phospholipids, and sterols. Like carbohydrates, lipids are composed mainly of
carbon, hydrogen, and oxygen (and in phospholipids, phosphorus and sometimes nitro-
gen); however, they contain proportionately much less oxygen and water than do carbohy-
drates. This quality partly explains why they yield more energy per gram than either
carbohydrates or proteins.

Triglycerides (more commonly known as fats) are by far the most common lipid in
foods. They are composed of an alcohol molecule called glycerol attached to three acid

Lipids

• Major form of stored energy
• Important source of energy at rest and during
 low-intensity exercise
• Composed of carbon, hydrogen, and oxygen
• Foods containing lipids also provide fat-soluble
 vitamins and essential fatty acids

Figure 1.7 Lipids are an important energy source during rest and low-intensity exercise.
Foods containing lipids also provide other important nutrients.

lipids A diverse group of organic
substances that are insoluble in water;
includes triglycerides, phospholipids,
and sterols.

Carbohydrates are the primary
source of fuel for the body,
particularly for the brain.

M01_THOM3162_02_SE_CH01.qxd 11/30/09 12:58 PM Page 11

Like what you see? Get more at ofwgkta.co.uk
12 What Are Nutrients?

You Do the Math
Calculating Energy Contribution
of Carbohydrates, Lipids, and Proteins

One of the most useful skills to learn as you study nutrition
is how to determine the percentage of the total energy
someone eats that comes from carbohydrates, lipids, or pro-
teins.This data is an important first step in evaluating the
quality of an individual’s diet. Fortunately, a simple equation
is available to help you calculate these values.

To begin, you need to know how much total energy
someone consumes each day, as well as how many grams
of carbohydrates, lipids, and proteins.You also need to
know the kilocalorie (kcal) value of each of these nutrients:
the energy value for carbohydrates and proteins is 4 kcal
per gram, the energy value for alcohol is 7 kcal per gram,
and the energy value for lipids is 9 kcal per gram. Working
along with the following example will help you perform
the calculations:

1. Let’s say you have completed a personal diet analysis for
your mother, and she consumes 2,500 kcal per day. From
your diet analysis you also find that she consumes 300 g
of carbohydrates, 90 g of lipids, and 123 g of proteins.

2. To calculate her percentage of total energy that comes
from carbohydrates, you must do two things:

a. Take her total grams of carbohydrate and multiply by
the energy value for carbohydrate to determine how
many kilocalories of carbohydrate she has consumed.

300 g of carbohydrate � 4 kcal/g �
1,200 kcal of carbohydrate

b. Take the kilocalories of carbohydrate she has con-
sumed, divide this number by the total number of kilo-

calories she has consumed, and multiply by 100.This will
give you the percentage of total energy that comes from
carbohydrate.

(1,200 kcal/2,500 kcal) � 100 � 48% of total
energy from carbohydrate

3. To calculate her percentage of total energy that comes
from lipids, you follow the same steps but incorporate
the energy value for lipids:

a. Take her total grams of lipids and multiply by the
energy value for lipids to find the kilocalories of lipids
consumed.

90 g of fats � 9 kcal/g � 810 kcal of lipids

b. Take the kilocalories of lipids she has consumed, di-
vide this number by the total number of kilocalories she
consumed, and multiply by 100 to get the percentage of
total energy from lipids.

(810 kcal/2,500 kcal) � 100 � 32.4% of total
energy from lipids

4. Now try these steps to calculate the percentage of the
total energy she has consumed that comes from
proteins.

These calculations will be useful throughout this course
as you learn more about how to design a healthful diet.
Later in this book, you will learn how to estimate someone’s
energy needs and determine the appropriate amount of en-
ergy to consume from carbohydrates, fats, and proteins.

Lipids are an important energy
source for our bodies at rest and can
be broken down for energy during
periods of fasting, for example, while
we are asleep.

molecules called fatty acids. As we’ll discuss throughout this book, triglycerides in foods ex-
ert different health effects according to the type of fatty acids they contain. Some fatty acids
are associated with an increased risk of chronic disease, whereas others—including essential
fatty acids—are protective of our health. Triglycerides are an important energy source when
we are at rest and during low- to moderate-intensity exercise. The human body is capable of
storing large amounts of triglycerides as adipose tissue, or body fat. These fat stores can be
broken down for energy during periods of fasting, such as while we are asleep. Foods that
contain lipids are also important in providing fat-soluble vitamins.

Phospholipids are a type of lipid that contains phosphate. The body synthesizes phos-
pholipids, and they are found in a few foods. Cholesterol is a form of lipid that is synthe-
sized in the liver and other body tissues. It is also available in foods of animal origin such as
meat and eggs. Chapter 5 provides a thorough review of lipids.

Proteins Support Tissue Growth,Repair,and Maintenance

Proteins also contain carbon, hydrogen, and oxygen, but they differ from carbohydrates and
lipids in that they contain the element nitrogen (Figure 1.8). Within proteins, these four ele-
ments assemble into small building blocks known as amino acids. We break down dietary

M01_THOM3162_02_SE_CH01.qxd 11/30/09 12:58 PM Page 12

Like what you see? Get more at ofwgkta.co.uk
Chapter 1 The Role of Nutrition in Our Health 13

proteins into amino acids and reassemble them to build our own body proteins—for in-
stance, the proteins in muscles and blood.

Although proteins can provide energy, they are not usually a primary energy source.
Proteins play a major role in building new cells and tissues, maintaining the structure and
strength of bone, repairing damaged structures, and assisting in regulating metabolism and
fluid balance.

Proteins are found in many foods. Meats and dairy products are primary sources, as are
seeds, nuts, and legumes. We also obtain small amounts of protein from vegetables and
whole grains. Proteins are explored in detail in Chapter 6.

Vitamins Assist in the Regulation of Physiologic Processes
Vitamins are organic compounds that assist in the regulation of the body’s physiologic
processes. Contrary to popular belief, vitamins do not contain energy (or kilocalories);
however, they do play an important role in the release and utilization of the energy found in
carbohydrates, lipids, and proteins. They are also critical in building and maintaining
healthy bone, blood, and muscle; supporting our immune system so we can fight illness and
disease; and ensuring healthy vision. Because we need relatively small amounts of these nu-
trients to support normal health and body functions, the vitamins (in addition to minerals)
are referred to as micronutrients. Some vitamins can be destroyed by heat, light, excessive
cooking, exposure to air, and an alkaline (or basic) environment.

Vitamins are classified according to their solubility in water as either fat-soluble or
water-soluble vitamins (Table 1.2). This classification is based upon their solubility in wa-
ter, which affects how vitamins are absorbed, transported, and stored in body tissues. As
our bodies cannot synthesize most vitamins, we must consume them in our diets. Both fat-
soluble and water-soluble vitamins are essential for our health and are found in a variety of
foods. Learn more about vitamins in the In Depth look on pages 281–284. Chapters 8
through 12 discuss individual vitamins in detail.

Proteins

• Support tissue growth, repair, and maintenance

• Composed of carbon, hydrogen,
 oxygen, and nitrogen

Figure 1.8 Proteins contain nitrogen in addition to carbon, hydrogen, and oxygen. Proteins sup-
port the growth, repair, and maintenance of body tissues.

Fat-soluble vitamins are found in a
variety of fat-containing foods, in-
cluding dairy products.

proteins The only macronutrient
that contains nitrogen; the basic build-
ing blocks of proteins are amino acids.

vitamins Organic compounds that
assist in regulating physiologic
processes.

micronutrients Nutrients needed in
relatively small amounts to support
normal health and body functions.Vit-
amins and minerals are micronutrients.

fat-soluble vitamins Vitamins that
are not soluble in water but soluble in
fat.These include vitamins A, D, E, and K.

water-soluble vitamins Vitamins
that are soluble in water.These include
vitamin C and the B-vitamins.

Table 1.2 Overview of Vitamins

Type Names Distinguishing Features

Fat soluble A, D, E, and K Soluble in fat

Stored in the human body

Toxicity can occur from consuming excess amounts, which
accumulate in the body

Water soluble C, B-vitamins (thiamin,
riboflavin, niacin, vita-
min B

6
, vitamin B

12
,

pantothenic acid,
biotin, and folate)

Soluble in water

Not stored to any extent in the human body

Excess excreted in urine

Toxicity generally only occurs as a result of vitamin supple-
mentation

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:09 PM Page 13

Like what you see? Get more at ofwgkta.co.uk

Minerals Assist in the Regulation of Many Body Functions
Minerals are inorganic substances, meaning that they do not contain carbon. Some impor-
tant dietary minerals include sodium, potassium, calcium, magnesium, zinc, and iron. Min-
erals differ from the macronutrients and vitamins in that they are not broken down during
digestion or when the body uses them to promote normal function; and unlike certain vita-
mins, they are not destroyed by heat or light. Thus, all minerals maintain their structure no
matter what environment they are in. This means that the calcium in our bones is the same
as the calcium in the milk we drink, and the sodium in our cells is the same as the sodium
in our table salt.

Minerals have many important physiologic functions. They assist in fluid regulation
and energy production, are essential to the health of our bones and blood, and help rid the
body of harmful by-products of metabolism. Minerals are classified according to the
amounts we need in our diet and according to how much of the mineral is found in the
body. The two categories of minerals in our diets and bodies are the major minerals and
the trace minerals (Table 1.3). Learn more about minerals in the In Depth look on
pages 284–287. Chapters 8 through 12 discuss individual minerals in detail.

Water Supports All Body Functions
Water is an inorganic nutrient that is vital for our survival. We consume water in its pure
form, in juices, soups, and other liquids, and in solid foods such as fruits and vegetables.
Adequate water intake ensures the proper balance of fluid both inside and outside of our
cells and also assists in the regulation of nerve impulses and body temperature, muscle con-
tractions, nutrient transport, and excretion of waste products. Because of the key role that
water plays in our health, Chapter 9 focuses on water and its function in the body.

14 What Are the Current Dietary Recommendations and How Are They Used?

minerals Inorganic substances that
are not broken down during digestion
and absorption and are not destroyed
by heat or light. Minerals assist in the
regulation of many body processes
and are classified as major minerals or
trace minerals.

Table 1.3 Overview of Minerals

Type Names Distinguishing Features

Major minerals Calcium, phosphorus,
sodium, potassium, chlo-
ride, magnesium, sulfur

Needed in amounts greater than 100 mg/day in our diets

Amount present in the human body is greater than 5 g
(or 5,000 mg)

Trace minerals Iron, zinc, copper,
manganese, fluoride,
chromium, molybdenum,
selenium, iodine

Needed in amounts less than 100 mg/day in our diets

Amount present in the human body is less than 5 g (or
5,000 mg)

Peanuts are a good source of mag-
nesium and phosphorus, which play
an important role in formation and
maintenance of the skeleton.

The six essential nutrient groups found in foods are carbohydrates, lipids, proteins, vi-

tamins, minerals, and water. Carbohydrates, lipids, and proteins are energy nutrients.

Carbohydrates are the primary energy source; lipids provide fat-soluble vitamins and

essential fatty acids and act as energy-storage molecules;and proteins support tissue

growth, repair, and maintenance. Vitamins are organic compounds that assist with

regulating a multitude of body processes. Minerals are inorganic elements that have

critical roles in virtually all aspects of human health and function. Water is essential

for survival and is important for regulating nerve impulses and body temperature,

muscle contractions, nutrient transport, and excretion of waste products.

RecaP

major minerals Minerals we need
to consume in amounts of at least
100 mg per day and of which the total
amount in our bodies is at least 5 g.

trace minerals Minerals we need to
consume in amounts less than 100 mg
per day and of which the total amount
in our bodies is less than 5 g.

What Are the Current Dietary Recommendations
and How Are They Used?
Now that you know what the six classes of nutrients are, you are probably wondering how
much of each a person needs each day. But before you can learn more about specific nutri-
ents and how to plan a healthful diet, you need to become familiar with current dietary
standards and how these standards shape nutrition recommendations.

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:09 PM Page 14

Like what you see? Get more at ofwgkta.co.uk
Chapter 1 The Role of Nutrition in Our Health 15

The Dietary Reference Intakes Identify a Healthy Person’s
Nutrient Needs
In the past, the dietary standards in the United States were referred to as the Recommended
Dietary Allowances (RDAs), and the standards in Canada were termed the Recommended
Nutrient Intakes (RNIs). These standards defined recommended intake values for various
nutrients and were used to plan diets for both individuals and groups. As noted earlier, they
were adopted with the goal of preventing nutrient-deficiency diseases; however, in devel-
oped countries like the United States and Canada, these diseases are now extremely rare.
Thus, nutrition scientists have developed a new set of reference values aimed at preventing
and reducing the risk of chronic disease and promoting optimal health. These new refer-
ence values in both the United States and Canada are known as the Dietary Reference In-

takes (DRIs) (Figure 1.9). These standards include and expand upon the former RDA values,
and set new recommendation standards for nutrients that do not have RDA values.

The DRIs are dietary standards for healthy people only; they do not apply to people
with diseases or those who are suffering from nutrient deficiencies. Like the RDAs and
RNIs, they identify the amount of a nutrient needed to prevent deficiency diseases in
healthy individuals, but they also consider how much of this nutrient may reduce the risk
for chronic diseases in healthy people. The DRIs establish an upper level of safety for some
nutrients and represent one set of values for both the United States and Canada.

The DRIs for most nutrients consist of four values:

• Estimated Average Requirement (EAR)
• Recommended Dietary Allowance (RDA)
• Adequate Intake (AI)
• Tolerable Upper Intake Level (UL)

In the case of energy and the macronutrients, different standards are used. The stan-
dards for energy and the macronutrients include the Estimated Energy Requirement (EER)
and the Acceptable Macronutrient Distribution Ranges (AMDR). The definitions for each
of these DRI values are presented in the following section.

The Estimated Average Requirement Guides the Recommended
Dietary Allowance

The first step in determining our nutrient requirements is to calculate the EAR. The
Estimated Average Requirement (EAR) represents the average daily nutrient intake level esti-
mated to meet the requirement of half of the healthy individuals in a particular life stage or
gender group.4 Figure 1.10 provides a graph representing this value. As an example, the
EAR for iron for women between the ages of 19 and 30 years represents the average daily
intake of iron that meets the requirement of half of the women in this age group. The EAR

Dietary Reference Intakes (DRIs)

DRIs for most nutrients DRIs for energy and macronutrients

Estimated
Average
Requirement

Recommended
Dietary
Allowance
(RDA)

Adequate
Intake

(AI)

Tolerable
Upper Intake
Level
(UL)

Estimated
Energy
Requirement

(EER)

Acceptable
Macronutrient
Distribution
Ranges
(AMDR)

Figure 1.9 The Dietary Reference Intakes (DRIs) for all nutrients. Note that the Estimated Energy Requirement
(EER) only applies to energy, and the Acceptable Macronutrient Distribution Ranges (AMDR) apply to the
macronutrients.

Estimated Average Requirement
(EAR) The average daily nutrient in-
take level estimated to meet the re-
quirement of half of the healthy indi-
viduals in a particular life stage or
gender group.

Dietary Reference Intakes (DRIs)
A set of nutritional reference values for
the United States and Canada that ap-
plies to healthy people.

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:10 PM Page 15

Like what you see? Get more at ofwgkta.co.uk

is used by scientists to define the Recommended Dietary Allowance (RDA) for a given nu-
trient. Obviously, if the EAR meets the needs of only half the people in a group, then the
recommended intake will be higher.

The Recommended Dietary Allowance Meets the Needs of Nearly
All Healthy People

Recommended Dietary Allowance (RDA) was the term previously used to refer to all nutri-
ent recommendations in the United States. The RDA is now considered one of many refer-
ence standards within the larger umbrella of the DRIs. The RDA represents the average
daily nutrient intake level that meets the nutrient requirements of 97% to 98% of healthy
individuals in a particular life stage and gender group (Figure 1.11).4 For example, the RDA
for iron is 18 mg per day for women between the ages of 19 and 30 years. This amount of
iron will meet the nutrient requirements of almost all women in this age category.

Again, scientists use the EAR to establish the RDA. In fact, if an EAR cannot be deter-
mined for a nutrient, then this nutrient cannot have an RDA. When this occurs, an Ade-
quate Intake value is determined for a nutrient.

The Adequate Intake Is Based on Estimates of Nutrient Intakes

The Adequate Intake (AI) value is a recommended average daily nutrient intake level based
on observed or experimentally determined estimates of nutrient intake by a group of
healthy people.4 These estimates are assumed to be adequate and are used when the evi-
dence necessary to determine an RDA is not available. There are numerous nutrients that
have an AI value, including calcium, vitamin D, vitamin K, and fluoride. More research
needs to be done on human requirements for the nutrients assigned an AI value so that an
EAR, and subsequently an RDA, can be established.

In addition to establishing RDA and AI values for nutrients, an upper level of safety for
nutrients, or Tolerable Upper Intake Level, has also been defined.

The Tolerable Upper Intake Level Is the Highest Level That Poses
No Health Risk

The Tolerable Upper Intake Level (UL) is the highest average daily nutrient intake level likely
to pose no risk of adverse health effects to almost all individuals in a particular life stage

16 What Are the Current Dietary Recommendations and How Are They Used?

EAR

N
um

b
er

 o
f p

eo
p

le

Nutrient intake for a defined group of people

Figure 1.10 The Estimated Average Requirement (EAR) repre-
sents the average daily nutrient intake level that meets the re-
quirements of half of the healthy individuals in a given group.

RDA

N
um

b
er

 o
f p

eo
p

le

Nutrient intake for a defined group of people

Figure 1.11 The Recommended Dietary Allowance (RDA).The
RDA represents the average daily nutrient intake level that
meets the requirements of almost all (97% to 98%) healthy indi-
viduals in a given life stage or gender group.

Recommended Dietary Allowance
(RDA) The average daily nutrient in-
take level that meets the nutrient re-
quirements of 97% to 98% of healthy
individuals in a particular life stage and
gender group.

Adequate Intake (AI) A recom-
mended average daily nutrient intake
level based on observed or experimen-
tally determined estimates of nutrient
intake by a group of healthy people.

Tolerable Upper Intake Level
(UL) The highest average daily nutri-
ent intake level likely to pose no risk of
adverse health effects to almost all in-
dividuals in a particular life stage and
gender group.

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:10 PM Page 16

Like what you see? Get more at ofwgkta.co.uk
Chapter 1 The Role of Nutrition in Our Health 17

and gender group.4 This does not mean that we should consume this intake level or that we
will receive more benefits from a nutrient by meeting or exceeding the UL. In fact, as our
intake of a nutrient increases in amounts above the UL, the potential for toxic effects and
health risks increases. The UL value is a helpful guide to assist you in determining the high-
est average intake level that is deemed safe for a given nutrient. Note that there is not
enough research to define the UL for all nutrients.

The Estimated Energy Requirement Is the Intake Predicted to Maintain
a Healthy Weight

The Estimated Energy Requirement (EER) is defined as the average dietary energy intake
that is predicted to maintain energy balance in a healthy adult. This dietary intake is de-
fined by a person’s age, gender, weight, height, and level of physical activity that is consis-
tent with good health.5 Thus, the EER for an active person is higher than the EER for an
inactive person even if all other factors (age, gender, and so forth) are the same.

The Acceptable Macronutrient Distribution Ranges Are Associated
with Reduced Risk for Chronic Diseases

The Acceptable Macronutrient Distribution Ranges (AMDR) are ranges of intakes for a par-
ticular energy source that is associated with reduced risk of chronic disease while providing
adequate intakes of essential nutrients.5 The AMDR is expressed as a percentage of total en-
ergy or as a percentage of total kcal. The AMDR also has a lower and upper boundary; if we
consume nutrients above or below this range, there is a potential for increasing our risk for
poor health. The AMDRs for carbohydrate, fat, and protein are listed in Table 1.4.

Diets Based on the DRIs Promote Wellness
The primary goal of dietary planning is to develop an eating plan that is nutritionally ade-
quate, meaning that the chances of consuming too little or too much of any nutrient are
very low. By eating a diet that provides nutrient intakes that meet the RDA or AI values, a
person is more likely to maintain a healthy weight, support his or her daily physical activity,
and prevent nutrient deficiencies and toxicities.

The DRI values are listed in a table on the inside cover of this book; they are also reviewed
with each nutrient as it is introduced throughout this text. Find your own life-stage group and
gender in the left-hand column, then simply look across to see each nutrient’s value that ap-
plies. Using the DRI values in conjunction with diet planning tools such as the Dietary Guide-
lines for Americans or the USDA Food Guide will ensure a healthful and adequate diet.
Chapter 2 provides details on how you can use these tools to develop a healthful diet.

Knowing your daily Estimated En-
ergy Requirement (EER) is a helpful
step toward maintaining a healthful
body weight.Your EER is defined by
your age, gender, weight, height, and
physical activity level.

Table 1.4 Acceptable Macronutrient Distribution Ranges (AMDR)
for Healthful Diets

Nutrient AMDR*

Carbohydrate 45–65%

Fat 20–35%

Protein 10–35%

*AMDR values expressed as percent of total energy or as percent of total calories.

Data from: Institute of Medicine, Food and Nutrition Board. 2005. Dietary Reference Intakes for Energy, Carbohydrates, Fiber,
Fat, Fatty Acids, Cholesterol, Protein, and Amino Acids (Macronutrients). Washington, DC: National Academies Press. Reprinted
by permission.

Estimated Energy Requirement
(EER) The average dietary energy in-
take that is predicted to maintain en-
ergy balance in a healthy adult.

Acceptable Macronutrient Distribu-
tion Ranges (AMDR) A range of in-
takes for a particular energy source
that is associated with reduced risk of
chronic disease while providing ade-
quate intakes of essential nutrients.

The Dietary Reference Intakes (DRIs) are dietary standards for nutrients estab-

lished for healthy people in a particular life stage or gender group. The Estimated

Average Requirement (EAR) represents the nutrient intake level that meets the

RecaP

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:10 PM Page 17

Like what you see? Get more at ofwgkta.co.uk
18 How Do Nutrition Professionals Assess the Nutritional Status of Clients?

How Do Nutrition Professionals Assess the
Nutritional Status of Clients?
Before nutrition professionals can make valid recommendations about a client’s diet, they
need to have a thorough understanding of a client’s current nutritional status, including
weight, ratio of lean body tissue to body fat, and intake of energy and nutrients. The results
of this assessment are extremely important, because they will become the foundation of any
dietary or lifestyle changes that are recommended and will provide a baseline against which
the success of any recommended changes are evaluated. For instance, if assessments reveal
that an adolescent client is 20 lb underweight and consumes less than half the recom-
mended amount of calcium each day, these baseline data are used to support a recommen-
dation of increased energy and calcium intake and to evaluate the success of these
recommendations in the future.

A client’s nutritional status may fall anywhere along a continuum from healthy to im-
balanced. Nutrition professionals use three terms to describe serious nutritional problems:
Malnutrition refers to a situation in which a person’s nutritional status is out of balance; the
individual is either getting too much or too little of a particular nutrient or energy over a
significant period of time. Undernutrition refers to a situation in which someone consumes
too little energy or too few nutrients over time, causing significant weight loss or a
nutrient-deficiency disease. Overnutrition occurs when a person consumes too much en-
ergy or too much of a given nutrient over time, causing conditions such as obesity, heart
disease, or nutrient toxicity.

Nutrition professionals use a number of tools to determine the nutritional status of a
client. As you read about these in the following section, keep in mind that no one method is
sufficient to indicate malnutrition. Instead, a combination of tools is used to confirm the
presence or absence of nutrient imbalances.

A Physical Examination Is Conducted by a Healthcare Provider
Physical examinations should be conducted by a trained healthcare provider such as a
physician, nurse, nurse practitioner, or physician assistant. The tests conducted during the
examination depend on the client’s medical history, disease symptoms, and risk factors.
Typical tests may include vital signs (pulse, blood pressure, body temperature, and respira-
tion rate), auscultation of heart and lung sounds, and laboratory analysis of blood and/or
urine samples. Nutritional imbalances may be detected by examining the client’s hair, skin,
tongue, eyes, and fingernails.

A person’s age and health status determine how often he or she needs a physical exami-
nation. It is typically recommended that a healthy person younger than 30 years of age have
a thorough exam every 2 to 3 years. Adults aged 30 to 50 years should have an examination
every 1 to 2 years, and individuals older than 50 years of age should have an exam on a
yearly basis. However, individuals with established diseases or symptoms of malnutrition
may require more frequent examinations.

malnutrition A nutritional status
that is out of balance; an individual is
either getting too much or not enough
of a particular nutrient or energy over
a significant period of time.

undernutrition A situation in which
too little energy or too few nutrients
are consumed over time, causing sig-
nificant weight loss or a nutrient-
deficiency disease.

overnutrition A situation in which
too much energy or too much of a
given nutrient is consumed over time,
causing conditions such as obesity,
heart disease, or nutrient-toxicity
symptoms.

requirement of half of the healthy individuals in a group. The Recommended Di-

etary Allowance (RDA) represents the level that meets the requirements of 97% to

98% of healthy individuals in a group. The Adequate Intake (AI) is based on esti-

mates of nutrient intake by a group of healthy people when there is not enough

information to set an RDA. The Tolerable Upper Intake Level (UL) is the highest

daily nutrient intake level that likely poses no health risk.The Estimated Energy Re-

quirement (EER) is the average daily energy intake that is predicted to maintain

energy balance in a healthy adult. The Acceptable Macronutrient Distribution

Ranges (AMDR) are intakes associated with reduced risk of chronic disease and ad-

equate intakes of essential nutrients.

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:10 PM Page 18

Like what you see? Get more at ofwgkta.co.uk
Chapter 1 The Role of Nutrition in Our Health 19

Questionnaires Elicit Subjective Information
Health-history questionnaires are tools that assist in cataloging a person’s history of health,
illness, drug use, exercise, and diet. These questionnaires are typically completed just prior
to the physical examination by a nurse or other healthcare professional, or the patient may
be asked to complete one independently. The questions included in health-history ques-
tionnaires usually relate to the following:

• Demographic information, including name, age, contact information, and self-
reported height and body weight

• Current medication status, potential drug allergies, and history of drug use
• Family history of disease
• Personal history of illnesses, injuries, and surgeries
• History of menstrual function (for females)
• Exercise history
• Socioeconomic factors such as education level, access to shopping and cooking facili-

ties, marital status, and racial/ethnic background

In addition, specific questionnaires can be used to assess a person’s nutrient and energy
intakes. Examples include a diet history, 24-hour dietary recalls, food-frequency question-
naires, and diet records. As you read about each of these tools, bear in mind that they are all
subjective; that is, they rely on a person’s ability to self-report. The accuracy of the data can-
not be empirically verified, as it can, for example, by repeating a measurement of a person’s
weight. Of these tools, the one or two selected by nutrition professionals will depend on
what questions they wish to answer, the population they are working with, and the available
resources. Following is a brief description of each.

Diet History

A diet history is typically conducted by a trained nutrition professional. Diet history infor-
mation is gathered using either an interview process or a questionnaire. Information that is
generally included in the diet history includes current weight, usual weight, and body
weight goals; factors affecting appetite and food intake; typical eating patterns (including
time, place, dietary restrictions, frequency of eating out, and so forth); disordered eating be-
haviors (if any); economic status; educational level; living, cooking, and food-purchasing
arrangements; medication and/or dietary supplement use; and physical activity patterns. A
diet history can help identify any nutrition or eating problems and highlight a person’s
unique needs.

Twenty-Four-Hour Dietary Recalls

The 24-hour dietary recall is used to assess recent food intake. A trained nutrition profes-
sional interviews the person and records all of the person’s responses. The person recalls all
of the foods and beverages consumed in the previous 24-hour period. Information that the
person needs to know to provide an accurate recall includes serving sizes, food-preparation
methods, and brand names of convenience foods or fast foods that were eaten. The 24-hour
recall has serious limitations, including the fact that it does not give an indication of a per-
son’s typical intake; other limitations include reliance on a person’s memory and his or her
ability to estimate portion sizes.

Food-Frequency Questionnaires

Food-frequency questionnaires can assist in determining a person’s typical dietary pattern
over a predefined period of time, such as 1 month, 6 months, or 1 year. These question-
naires include lists of foods with questions regarding the number of times these foods are
eaten during the specified time period. Some questionnaires only assess qualitative infor-
mation, meaning they include only a list of typical foods that are eaten but do not include
amounts of foods eaten. Semiquantitative questionnaires are also available; these assess spe-
cific foods eaten and the quantity consumed.

Diet records are a specific type of
questionnaire, usually involving
some training from a nutrition pro-
fessional to ensure accuracy.

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:10 PM Page 19

Like what you see? Get more at ofwgkta.co.uk
20 How Do Nutrition Professionals Assess the Nutritional Status of Clients?

Diet Records

A diet record is a list of all foods and beverages consumed over a specified time period, usu-
ally 3 to 7 days. The days selected for recording the person’s diet should be representative of
typical dietary and activity patterns.

The client is responsible for filling out the record accurately, and both training and
take-home instructions are essential. The record is more accurate if all foods consumed are
weighed or measured, labels of all convenience foods are saved, and labels of supplements
are provided. Providing a food scale and measuring utensils can also assist people in im-
proving the information obtained from diet records.

Although diet records can provide a reasonably good estimate of a person’s energy and
nutrient intakes, they are challenging to complete accurately and in sufficient detail. Be-
cause of this burden, people may change their intake to simplify completing the diet record.
They may also change their intake simply because they know it will be analyzed; for exam-
ple, a client who typically eats ice cream after dinner might forego this indulgence for the
duration of the diet record. In addition, analyses are time-consuming and costly.

Anthropometric Assessments Provide Objective Data
Anthropometric assessments are, quite simply, measurements of human beings (anthropos
is a Greek word meaning “human”). The most common anthropometric measurements
used include height and body weight. Other measurements that may be taken include head
circumference in infants and circumference of limbs. It is critical that the person taking an-
thropometric measurements is properly trained and uses the correct tools. Measurements
are then compared with standards specific for a given age and gender. This allows health
practitioners to determine if a person’s body size or growth is normal for his or her age and
gender. Repeated measurements can also be taken on the same person over time to assess
trends in nutritional status and growth.

Although not technically considered an anthropometric assessment tool, body compo-
sition may also be measured. That is, the health practitioner will use one of several available
methods to determine the ratio of fat tissue to nonfat tissue (or lean body mass) of which
the client’s body is composed. Specific details about body composition assessment are dis-
cussed in Chapter 13.

Think back to the advice that the nutritionist gave to Marilyn in our chapter-opening
scenario. Now that you have learned about both subjective and objective methods for as-
sessing a person’s nutritional status, you probably recognize that the nutritionist failed to
perform even a rudimentary nutritional assessment; instead, she based her weight-loss rec-
ommendation solely on a measurement of Marilyn’s blood pressure! Later in this chapter,
we’ll explore what the term nutritionist really means and discuss what it means to work
within one’s scope of practice. But for now, let’s look at an example of how healthcare pro-
fessionals use subjective and objective assessments to determine malnutrition.

A Finding of Malnutrition Requires Further Classification
If the results of nutrition assessment lead to a finding of malnutrition, the nutrition profes-
sional classifies the finding further as overnutrition or undernutrition. Overnutrition is fur-
ther classified as overweight or obesity (see Chapter 13). Nutrient deficiencies are further
classified as primary or secondary. Primary deficiency occurs when a person does not con-
sume enough of a nutrient in the diet; thus, the deficiency occurs as a direct consequence of
an inadequate intake. Secondary deficiency occurs when a person cannot absorb enough of
a nutrient in his or her body, when too much of a nutrient is excreted from the body, or
when a nutrient is not utilized efficiently by the body. Thus, a secondary deficiency is sec-
ondary to, or a consequence of, some other disorder.

Symptoms of a nutrient deficiency are not always obvious. A deficiency in its early
stages, when few or no symptoms are observed, is referred to as a subclinical deficiency. The
symptoms of a subclinical deficiency are typically covert, meaning they are hidden and re-
quire laboratory tests or other invasive procedures to detect. Once the symptoms of a nutri-

Measuring height is a common an-
thropometric assessment, and when
repeated over time can help deter-
mine a person’s nutritional status.

primary deficiency A deficiency
that occurs when not enough of a nu-
trient is consumed in the diet.

secondary deficiency A deficiency
that occurs when a person cannot ab-
sorb enough of a nutrient, excretes too
much of a nutrient from the body, or
cannot utilize a nutrient efficiently.

subclinical deficiency A deficiency
in its early stages, when few or no
symptoms are observed.

covert symptom A symptom that is
hidden from a client and requires labo-
ratory tests or other invasive proce-
dures to detect.

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:10 PM Page 20

Like what you see? Get more at ofwgkta.co.uk
Chapter 1 The Role of Nutrition in Our Health 21

ent deficiency become obvious, they are referred to as overt. In the following example, no-
tice that several nutrition assessment tools are used together to determine the presence of a
nutrient deficiency.

Bob is a 70-year-old man who has come to his healthcare provider to discuss a number
of troubling symptoms. He has been experiencing numbness and tingling in his legs and
feet, loses his balance frequently, has memory loss and occasionally feels disoriented, and
has intermittent periods of blurred vision. A health history is taken and reveals that Bob has
mild hypertension, but he has been regularly physically active and was in good health until
the past 6 months. A physical examination shows him to be underweight for his height,
with pale skin, and experiencing tremors in his hands. His memory is also poor upon ex-
amination. Bob’s physician orders some laboratory tests and refers him to the clinic’s dieti-
tian, who takes a diet history. During the history, Bob reveals that, a year ago, he began
wearing dentures that have made it difficult for him to chew properly. He reports that over
time he “gave up on eating anything tough, especially meat.” When asked if he eats fish, he
says that he has never eaten it as he does not like the taste. Also, he avoids consuming dairy
products because they cause stomach upset, intestinal gas, and diarrhea. When asked if he
takes any supplements, Bob explains that he is on a limited income and cannot afford them.

Laboratory test results reveal that Bob is suffering from a deficiency of vitamin B
12

.
This deficiency is primary in nature, as Bob is not consuming meats, fish, or dairy products,
which are the primary sources of vitamin B

12
in our diets. He also does not take a supple-

ment containing vitamin B
12

. By the time Bob visited his healthcare provider, he was suffer-
ing from a clinical deficiency and was showing overt symptoms.

overt symptom A symptom that is
obvious to a client, such as pain, fa-
tigue, or a bruise.

Malnutrition refers to a person’s nutritional status being out of balance; undernutri-

tion is a situation in which someone consumes too little energy or too few nutrients

over time, and overnutrition occurs when a person consumes too much energy or

too much of a nutrient. Assessment tools that can be used to determine if malnutri-

tion exists include a physical examination, a health-history questionnaire, a diet

history,a 24-hour dietary recall,a food-frequency questionnaire,a diet record,and an-

thropometric measures.

RecaP

Theo

Nutri-Case
“When I was trying out for the basketball team, I had to have a physi-
cal with the team’s physician. I was weighed and they took my pulse
and my blood pressure, and I had to have some blood tests—the usual

stuff. But on top of all that, they made me fill out this weird form telling them how often I eat certain
things. They asked me about all sorts of things like pizza and soft drinks—but good things, too, like
fruits and oatmeal. And they wanted me to try to remember for the last 6 months! Six months? I can
barely remember what I ate for dinner last night! And why did they want to know all that anyway?”

Based on his description, what kind of nutritional assessment tool do you think Theo was asked
to complete? What drawbacks of this tool do Theo’s comments reveal? Why do you think he was
asked to complete this assessment?

Research Study Results: Who Can We Believe?
“Eat more carbohydrates! Fats cause obesity!”

“Eat more protein and fat! Carbohydrates cause obesity!”
Do you ever feel overwhelmed by the abundant and often conflicting advice in

media reports related to nutrition? If so, you are not alone. In addition to the “high-carb,

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:10 PM Page 21

Like what you see? Get more at ofwgkta.co.uk
22 Research Study Results: Who Can We Believe?

low-carb” controversy, we’ve been told that calcium supplements are essential to prevent
bone loss and that calcium supplements have no effect on bone loss; that high fluid intake
prevents constipation and that high fluid intake has no effect on constipation; that coffee
and tea could be bad for our health and that both can be beneficial! How can you navigate
this sea of changing information? What constitutes valid, reliable evidence, and how can
you determine whether or not research findings apply to you?

To become a more informed critic of product claims and nutrition news items, you
need to understand the research process and how to interpret the results of different types
of studies. Let’s now learn more about research.

Research Involves Applying the Scientific Method
When confronted with a claim about any aspect of our world, from “The Earth is flat” to
“Carbohydrates cause obesity,” scientists, including nutritionists, must first consider
whether or not the claim can be tested. In other words, can evidence be presented to sub-
stantiate the claim, and if so, what data would qualify as evidence? Scientists worldwide use
a standardized method of looking at evidence called the scientific method. This method en-
sures that certain standards and processes are used in evaluating claims. The scientific
method usually includes the following steps, which are described in more detail below and
summarized in Figure 1.12:

• The researcher makes an observation and description of a phenomenon.
• The researcher proposes a hypothesis or educated guess to explain why the phenome-

non occurs.
• The researcher develops an experimental design that will test the hypothesis.
• The researcher collects and analyzes data that will either support or reject the hypothesis.
• If the data do not support the original hypothesis, then an alternative hypothesis is pro-

posed and tested.
• If the data support the original hypothesis, then a conclusion is drawn.
• The experiment must be repeatable, so other researchers can obtain similar results.
• Finally, a theory is proposed offering a conclusion drawn from repeated experiments

that have supported the hypothesis time and time again.

Figure 1.12 The scientific method, which forms
the framework for scientific research. Step 1: Ob-
servations are made regarding some phenome-
non, which lead researchers to ask a question.
Step 2: A hypothesis is generated to explain the
observations. Step 3: An experiment is con-
ducted to test the hypothesis. Observations are
made during the experiment, and data are gener-
ated and documented. Step 4: The data may ei-
ther support or refute the hypothesis. If the data
support the hypothesis, more experiments are
conducted to test and confirm support for the hy-
pothesis. A hypothesis that is supported after re-
peated testing may be called a theory. If the data
do not support the hypothesis, the hypothesis is
either rejected or modified and then retested.

Reject hypothesis Modify hypothesis

ObservationsStep 1

ExperimentStep 3

Observations

HypothesisStep 2

Repeat experiment

Accept hypothesis

Theory

Modified hypothesis

Data support hypothesis Data do not support hypothesisStep 4

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:10 PM Page 22

Like what you see? Get more at ofwgkta.co.uk
Chapter 1 The Role of Nutrition in Our Health 23

Observation of a Phenomenon Initiates the Research Process

The first step in the scientific method is the observation and description of a phenomenon.
As an example, let’s say you are working in a healthcare office that caters to mostly older
adult clients. You have observed that many of these clients have high blood pressure, but
some have normal blood pressure. After talking with a large number of clients, you notice a
pattern developing in that the clients who report being more physically active are also those
having lower blood pressure readings. This observation leads you to question the relation-
ship that might exist between physical activity and blood pressure. Your next step is to de-
velop a hypothesis, or possible explanation for your observation.

A Hypothesis Is a Possible Explanation for an Observation

A hypothesis is also sometimes referred to as a research question. In this example, your hy-
pothesis might be, “Adults over age 65 with high blood pressure who begin and maintain a
program of 45 minutes of aerobic exercise daily will experience a decrease in blood pres-
sure.” Your hypothesis must be written in such a way that it can be either supported or re-
jected. In other words, it must be testable.

An Experiment Is Designed to Test the Hypothesis

An experiment is a scientific study that is conducted to test a hypothesis. A well-designed
experiment should include several key elements:

• The sample size or the number of people being studied should be adequate enough to
ensure that the results obtained are not due to chance alone. For example, would you
be more likely to believe a study that tested 5 people or 500?

• Having a control group is essential for comparison between treated and untreated indi-
viduals. A control group is a group of people who are as much like the treated group as
possible except with respect to the variable being tested. For instance, in your study, 45
minutes daily of aerobic exercise would be the variable; the experimental group would
consist of people over age 65 with high blood pressure who perform the exercise, and
the control group would consist of people of the same age with high blood pressure
who do not exercise. Using a control group helps a researcher to judge if a particular
treatment has worked or not.

• A good experimental design also attempts to control for other variables that may
coincidentally influence the results. For example, what if someone in your study was
on a diet, smoked, or took blood-pressure-lowering medication? Because any of
these factors could affect the results, researchers try to design experiments that have
as many constants as possible. In doing so, they increase the chance that their results
will be valid. To use an old saying, you can think of validity as “Comparing apples to
apples.”

Data Are Collected and Analyzed to Determine Whether They Support or
Reject the Hypothesis

As part of the design of the experiment, the researcher must determine the type of data to
collect and how it will be collected. For example, in your study the data being collected are
blood pressure readings. These values could be collected by a person or a machine, but be-
cause the data will be closely scrutinized by other scientists, they should be as accurate as
technology allows. In this case, an automatic blood pressure gauge would provide more reli-
able and consistent data than blood pressure measurements taken by research assistants.

Once the data have been collected, they must be interpreted or analyzed. Often, the
data will begin to make sense only after being organized and put into different forms, such
as tables or graphs, that reveal patterns that at first were not obvious. In your study, you can
create a graph comparing blood pressure readings from both your experimental group and
your control group to see if there is a significant difference between the blood pressure
readings of those who exercised and those who did not.

hypothesis An educated guess as to
why a phenomenon occurs.

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:10 PM Page 23

Like what you see? Get more at ofwgkta.co.uk
24 Research Study Results: Who Can We Believe?

Most Hypotheses Need to Be Refined

Remember that a hypothesis is basically a guess as to what causes a particular phenomenon.
Rarely do scientists get it right the first time. The original hypothesis is often refined after
the initial results are obtained, usually because the answer to the question is not clear and
leads to more questions. When this happens, an alternative hypothesis is proposed, a new
experiment is designed, and the new hypothesis is tested.

An Experiment Must Be Repeatable

One research study does not prove or disprove a hypothesis. Ideally, multiple experiments
are conducted over many years to thoroughly test a hypothesis. Indeed, repeatability is a
cornerstone of scientific investigation. Supporters and skeptics alike must be able to repli-
cate an experiment and arrive at similar conclusions or the hypothesis becomes invalid.
Have you ever wondered why the measurements used in scientific textbooks are always in
the metric system? The answer is repeatability. Scientists use the metric system because it is
a universal system and thus allows repeatability in any research facility worldwide.

Unfortunately, media reports on the findings of a research study that has just been
published rarely include a thorough review of the other studies conducted on that topic.
Thus, you should never accept one report in a newspaper or magazine as absolute fact on
any topic.

A Theory May Be Developed Following Extensive Research

If the results of multiple experiments consistently support a hypothesis, then scientists may
advance a theory. A theory represents a scientific consensus (agreement) as to why a partic-
ular phenomenon occurs. Although theories are based on data drawn from repeated experi-
ments, they can still be challenged and changed as the knowledge within a scientific
discipline evolves. For example, at the beginning of this chapter, we said that the prevailing
theory held that beriberi was an infectious disease. Experiments were conducted over sev-
eral decades before their consistent results finally confirmed that the disease was due to thi-
amin deficiency. We continue to apply the scientific method to test hypotheses and
challenge theories today.

The steps in the scientific method are (1) observing a phenomenon, (2) creating a hy-

pothesis, (3) designing and conducting an experiment, and (4) collecting and analyz-

ing data that support or refute the hypothesis. If the data are rejected, then an

alternative hypothesis is proposed and tested. If the data support the original hy-

pothesis, then a conclusion is drawn. A hypothesis that is supported after repeated

experiments may be called a theory.

RecaP

theory A scientific consensus, based
on data drawn from repeated experi-
ments, as to why a phenomenon
occurs.

Different Types of Research Studies Tell Us Different Stories
Establishing nutrition guidelines and understanding the role of nutrition in health involve
constant experimentation. Depending upon how the research study is designed, we can
gather information that tells us different stories. Let’s take a look at the different types of
research.

Epidemiological Studies

Epidemiological studies are also referred to as observational studies. They involve assessing
nutritional habits, disease trends, or other health phenomena of large populations and de-
termining the factors that may influence these phenomena. However, these studies can only
indicate relationships between factors, not specifically a cause-and-effect relationship. For
example, let’s say that an epidemiological study finds that the blood pressure values of phys-
ically active older adults are lower than those of inactive older adults. These results do not

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:10 PM Page 24

Like what you see? Get more at ofwgkta.co.uk
Chapter 1 The Role of Nutrition in Our Health 25

indicate that regular physical activity reduces blood pressure or that inactivity causes high
blood pressure. All these results can tell us is that there is a relationship between higher
physical activity and lower blood pressure in older adults.

Model Systems

Humans are not very good experimental models because it is difficult to control for all of
the variables that affect their lives. Humans also have long life spans, so it would take a long
time to determine the effects of certain nutritional studies. For these reasons, laboratory
studies generally involve experiments with animals. In many cases, animal studies provide
preliminary information that can assist us in designing and implementing human studies.
Animal studies also are used to conduct research that cannot be done with humans. For in-
stance, it is possible to study nutritional deficiencies in animals by causing a deficiency and
studying its adverse health effects over the life span of the animal; this type of experiment is
not acceptable to perform with humans.

Animals with relatively short reproduction times can be studied when researchers need
to look at the effects of specific drugs or treatments over many generations. Such animals
can also be bred so they display specific traits such as certain diseases or metabolic condi-
tions. One drawback of animal studies is that the results may not apply directly to humans.
Another drawback is the ethical implications of studies involving animals, especially when
the research reduces the animal’s quality of life.

Human Studies

The two primary types of studies conducted with humans include case control studies and
clinical trials. Case control studies are epidemiological studies done on a smaller scale. Case
control studies involve comparing a group of individuals with a particular condition (for
instance, older adults with high blood pressure) to a similar group without this condition
(for instance, older adults with low blood pressure). This comparison allows the researcher
to identify factors other than the defined condition that differ between the two groups. By
identifying these factors, researchers can gain a better understanding of things that may
cause and help prevent disease. In the case of your experiment, you may find that older
adults with low blood pressure are not only more physically active, but also eat more fruits
and vegetables and less sodium. These findings would indicate that other factors in addition
to physical activity may play a role in affecting the blood pressure levels of older adults.

Clinical trials are tightly controlled experiments in which an intervention is given to
determine its effect on a certain disease or health condition. Interventions may include
medications, nutritional supplements, controlled diets, or exercise programs. Clinical trials
include the experimental group, whose members are given the intervention, and the control
group, whose members are not given the intervention. The responses of the intervention
group are compared to those of the control group. In the case of your experiment, you
could assign one group of older adults with high blood pressure to an exercise program and
assign a second group to a program in which no exercise is done. After the intervention
phase was completed, you could compare the blood pressure of the people who exercised to
those who did not. If the blood pressure of the intervention group decreased significantly
and the blood pressure of the control group did not, then you could propose that the exer-
cise program caused a decrease in blood pressure.

Among clinical trials, the type considered most likely to produce valid, reliable data is
the double-blind, placebo-controlled study. In a double-blind study, neither researchers nor
participants know which group is really getting the treatment. Blinding helps prevent the
researchers from seeing only the results they want to see. A placebo is an imitation treat-
ment that has no scientifically recognized therapeutic value, for instance, a sugar pill that
looks, feels, smells, and tastes identical to the medication being tested. In a double-blind,
placebo-controlled study, neither the researchers providing the treatment nor the study
participants receiving it know whether the treatment being administered is the one being
tested or a placebo.

Epidemiological studies indicate re-
lationships between factors, such as
between exercise and blood pres-
sure in older adults, but cannot
prove cause and effect.

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:10 PM Page 25

Like what you see? Get more at ofwgkta.co.uk
26 Research Study Results: Who Can We Believe?

Another important variable that cannot be overlooked in clinical trials is the effect of
participation in the study on the subject’s state of mind. This is known as the
psychosomatic effect or placebo effect. Sometimes, just knowing they’re in a study will
cause individuals to experience physiological changes that they may interpret as thera-
peutic. For example, because the older adults in your study know they are part of a study
concerning high blood pressure, they may subconsciously be more relaxed and content
because they feel validated and important. They may therefore show a decrease in blood
pressure. Similarly, people who take an “herbal supplement” believing that it will help re-
lieve their insomnia may fall asleep more easily because of that belief, even if the pill that
they swallow is actually a placebo.

Use Your Knowledge of Research to Help You Evaluate
Media Reports
How can all of this research information assist you in becoming a better consumer and
critic of media reports? By having a better understanding of the research process and
types of research conducted, you are more capable of discerning the truth or fallacy
within media reports. Keep the following points in mind when examining any media
report:

• Who is reporting the information? Is it an article in a newspaper, magazine, or on the
Internet? If the report is made by a person or group who may financially benefit from
you buying their products, you should be skeptical of the reported results. Also, many
people who write for popular magazines and newspapers are not trained in science and
are capable of misinterpreting research results.

• Who conducted the research, and who paid for it? Was the study funded by a company
that stands to profit from certain results? Are the researchers receiving goods, personal
travel funds, speaking fees, or other perks from the research sponsor, or do they have
investments in companies or products related to their study? If the answer to any of
these questions is yes, there exists a conflict of interest between the researchers and the
funding agency. If a conflict of interest does exist, it may seriously compromise the re-
searchers’ ability to conduct unbiased research and report the results in an accurate and
responsible manner.

To become a more informed critic of nutrition reports in the media, and a smarter
consumer, you need to understand the research process and how to interpret the
results of different types of studies.

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:10 PM Page 26

Like what you see? Get more at ofwgkta.co.uk
Chapter 1 The Role of Nutrition in Our Health 27

• Is the report based on reputable research studies? Did the research follow the scientific
method, and were the results reported in a reputable scientific journal? Ideally, the
journal is peer-reviewed; that is, the articles are critiqued by other specialists working
in the same scientific field. A reputable report should include the reference, or source
of the information, and should identify researchers by name. This allows the reader to
investigate the original study and determine its merit. Some reputable nutrition jour-
nals are identified later in this chapter.

• Is the report based on testimonials about personal experiences? Are sweeping conclu-
sions made from only one study? Be aware of personal testimonials, as they are fraught
with bias. In addition, one study cannot answer all of our questions or prove any hy-
pothesis, and the findings from individual studies should be placed in their proper
perspective.

• Are the claims in the report too good to be true? Are claims made about curing disease
or treating a multitude of conditions? If something sounds too good to be true, it
probably is. Claims about curing diseases or treating many conditions with one prod-
uct should be a signal to question the validity of the report.

As you may know, quackery is the misrepresentation of a product, program, or service
for financial gain. Marilyn, the woman with high blood pressure from our opening story,
was a victim of quackery. She probably would not have purchased that weight-loss supple-
ment if she had understood that it was no more effective in promoting weight loss than a
generic fiber supplement costing less than half the price. Throughout this text we provide
you with information to assist you in becoming a more educated consumer regarding nu-
trition. You will learn about labeling guidelines, the proper use of supplements, and
whether various nutrition topics are myths or facts. Armed with the information in this
book, plus plenty of opportunities to test your knowledge, you will become more confident
when trying to evaluate nutrition claims.

Epidemiological studies involve large populations, model studies involve animals,

and human studies include case control studies and clinical trials. Each type of study

can be used to gather a different kind of data. When evaluating media reports, con-

sider who is reporting the information, who conducted and paid for the research,

whether or not the research was published in a reputable journal, and whether it in-

volves testimonials or makes claims that sound too good to be true. Quackery is the

misrepresentation of a product, program, or service for financial gain.

RecaP

Nutrition Advice: Whom Can You Trust?
After reading this chapter, you can see that nutrition is a relatively new science that plays a
critical role in preserving health and preventing and treating disease. As recognition of this
vital role has increased over the past few decades, the public has become more and more in-
terested in understanding how nutrition affects their health. One result of this booming in-
terest has been the publication of an almost overwhelming quantity of nutritional
information and claims on television infomercials; on Web sites; in newspapers, magazines,
newsletters, and journals; on product packages; and via many other forums. “The noise
level is extraordinary,” says Marion Nestle, a professor of nutrition at New York University.
“I expect health claims from every food in the supermarket.”6 Most individuals do not have
the knowledge or training to interpret and evaluate the reliability of this information and
thus are vulnerable to misinformation and potentially harmful quackery.

Nutrition professionals are in a perfect position to work in a multitude of settings to
counsel and educate their clients and the general public about sound nutrition practices.
The following discussion identifies some key characteristics of reliable sources of nutrition
information.

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:10 PM Page 27

Like what you see? Get more at ofwgkta.co.uk
28 Nutrition Advice: Who Can You Trust?

Trustworthy Experts Are Educated and Credentialed
It is not possible to list here all of the types of health professionals who provide reliable and
accurate nutrition information. The following is a list of the most common groups:

• Registered dietitian (or RD): To become a registered dietitian (RD) requires a minimum
of a bachelor’s degree, completion of a supervised clinical experience, a passing grade
on a national examination, and maintenance of registration with the American Dietetic
Association (in Canada, the Dietitians of Canada). Individuals who complete the edu-
cation, experience, exam, and registration are qualified to provide nutrition counseling
in a variety of settings. For a list of individuals who are registered dietitians in your
community, you can look in the yellow pages of your phone book or contact the Amer-
ican Dietetic Association at www.eatright.org.

• Licensed dietitian: A licensed dietitian is a dietitian meeting the credentialing require-
ment of a given state in the United States to engage in the practice of dietetics.7 Each
state in the United States has its own laws regulating dietitians. These laws specify
which types of licensure or registration a nutrition professional must obtain in order to
provide nutrition services or advice to individuals. Individuals who practice nutrition
and dietetics without the required license or registration can be prosecuted for break-
ing the law.

• Nutritionist: This term generally has no definition or laws regulating it. In some
cases, it refers to a professional with academic credentials in nutrition who may also
be an RD.7 In other cases, the term may refer to anyone who thinks he or she is
knowledgeable about nutrition. There is no guarantee that a person calling himself
or herself a nutritionist is necessarily educated, trained, and experienced in the field
of nutrition. It is important to research the credentials and experience of any indi-
vidual calling himself or herself a nutritionist. In the chapter-opening scenario, how
might Marilyn have determined whether or not the “nutritionist” was qualified to
give her advice?

• Professional with an advanced degree (a master’s degree [MA or MS] or doctoral degree
[PhD]) in nutrition: Many individuals hold an advanced degree in nutrition and have
years of experience in a nutrition-related career. For instance, they may teach at com-
munity colleges or universities or work in fitness or healthcare settings. Unless these in-
dividuals are licensed or registered dietitians, they are not certified to provide clinical
dietary counseling or treatment for individuals with disease. However, they are reliable
sources of information about nutrition and health.

• Physician: The term physician encompasses a variety of healthcare professionals. A
medical doctor (MD) is educated, trained, and licensed to practice medicine in the
United States. However, MDs typically have very limited experience and training in the
area of nutrition. Medical students in the United States are not required to take any nu-
trition courses throughout their academic training, although some may take courses
out of personal interest. On the other hand, a number of individuals who started their
careers in nutrition go on to become medical doctors and thus have a solid background
in nutrition. Nevertheless, if you require a dietary plan to treat an illness or disease,
most medical doctors will refer you to an RD or licensed nutritionist. In contrast, an
osteopathic physician, referred to as a doctor of osteopathy (DO), may have studied
nutrition extensively, as may a naturopathic physician, a homeopathic physician, or a
chiropractor. Thus, it is prudent to determine a physician’s level of expertise rather
than assuming that he or she has extensive knowledge of nutrition.

Government Sources of Information Are Usually Trustworthy
Many government health agencies have come together in the past 20 years to address the
growing problem of nutrition-related disease in the United States. These organizations are
funded with taxpayer dollars, and many of these agencies provide financial support for re-

Medical doctors may have limited
experience and training in the area
of nutrition, but they can refer
clients to a registered dietitian (RD)
or licensed dietitian to assist them in
meeting their dietary needs.

registered dietitian (RD) A profes-
sional designation that requires a mini-
mum of a bachelor’s degree in nutri-
tion, completion of a supervised
clinical experience, a passing grade on
a national examination, and mainte-
nance of registration with the Ameri-
can Dietetic Association (in Canada,
the Dietitians of Canada). RDs are qual-
ified to work in a variety of settings.

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:10 PM Page 28

Like what you see? Get more at ofwgkta.co.uk
Chapter 1 The Role of Nutrition in Our Health 29

search in the areas of nutrition and health. Thus, these agencies have the resources to or-
ganize and disseminate the most recent and reliable information related to nutrition and
other areas of health and wellness. A few of the most recognized and respected of these gov-
ernment agencies are discussed here.

The Centers for Disease Control and Prevention

The Centers for Disease Control and Prevention (CDC) is considered the leading federal
agency in the United States that protects human health and safety. Located in Atlanta, Geor-
gia, the CDC works in the areas of health promotion, disease prevention and control, and
environmental health. The CDC’s mission is to promote health and quality of life by pre-
venting and controlling disease, injury, and disability. Among its many activities, the CDC
supports two large national surveys that provide us with important nutrition and health in-
formation.

The National Health and Nutrition Examination Survey (NHANES) is conducted by the
National Center for Health Statistics and the CDC. The NHANES tracks the nutrient con-
sumption of Americans and includes carbohydrates, lipids, proteins, vitamins, minerals,
fiber, and other food components. Nutrition and other health information is gathered from
interviews and examinations using 24-hour dietary recalls, food-frequency questionnaires,
and dietary interviews. The database for the NHANES survey is extremely large, and an
abundance of research papers have been generated from it. To learn more about the
NHANES, see the Web Links at the end of this chapter.

The Behavioral Risk Factor Surveillance System (BRFSS) was established by the CDC to
track lifestyle behaviors that increase our risk for chronic disease. The world’s largest tele-
phone survey, the BRFSS gathers data at the state level at regular intervals. Although the
BRFSS includes questions related to injuries and infectious diseases, it places a particularly
strong focus on the health behaviors that increase our risk for the nation’s leading killers:
heart disease, stroke, cancer, and diabetes. These health behaviors include:8

• Lack of adequate physical activity
• Consuming a diet that is low in fiber and high in fat
• Using tobacco and alcohol
• Not getting medical care that is known to save lives, such as regular Pap smears, mam-

mograms, flu shots, and screening for cancer of the colon and rectum

These behaviors are of particular interest because it is estimated that four out of ten
deaths (or 40%) in the United States can be attributed to smoking, alcohol misuse, lack of
physical activity, and eating an unhealthful diet.8

The National Institutes of Health

The National Institutes of Health (NIH) is the world’s leading medical research center, and it
is the focal point for medical research in the United States. The NIH is one of the agencies
of the Public Health Service, which is part of the U.S. Department of Health and Human
Services. The mission of the NIH is to uncover new knowledge that leads to better health
for everyone. This mission is accomplished by supporting medical research throughout the
world and by fostering communication of this information. The NIH has many institutes
and centers that focus on a broad array of nutrition-related health issues. Some of these in-
stitutes include:

• National Cancer Institute (NCI)
• National Heart, Lung, and Blood Institute (NHLBI)
• National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK)
• National Center for Complementary and Alternative Medicine (NCCAM)

The headquarters of the NIH is located in Bethesda, Maryland. To find out more about
the NIH, see the Web Links at the end of this chapter.

Lifestyle behaviors, such as eating an
unhealthful diet, can increase your
risk for chronic disease.

Centers for Disease Control and Pre-
vention (CDC) The leading federal
agency in the United States that pro-
tects the health and safety of people.
Its mission is to promote health and
quality of life by preventing and con-
trolling disease, injury, and disability.

National Health and Nutrition Exam-
ination Survey (NHANES) A survey
conducted by the National Center for
Health Statistics and the CDC; this sur-
vey tracks the nutrient and food con-
sumption of Americans.

Behavioral Risk Factor Surveillance
System (BRFSS) The world’s largest
telephone survey that tracks lifestyle
behaviors that increase our risk for
chronic disease.

National Institutes of Health
(NIH) The world’s leading medical re-
search center and the focal point for
medical research in the United States.

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:10 PM Page 29

Like what you see? Get more at ofwgkta.co.uk
30 Nutrition Advice: Who Can You Trust?

Professional Organizations Provide Reliable
Nutrition Information
A number of professional organizations represent nutrition professionals, scientists, and
educators. These organizations publish cutting-edge nutrition research studies and educa-
tional information in journals that are accessible at most university and medical libraries.
Some of these organizations include:

• The American Dietetic Association (ADA): This is the largest organization of food and
nutrition professionals in the United States and the world. The mission of this organi-
zation is to promote nutrition, health, and well-being. The Canadian equivalent is Di-
etitians of Canada. The ADA publishes a professional journal called the Journal of the
American Dietetic Association.

• The American Society for Nutrition (ASN): The ASN is the premier research society
dedicated to improving quality of life through the science of nutrition. The ASN fulfills
its mission by fostering, enhancing, and disseminating nutrition-related research and
professional education activities. The ASN publishes a professional journal called the
American Journal of Clinical Nutrition.

• The Society for Nutrition Education (SNE): The SNE is dedicated to promoting healthy,
sustainable food choices in communities through nutrition research and education.
The primary goals of the SNE are to educate individuals, communities, and profession-
als about nutrition education and to influence policy makers about nutrition, food,
and health. The professional journal of the SNE is the Journal of Nutrition Education
and Behavior.

• The American College of Sports Medicine (ACSM): The ACSM is the leading sports med-
icine and exercise science organization in the world. The mission of the ACSM is to ad-
vance and integrate scientific research to provide educational and practical applications
of exercise science and sports medicine. Many members are nutrition professionals
who combine their nutrition and exercise expertise to promote health and athletic per-
formance. Medicine and Science in Sports and Exercise is the professional journal of the
ACSM.

• The North American Association for the Study of Obesity (NAASO): NAASO is the lead-
ing scientific society dedicated to the study of obesity. It is committed to encouraging
research on the causes and treatments of obesity and to keeping the medical commu-
nity and public informed of new advances. The official NAASO journal is Obesity Re-
search, which is intended to increase knowledge, stimulate research, and promote better
treatment of people with obesity.

For more information on any of these organizations, see the Web Links at the end of
this chapter.

The Centers for Disease Control and Prevention is the leading federal agency in the

United States that protects human health and safety. The CDC supports two large

national surveys that provide important nutrition and health information: the Na-

tional Health and Nutrition Examination Survey (NHANES) and the Behavioral Risk

Factor Surveillance System (BRFSS). The National Institutes of Health is the leading

medical research agency in the world.The American Dietetic Association, the Amer-

ican Society for Nutritional Sciences, the Society for Nutrition Education, the Ameri-

can College of Sports Medicine, and the North American Association for the Study of

Obesity are examples of professional organizations that provide reliable nutrition

information.

RecaP

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:10 PM Page 30

Like what you see? Get more at ofwgkta.co.uk
Chapter 1 The Role of Nutrition in Our Health 31

Liz

Nutri-Case
“Am I ever sorry I caught the news last night right before going to bed!
They had a report about this study that had just come out saying that
ballet dancers are at some super-abnormally high risk for fractures! I
couldn’t sleep thinking about it, and then today in dance class, every

move I made, I was freaking out about breaking my ankle. I can’t go on being afraid like this!”
What information should Liz find out about the fracture study to evaluate its merits? Identify at

least two factors she should evaluate. Let’s say that her investigation of these factors leads her to
conclude that the study is trustworthy: what else should she bear in mind about the research process
that would help her take a more healthy perspective when thinking about this single study?

See for Yourself
Take a piece of lined paper and divide it into four equal
columns, labeled as follows:

� Food Item
� Serving Size
� Time of Day
� Location

The document you create will resemble a standard
form used for a 24-hour dietary recall. Fill it out as carefully
and thoroughly as you can, listing each food you ate yester-
day, beginning and ending at midnight.

Now answer the following questions:

1. How confident are you that you documented every sin-
gle item that you ate all day yesterday?

2. How confident are you that you recalled accurately the
serving size of each food you ate?

3. Given your experience filling out a 24-hour dietary recall,
what would you identify as the main limitations of this
assessment tool?

Chapter Review
Test Yourself Answers

1 F A calorie is a measure of the energy in a food. More precisely, a kilocalorie is the
amount of heat required to raise the temperature of 1 kilogram of water by 1 degree
Celsius.

2 T Carbohydrates and lipids are the primary energy sources for the body.
3 F Most water-soluble vitamins need to be consumed daily. However, we can consume

foods that contain fat-soluble vitamins less frequently because our bodies can store
these vitamins.

4 F The Recommended Dietary Allowance is the average daily nutrient intake level that
meets the nutrient requirements of 97% to 98% of healthy individuals in a particular
life stage and gender group.

5 F Other good sources are professional organizations in the field of nutrition research and
education and individuals who are licensed or registered as nutrition professionals.

M01_THOM3162_02_SE_CH01.qxd 11/30/09 12:58 PM Page 31

Like what you see? Get more at ofwgkta.co.uk
32 Summary

• Nutrition is the scientific study of food and how food nour-
ishes the body and influences health.

• Early nutrition research focused on identifying, preventing,
and treating nutrient-deficiency diseases. As the Western diet
improved, obesity and its associated chronic diseases became
an important subject for nutrition research. In the late 20th
century, nutrigenomics emerged as a new field of nutrition
research.

• Nutrition is an important component of wellness. Healthful
nutrition plays a critical role in eliminating deficiency disease
and can help reduce our risks for various chronic diseases.

• Healthy People 2020 is a national health agenda that focuses on
health promotion and disease prevention; its two primary
goals are to increase quality and years of life and to eliminate
health disparities in the U.S. population.

• Nutrients are chemicals found in food that are critical to hu-
man growth and function.

• The six essential nutrients found in the foods we eat are: carbo-
hydrates, lipids, and proteins, which provide energy and are
known as the macronutrients; vitamins and minerals, which
are micronutrients; and water.

• Carbohydrates are composed of carbon, hydrogen, and oxygen.
Carbohydrates are the primary energy source for the human
body, particularly for the brain.

• Lipids provide us with fat-soluble vitamins and essential fatty
acids in addition to storing large quantities of energy.

• Proteins can provide energy if needed, but they are not a pri-
mary fuel source. Proteins support tissue growth, repair, and
maintenance.

• Vitamins assist with the regulation of body processes.

• Minerals are inorganic substances that are not changed by di-
gestion or other metabolic processes.

• Water is critical to support numerous body functions, includ-
ing fluid balance, conduction of nervous impulses, and muscle
contraction.

• The Dietary Reference Intakes (DRIs) are reference standards
for nutrient intakes for healthy people in the United States and
Canada.

• The DRIs include the Estimated Average Requirement, the Rec-
ommended Dietary Allowance, the Adequate Intake, the Toler-
able Upper Intake Level, the Estimated Energy Requirement,
and the Acceptable Macronutrient Distribution Range.

• Malnutrition occurs when a person’s nutritional status is out of
balance. Undernutrition occurs when someone consumes too
little energy or nutrients, and overnutrition occurs when too
much energy or too much of a given nutrient is consumed over
time.

• Nutrition assessment methods include a physical examination,
health-history questionnaire, dietary intake tools, and anthro-
pometric assessments. Specific dietary intake tools include a
diet history, 24-hour recalls, food-frequency questionnaires,
and diet records.

• A primary nutrient deficiency occurs when a person does not
consume enough of a given nutrient in the diet. A secondary
nutrient deficiency occurs when a person cannot absorb
enough of a nutrient, when too much of a nutrient is excreted,
or when a nutrient is not efficiently utilized.

• The steps in the scientific method are (1) observing a phenom-
enon, (2) creating a hypothesis, (3) designing and conducting
an experiment, and (4) collecting and analyzing data that sup-
port or refute the hypothesis.

• A hypothesis that is supported after repeated experiments may
be called a theory.

• Epidemiological studies involve large populations, model stud-
ies involve animals, and human studies include case control
studies and clinical trials. A double-blind, placebo-controlled
study is considered the most trustworthy form of clinical trial.

• When evaluating media reports, consider who is reporting the
information, who conducted and paid for the research,
whether or not the research was published in a reputable jour-
nal, and whether it involves testimonials or makes claims that
sound too good to be true. Quackery is the misrepresentation
of a product, program, or service for financial gain.

• Potentially good sources of reliable nutrition information in-
clude individuals who are registered dietitians, licensed nutri-
tionists, or who hold an advanced degree in nutrition. Medical
professionals such as physicians, osteopaths, and registered
nurses have variable levels of training in nutrition.

• The Centers for Disease Control and Prevention (CDC) is the
leading federal agency that protects the health and safety of
Americans.

• The National Health and Nutrition Examination Survey
(NHANES) is a survey conducted by the CDC and the Na-
tional Center for Health Statistics that tracks the nutritional
status of people in the United States.

• The Behavioral Risk Factor Surveillance System (BRFSS) was
established by the CDC and is the world’s largest telephone
survey; the BRFSS gathers data at the state level on the health
behaviors and risks of Americans.

• The National Institutes of Health (NIH) is the leading medical
research agency in the world. The mission of NIH is to uncover
new knowledge that leads to better health for everyone.

Summary

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:10 PM Page 32

Like what you see? Get more at ofwgkta.co.uk
Chapter 1 The Role of Nutrition in Our Health 33

1. Vitamins A and C, thiamin, calcium, and magnesium are
considered
a. water-soluble vitamins.
b. fat-soluble vitamins.
c. energy nutrients.
d. micronutrients.

2. Malnutrition plays a role in which of the following?
a. obesity
b. iron-deficiency anemia
c. scurvy
d. all of the above

3. Ten grams of fat
a. contain 40 kcal of energy.
b. contain 90 kcal of energy.
c. constitute the Dietary Reference Intake for an average adult

male.
d. constitute the Tolerable Upper Intake Level for an average

adult male.

4. Which of the following assessment methods provides objec-
tive data?
a. 24-hour dietary recall
b. history of illnesses, injuries, and surgeries
c. measurement of height
d. diet record

5. Which of the following statements about hypotheses is true?
a. Hypotheses can be proven by clinical trials.
b. If the results of multiple experiments consistently support

a hypothesis, it is confirmed as fact.
c. “A high-protein diet increases the risk for porous bones” is

an example of a valid hypothesis.
d. “Many inactive people have high blood pressure” is an ex-

ample of a valid hypothesis.

6. True or false? Fat-soluble vitamins provide energy.

7. True or false? Carbohydrates, lipids, and proteins all contain car-

bon, hydrogen, and oxygen.

8. True or false? The Recommended Dietary Allowance represents

the average daily intake level that meets the requirements of al-

most all healthy individuals in a given life stage or gender group.

9. True or false? An epidemiological study is a clinical trial in

which a large population participates as members of the experi-

mental and control groups.

10. True or false? Nutrition-related reports in the Journal of the

American Dietetic Association are likely to be trustworthy.

11. Explain the role of the control group in a clinical trial.

12. Compare the Estimated Average Requirement with the Rec-
ommended Dietary Allowance.

13. Imagine that you are in a gift shop and meet Marilyn, from
the chapter-opening scenario. Learning that you are studying
nutrition, she tells you of her experience and states that the
supplements “didn’t seem to do much of anything.” She asks
you, “How can I find reliable nutrition information?” How
would you answer?

14. Your mother, who is a self-described “chocolate addict,”
phones you. She has read in the newspaper a summary of a re-
search study suggesting that the consumption of a moderate
amount of bittersweet chocolate reduces the risk of heart dis-
ease in older women. You ask her who funded the research.
She says she doesn’t know and asks you why it would matter.
Explain why such information is important.

15. Intrigued by the idea of a research study on chocolate, you ob-
tain a copy of the full report. In it, you learn that:
• twelve women participated in the study;
• the women’s ages ranged from 65 to 78;
• the women had all been diagnosed with high blood

pressure;
• they all described themselves as sedentary; and
• six of the twelve smoked at least half a pack of cigarettes a

day, but the others did not smoke.

Your mother is 51 years old, walks daily, and takes a weekly
swim class. Her blood pressure is on the upper end of the nor-
mal range. She does not smoke. Identify at least three aspects
of the study that would cause you to doubt its relevance to
your mother.

Review Questions

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:10 PM Page 33

Like what you see? Get more at ofwgkta.co.uk
34 References

Web Links
www.healthypeople.gov
Healthy People 2020
Search this site for a list of objectives that identify the most signif-
icant preventable threats to health in the United States and estab-
lish national goals to reduce these threats.

www.eatright.org
American Dietetic Association (ADA)
Obtain a list of registered dietitians in your community from the
largest organization of food and nutrition professionals in the
United States. Information about careers in dietetics is also avail-
able at this site.

www.cdc.gov
Centers for Disease Control and Prevention (CDC)
Visit this site for additional information about the leading federal
agency in the United States that protects the health and safety of
people.

www.cdc.gov/nchs/express.htm
National Center for Health Statistics
From the CDC site, click the “National Data” link on the left to
learn more about the National Health and Nutrition Examina-
tion Survey (also referred to as NHANES) and other national
health surveys.

www.nih.gov
National Institutes of Health (NIH)
Find out more about the National Institutes of Health, an agency
under the U.S. Department of Health and Human Services.

www.nutrition.org
The American Society for Nutrition (ASN)
Learn more about the American Society for Nutrition and its goal
to improve quality of life through the science of nutrition.

www.sne.org
Society for Nutrition Education (SNE)
Go to this site for further information about the Society for Nu-
trition Education and its goals to educate individuals, communi-
ties, and professionals about nutrition education and influence
policy makers about nutrition, food, and health.

www.acsm.org
American College of Sports Medicine (ACSM)
Obtain information about the leading sports medicine and exer-
cise science organization in the world.

www.naaso.org
The North American Association for the Study of Obesity
Learn about this interdisciplinary society and its work to develop,
extend, and disseminate knowledge in the field of obesity.

References
1. Carpenter, K. J. 2000. Beriberi, White Rice, and Vitamin B: A Dis-

ease, a Cause, and a Cure. Berkeley, CA: University of California
Press.

2. Mokdad, A. H., J. S. Marks, D. F. Stroup, and J. L. Gerberding.
2004. Actual causes of death in the United States, 2000. JAMA
291:1238–1245.

3. U.S. Department of Health and Human Services. 2008. Healthy
People 2020: The Road Ahead. Available at www.healthypeople.
gov/hp2020/.

4. Institute of Medicine, Food and Nutrition Board. 2003. Dietary
Reference Intakes: Applications in Dietary Planning. Washington,
DC: National Academies Press.

5. Institute of Medicine, Food and Nutrition Board. 2002. Dietary
Reference Intakes for Energy, Carbohydrates, Fiber, Fat, Protein and
Amino Acids (Macronutrients). Washington, DC: National Acade-
mies Press.

6. Elliott, S. 2005. Got bread? A campaign offers an alternative to the
low-carb craze. New York Times, February 1, p. C9.

7. Winterfeldt E. A., M. L. Bogle, and L. L. Ebro. 2005. Dietetics.
Practice and Future Trends. 2nd ed. Sudbury, MA: Jones and
Bartlett Publishers.

8. U.S. Department of Health and Human Services, Centers for Dis-
ease Control and Prevention. 2005. CDC at a glance. Health Risks

in America: Behavioral Risk Factor Surveillance System 2004.
Available at http://apps.nccd.cdc.gov/brfss/.

9. Watters, E. 2006. DNA is not destiny. Discover 27(11):32–75.
10. The NCMHD Center of Excellence for Nutritional Genomics. Re-

trieved April 2007 from http://nutrigenomics.ucdavis.edu.
11. Johnson, N., and J. Kaput. 2003. Nutrigenomics: An emerging sci-

entific discipline. Food Technology 57(4):60–67.
12. Grierson, B. 2003. What your genes want you to eat. New York

Times, May 4.
13. Underwood, A., and J. Adler. 2005. Diet and genes. Newsweek, Jan-

uary 17, p. 40.
14. Wallace, K. 2007. Diet, exercise may lower colon cancer risk [tele-

vision broadcast]. CBS News, March 15.
15. Kaput, J., and R. Rodriguez. 2004. Nutritional genomics: The next

frontier in the post-genomic era. Physiological Genomics
16:166–177.

16. Human Genome Project Information. 2008. How many genes are
in the human genome? Retrieved February 2009 from www.ornl.
gov/sci/techresources/Human_Genome/faq/genenumber.shtml.

17. Sterling, R. 2008. The on-line promotion and sale of nutrige-
nomic services. Genet Med., November, 10(11):784–796.

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:10 PM Page 34

Like what you see? Get more at ofwgkta.co.uk

35

NUTRITION DEBATE
Nutrigenomics: Personalized Nutrition or
Pie in the Sky?

to the emerging science of nutrigenomics (or nutritional
genomics).

What Is Nutrigenomics?
Nutrigenomics is a scientific discipline studying the inter-
actions between genes, the environment, and nutrition.10, 11

Scientists have known for some time that diet and envi-
ronmental factors can contribute to disease, but what has
not been understood before is how—namely, by altering
how our genes are expressed. Until the late 20th century,
scientists believed that the genes a person is born with de-
termined his or her traits rigidly; in other words, that gene
expression was not susceptible to outside influences. But
the theory behind nutrigenomics is that genetic expression
is indeed influenced—perhaps significantly—by foods we
eat and substances in our environment to which our cells
are exposed.

Nutrigenomics proposes that foods and environmen-
tal factors can act like a switch in body cells, turning on
some genes while turning off others. When a gene is acti-
vated, it will instruct the cell to create a protein that will
show up as a physical characteristic or functional ability,
such as a protein that facilitates the storage of fat. When a
gene is switched off, the cell will not create that protein,
and the organism’s form or function will differ. Some of
the factors thought most likely to affect gene activation in-
clude tobacco, drugs, alcohol, environmental toxins, radia-
tion, exercise, and the foods most common to an
individual’s diet.10, 11

In addition, nutrigenomics scientists are discovering
that what we expose our genes to—such as food and
smoke—can affect gene expression not only in the ex-

posed organism but in his or
her offspring.9 In the Duke
University study, switching off
the agouti gene caused benefi-
cial changes in the offspring
mice. But sometimes flipping
the switch can be harmful, as
when paternal exposure to ra-
diation causes changes in
sperm cells that increase the
likelihood of birth defects in
the offspring.

In short, nutrigenomics
proposes that foods and envi-
ronmental factors can influence
the expression of our genes and

Agouti mice are specifically bred for scientific studies.
These mice are normally yellow in color, obese, and prone
to cancer and diabetes, and they typically have a short life
span. When agouti mice breed, these traits are passed on
to their offspring. Look at the picture of the agouti mice
on this page; do you see a difference? The mouse on the
right is obviously brown and of normal weight, but what
you can’t see is that it did not inherit its parents’ suscepti-
bility to disease and therefore will live a longer, healthier
life. What caused this dramatic difference between parent
and offspring? The answer is diet!9

In 2000, researchers at Duke University found that
when they changed the mother’s diet just before concep-
tion, they could “turn off” the agouti gene, and any off-
spring born to that mother would appear normal.9 As you
might know, a gene is a segment of DNA, the substance re-
sponsible for inheritance, or the passing on of traits from
parents to offspring, in both animals and humans. An or-
ganism’s genome is its complete set of DNA, which is found
packed into the nucleus of its body cells. Genes are precise
regions of DNA that encode instructions for making spe-
cific proteins. In other words, genes are expressed in pro-
teins; for instance, one way that the agouti gene is expressed
is in the pigment proteins that produce yellow fur. We’ll dis-
cuss genes and proteins in more detail in Chapter 6.

The Duke University researchers interfered with nor-
mal gene expression in their agouti mice by manipulating
the mice’s diet. Specifically, they fed the mother a diet
that was high in methyl donors, compounds that can
transfer a methyl group (CH3) to another molecule.
Methylation is thought to play a role in genetic expres-
sion. Sure enough, the methyl donors attached to the
agouti gene and, in essence,
turned it off. When the mother
conceived, her offspring still
carried the agouti gene on their
DNA, but their cells no longer
used the gene to make pro-
teins. In short, the gene was no
longer expressed; thus, the
traits such as obesity that were
linked to the agouti gene did
not appear in the offspring.9

These Duke University studies
were some of the first to di-
rectly link a dietary interven-
tion to a genetic modification
and contributed significantly

Prompted only by a change in her diet before she
conceived, an inbred agouti mouse (left) gave birth to
a young mouse (right) that differed not only in ap-
pearance but also in its susceptibility to disease.

M01_THOM3162_02_SE_CH01.qxd 11/30/09 3:18 PM Page 35

Like what you see? Get more at ofwgkta.co.uk
36

possibly influence the traits of
our children. It’s an intriguing
theory—but beyond the
agouti study, what evidence
supports it?

Evidence for
Nutrigenomics
Several observations over
many decades certainly suggest
that the theory has merit. For
example, nutrition researchers
have long noted that some
people will lose weight on a
specific diet and exercise pro-
gram, whereas others following the same diet and exercise
program will experience no weight loss or will even gain
weight.11, 12 The varying results are now thought to depend
to a certain extent upon how the foods in that diet affect
the study participants’ genes.

Another example is smoking. Researchers have long
understood that smoking is harmful to human health, but
they now recognize that smokers with a particular set of
genes have a much higher rate of mortality than smokers
who do not have those genes.13

Scientists also point to evidence from population
studies. For example, they observe that when different eth-
nic groups are exposed to a Western diet, the percentage of
type 2 diabetes increases in some populations significantly
more than in others. Also, the health disparities that exist
between people in developed versus developing countries
are known to be due in large part to their different access
to appropriate nutrition.10

Evidence of nutrigenomics influencing future gen-
erations includes the breakthrough study of agouti mice,
as well as recent historical data that suggest a link be-
tween the availability of food and type 2 diabetes.
Researchers have found that when one generation expe-
riences a food surplus during critical periods of repro-
ductive development, their offspring are more likely to
develop type 2 diabetes.9

Promises of Nutrigenomics
Currently, researchers involved in nutrigenomics are mak-
ing predictions not unlike that of the famous inventor
Thomas Edison: “The doctor of the future will give no
medicine but will interest his patients in the care of the
human frame, in diet, and in the cause and prevention of
disease.”

One promise of nutrigenomics is that it can assist
people in optimizing their health by reducing their risk of

developing diet-related dis-
eases and possibly even by
treating existing conditions
through diet alone.11 For ex-
ample, some research is now
studying how leafy green veg-
etables may “turn on” an im-
portant gene that suppresses
cancerous tumors.14

Another promise of nu-
trigenomics is personalized
nutrition. Today, dietary ad-
vice is based primarily on
observations of large popula-
tions. Typically, these epide-
miological studies do not

consider variations within the group.10, 11 But advice that is
generally appropriate for a population might not be ap-
propriate for every individual within that population. For
example, most Americans are overweight or obese and
need dietary advice that can help them lose weight. But
some Americans are chronically underweight and need
advice for increasing their energy intake. Advances in nu-
trigenomics could eliminate this concern by making it
possible to provide each individual with a personalized
diet. In this future world, you would provide a tissue sam-
ple to a healthcare provider who would send it to a lab for
genetic analysis. The results would guide the provider in
creating a diet tailored to your specific genetic makeup. By
identifying both foods to eat and foods to avoid, this per-
sonalized diet would help you to turn on beneficial genes
and turn off genes that could be harmful.

Another promise of nutrigenomics is increased un-
derstanding of the role of physical activity in human
health. Recent research shows that exercise can influence
genes involved in certain diseases, such as colon cancer.
Dr. Anne McTiernan of the Fred Hutchinson Cancer Re-
search Center in Seattle has found that exercise can reduce
the risk of colon cancer by 50%. McTiernan has observed
that study participants who exercised at least 4 hours a
week turned abnormal-looking cells that had the potential
to develop into polyps and even colon cancer into normal-
functioning cells.14 Thus, nutrigenomics is finding that the
conventional advice to “eat a balanced diet and exercise”
holds true for the majority of people.

A final promise of nutrigenomics is reduction in the
global problem of health disparities. Information gained
from comparing nutrient/gene interactions as well as
environmental factors in different populations may help
scientists address the problems of global malnutrition
and disease in both developed and developing
countries.10

Nutrigenomics suggests that dietary and environmen-
tal factors can either activate or turn off some of the
genes a person inherits from his or her parents.

M01_THOM3162_02_SE_CH01.qxd 11/30/09 3:18 PM Page 36

Like what you see? Get more at ofwgkta.co.uk
37

Challenges of Nutrigenomics
If the promises of nutrigenomics strike you as pie in the
sky, you’re not alone. Many researchers caution, for exam-
ple, that dietary “prescriptions” to prevent or treat chronic
diseases would be extremely challenging because multiple
genes may be involved, and environmental, emotional, and
even social factors may also play a role.15 In addition, ge-
netics researchers currently believe that there are about
20,000 to 25,000 genes in human DNA, representing only
about 2% of the human genome.16 The remaining regions
of DNA are considered non-coding but are thought to have
other functions, many of which may influence nutrition
and health. Moreover, the pathways for genetic expression
are extremely complex, and turning on a gene may have a
beneficial effect on one body function but a harmful effect
on another. To complicate the matter further, other factors
such as age, gender, and lifestyle will also affect how differ-
ent foods interact with these different genetic pathways. In
short, the number of variables that must be considered in
order to develop a “personalized diet” is staggering.

Even by themselves, food interactions are extremely
complicated because when one eats a meal, hundreds of
nutrient compounds are consumed at one time. Think
about all the ingredients found in just one food item, such
as pancakes. Each one of these ingredients may interact
with a variety of genes directly or indirectly in an uncon-
trollable and inestimable number of ways.15 As an example,
scientists have determined that at least 150 different genes
are linked to type 2 diabetes, and 300 or more have been
linked to obesity. Which of the ingredients consumed affect
what gene and how? It will be years before researchers are
capable of mapping out these complex interactions.13

This daunting complexity has not stopped companies
from offering naïve consumers nutrigenomics products and
services ranging from at-home testing kits to “personalized”
diets. One study of online sales of nutrigenomics services
called such practices premature and concluded that organi-
zations did not provide adequate information about their
offerings.17 Considering these challenges, regulation of the
nutrigenomics industry is a growing concern. But what
agency should be responsible? Currently the Food and Drug
Administration (FDA) monitors and regulates food pro-
duction and food safety, as well as the safety of medications
and many medical devices. In the absence of such oversight,
the safety of nutrigenomics services is likely to become a
real concern as increasing numbers of consumers fall prey
to fraudulent or even dangerous dietary advice.

Another potential challenge facing the field of nu-
trigenomics, discrimination on the basis of an individual’s
DNA profile, may already have been surmounted. In 2007
the U.S. House of Representatives passed a bill that bans

employers and insurance companies from discriminating
against people based on their genetic makeup. Under this
bill, genetic profiles cannot be used by insurance compa-
nies to deny insurance coverage or raise premiums, nor
can employers terminate individuals from their jobs for
having a genetic mutation.

When Will Nutrigenomics Become
a Viable Healthcare Option?
Delivering on the promises of nutrigenomics will require a
multidisciplinary approach involving researchers in genet-
ics, nutrition, chemistry, molecular biology, physiology,
pathology, sociology, ethics, and many more. The number
and complexity of nutritional, environmental, and genetic
interactions these scientists will have to contend with are
so staggering that decades may pass before nutrigenomics
is able to contribute significantly to human health.

Consumers will probably first encounter nutrige-
nomics in diagnostic testing. In this process, a blood or
tissue sample of DNA will be genetically analyzed to deter-
mine how food and food supplements interact with that
individual’s genes and how a change in diet might affect
those interactions. Genetic counseling will be required to
help consumers understand the meaning and recommen-
dations suggested by their genetic profile.11

Second, consumers will probably begin to see more
specialized foods promoted for specific conditions. For ex-
ample, consumers currently have an array of foods they
can choose from if they want to lower their cholesterol or
enhance their bone health. More such foods will likely be
developed, and food packages of the future might even be
coded for certain genetic profiles.

We may be decades away from a “personalized diet,”
but one thing is clear right now: Nutrigenomics is show-
ing us the importance of nutrition and environmental fac-
tors in preserving our health. In doing so, nutrigenomics
is changing not only the way we look at food but the sci-
ence of nutrition itself.

Critical Thinking Questions
■ Are personalized diets and food packages coded for cer-

tain genetic profiles part of our future?

■ When you experience poor health, will you consult a nu-

trigenomics professional instead of a physician and get a

prescription for foods instead of medicines?

■ Will nutrigenomics advance preventive medicine and re-

duce our rate of obesity and other chronic diseases?

■ If so, will it lower healthcare costs?

■ In what other ways could nutrigenomics change the land-

scape of healthcare in America?

M01_THOM3162_02_SE_CH01.qxd 11/29/09 3:10 PM Page 37

Like what you see? Get more at ofwgkta.co.uk

38

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:26 PM Page 38

Like what you see? Get more at ofwgkta.co.uk

Designing a
Healthful Diet

2

1. Define the components of a healthful diet,
pp. 40–41.

2. Read a food label and use the Nutrition Facts
Panel to determine the nutritional adequacy of
a given food, pp. 42–45.

3. Distinguish between label claims related to nu-
trient content, health, and body structure or
function, pp. 45–47.

4. Describe the Dietary Guidelines for Americans
and discuss how these guidelines can be used to
design a healthful diet, pp. 47–52.

5. Identify the food groups, number of servings,
and serving sizes included in the USDA Food
Guide, pp. 52–57.

6. Define discretionary calories and discuss the
role that discretionary calories play in designing
a healthful diet, pp. 54–55.

7. Describe how the USDA Food Guide can be
used to design a healthful diet, pp. 52–57.

8. Identify some challenges of using MyPyramid,
pp. 55–57.

9. List at least four ways to practice moderation
and apply healthful dietary guidelines when eat-
ing out, p. 65.

Chapter Objectives After reading this chapter, you will be able to:

39

Test Yourself True or False?

1 A healthful diet is made up predominantly of fruits and vegetables. T or F
2 All foods sold in the United States must display a food label. T or F
3 MyPyramid is the graphic representation of the U.S. Department of Agriculture

(USDA) Food Guide and can be used by most Americans to design a healthful
diet. T or F

4 The Dietary Guidelines for Americans recommend that all Americans should con-
sume alcohol sensibly. T or F

5 It is impossible to eat a healthful diet when eating out. T or F

Test Yourself answers are located in the Chapter Review.

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:26 PM Page 39

Like what you see? Get more at ofwgkta.co.uk

adequate diet A diet that provides
enough of the energy, nutrients, and
fiber to maintain a person’s health.

healthful diet A diet that provides
the proper combination of energy and
nutrients and is adequate, moderate,
balanced, and varied.

40 What Is a Healthful Diet?

Each person needs to determine her
or his own pattern of healthful
eating.

S
hivani and her parents moved to the United States from India when Shivani was 6
years old. Although delicate in comparison to her American peers, Shivani was
healthy and energetic, excelling in school and riding her new bike in her suburban
neighborhood. By the time Shivani entered high school, her weight had caught up

to that of her American classmates. Now a college freshman, she has joined the more than
16% of U.S. teens who are overweight.1 Shivani explains, “In India, the diet is mostly rice,
lentils, and vegetables. Many people are vegetarians, and many others eat meat only once or
twice a week, and very small portions. Desserts are only for special occasions. When we
moved to America, I wanted to eat like all the other kids: hamburgers, French fries, sodas,
and sweets. I gained a lot of weight on that diet, and now my doctor says my cholesterol, my
blood pressure, and my blood sugar levels are all too high. I wish I could start eating like my
relatives back in India again, but they don’t serve rice and lentils at the dorm cafeteria.”

What influence does diet have on health? What exactly qualifies as a “poor diet,” and
what makes a diet healthful? Is it more important to watch how much we eat, or what kinds
of foods we choose? Is low-carb better, or low-fat? What do the national dietary guidelines
advise, and do they apply to “real people” like you?

Many factors contribute to the confusion surrounding healthful eating. First, nutrition
is a relatively young science. In contrast with physics, chemistry, and astronomy, which have
been studied for thousands of years, the science of nutrition emerged around 1900, with
the discovery of the first vitamin in 1897. The initial Recommended Dietary Allowance
(RDA) values for the United States were published in 1941. Although we have made sub-
stantial discoveries in the area of nutrition during the past century, nutritional research is
still considered to be in its infancy. Thus, a growing number of new findings on the benefits
of foods and nutrients are discovered almost daily. These new findings contribute to regular
changes in how a healthful diet is defined. Second, as stated in Chapter 1, the popular me-
dia typically report the results of only selected studies, usually the most recent. This prac-
tice does not give a complete picture of all the research conducted in any given area.
Indeed, the results of a single study are often misleading. Third, there is no one right way to
eat that is healthful and acceptable for everyone. We are individuals with unique needs,
food preferences, and cultural influences. For example, a female athlete may need more iron
than a sedentary male. One person might prefer to eat three cooked meals a day, whereas
another might prefer to eat several smaller snacks, salads, and other quick foods. People fol-
lowing certain religious practices may limit or avoid foods like specific meats and dairy
products. Thus, there are literally millions of different ways to design a healthful diet to fit
individual needs.

Given all this potential confusion, it’s a good thing there are nutritional tools to guide
people in designing a healthful diet. In this chapter, we introduce these tools, including
food labels, the Dietary Guidelines for Americans, the U.S. Department of Agriculture Food
Guide (and its accompanying graphic MyPyramid), and others. Before exploring the ques-
tion of how to design a healthful diet, however, it is important to understand what a health-
ful diet is.

What Is a Healthful Diet?
A healthful diet provides the proper combination of energy and nutrients. It has four char-
acteristics: it is adequate, moderate, balanced, and varied. No matter if you are young or
old, overweight or underweight, healthy or coping with illness, if you keep in mind these
characteristics of a healthful diet, you will be able to consciously select foods that provide
you with the appropriate combination of nutrients and energy each day.

A Healthful Diet Is Adequate
An adequate diet provides enough of the energy, nutrients, and fiber to maintain a person’s
health. A diet may be inadequate in only one area. For example, as just noted, many people
in the United States do not eat enough vegetables and therefore are not consuming enough

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:26 PM Page 40

Like what you see? Get more at ofwgkta.co.uk

balanced diet A diet that contains
the combinations of foods that provide
the proper proportions of nutrients.

moderation Eating any foods in
moderate amounts—not too much
and not too little.

Chapter 2 Designing a Healthful Diet 41

of the fiber and micronutrients found in vegetables. However, their intake of protein, fat,
and carbohydrate may be adequate. In fact, some people who eat too few vegetables are
overweight or obese, which means that they are eating a diet that exceeds their energy needs.

On the other hand, a generalized state of undernutrition can occur if an individual’s
diet contains an inadequate level of several nutrients for a long period of time. To maintain
a thin figure some individuals may skip one or more meals each day, avoid foods that con-
tain any fat, and limit their meals to only a few foods such as a bagel, a banana, or a diet
soda. This type of restrictive eating pattern practiced over a prolonged period can cause low
energy levels, loss of bone and hair, impaired memory and cognitive function, and men-
strual dysfunction in women.

A diet that is adequate for one person may not be adequate for another. For example,
the energy needs of a small woman who is lightly active are approximately 1,700 to 2,000
kilocalories (kcal) each day, while a highly active male athlete may require more than 4,000
kcal each day to support his body’s demands. These two individuals differ greatly in their ac-
tivity level and in their quantity of body fat and muscle mass, which means they require very
different levels of fat, carbohydrate, protein, and other nutrients to support their daily needs.

A Healthful Diet Is Moderate
Moderation is one of the keys to a healthful diet. Moderation refers to eating any foods in
moderate amounts—not too much and not too little. If a person eats too much or too little
of certain foods, health goals cannot be reached. For example, some people drink as much
as 60 fluid ounces (or three 20-oz bottles) of soft drinks on some days. Drinking this much
contributes an extra 765 kcal of energy to a person’s diet. In order to allow for these extra
kilocalories and avoid weight gain, a person would need to reduce his or her food intake.
This could lead to a person cutting healthful food choices from his or her diet. In contrast,
people who drink mostly water or other beverages that contain little or no energy can con-
sume more nourishing foods that will support their wellness.

A Healthful Diet Is Balanced
A balanced diet is one that contains the combinations of foods that provide the proper pro-
portions of nutrients. As you will learn in this course, the body needs many types of foods
in varying amounts to maintain health. For example, fruits and vegetables are excellent
sources of fiber, vitamin C, potassium, and magnesium. In contrast, meats are not good
sources of fiber and these various nutrients. However, meats are excellent sources of pro-
tein, iron, zinc, and copper. By eating the proper balance of all healthful foods, including
fruits, vegetables, and meats or meat substitutes, we can be confident that we are consuming
the balanced nutrition we need to maintain health.

A Healthful Diet Is Varied
Variety refers to eating many different foods from the different food groups on a regular ba-
sis. With literally thousands of healthful foods to choose from, trying new foods on a regu-
lar basis is a fun and easy way to vary your diet. Eat a new vegetable each week or substitute
one food for another, such as raw spinach on your turkey sandwich in place of iceberg let-
tuce. Selecting a wide variety of foods increases the likelihood of consuming the multitude
of nutrients the body needs. As an added benefit, eating a varied diet prevents boredom and
avoids the potential of getting into a “food rut.” Later in this chapter, we provide sugges-
tions for eating a varied diet.

A diet that is adequate for one per-
son may not be adequate for another.
A woman who is lightly active will re-
quire fewer kilocalories of energy per
day than a highly active male.

variety Eating a lot of different foods
each day.

A healthful diet provides adequate nutrients and energy, and it includes sweets, fats,

and salty foods in moderate amounts only. A healthful diet includes an appropriate

balance of nutrients and a wide variety of foods.

RecaP

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:26 PM Page 41

Like what you see? Get more at ofwgkta.co.uk
42 What Tools Can Help Me Design a Healthful Diet?

What Tools Can Help Me Design a Healthful Diet?
Many people feel it is impossible to eat a healthful diet. They may mistakenly believe that
the foods they would need to eat are too expensive or not available to them or they may feel
too busy to do the necessary planning, shopping, and cooking. Some people rely on dietary
supplements to get enough nutrients instead of focusing on eating a variety of foods. But is
it really that difficult to eat healthfully?

Although designing and maintaining a healthful diet is not as simple as eating what-
ever you want, most of us can improve our diets with a little practice and a little help. Let’s
look now at some tools for designing a healthful diet.

Reading Food Labels Can Be Easy and Helpful
To design and maintain a healthful diet, it’s important to read and understand food labels.
It may surprise you to learn that a few decades ago, there were no federal regulations for in-
cluding nutrition information on food labels! The U.S. Food and Drug Administration
(FDA) first established such regulations in 1973. These regulations were not as specific as
they are today and were not required for many of the foods available to consumers.
Throughout the 1970s and 1980s, consumer interest in food quality substantially grew, and
many watchdog groups were formed to protect consumers from unclear labeling and false
claims made by some manufacturers.

Public interest and concern about how food affects health became so strong that in
1990, the U.S. Congress passed the Nutrition Labeling and Education Act. This act speci-
fies which foods require a food label, provides detailed descriptions of the information
that must be included on the food label, and describes the companies and food products
that are exempt from publishing complete nutrition information on food labels. For ex-
ample, detailed food labels are not required for meat or poultry, as these products are reg-
ulated by the U.S. Department of Agriculture, not the FDA. In addition, foods such as
coffee and most spices are not required to follow the FDA labeling guidelines, as they con-
tain insignificant amounts of all the nutrients that must be listed in nutrition labeling.

Five Components Must Be Included on Food Labels

Five primary components of information must be included on food labels (Figure 2.1).

1. A statement of identity: The common name of the product or an appropriate identifi-
cation of the food product must be prominently displayed on the label. This informa-
tion tells us very clearly what the product is.

2. The net contents of the package: The quantity of the food product in the entire pack-
age must be accurately described. Information may be listed as weight (e.g., grams),
volume (e.g., fluid ounces), or numerical count (e.g., 4 each).

Eating a new vegetable each week is
a fun way to vary your diet. Kale is a
member of the cabbage family and
is an excellent source of calcium.

In this text you will learn how to read labels, a skill that can help you
to meet your nutritional goals.

3. Ingredient list: The ingredients must be listed by their
common names, in descending order by weight. This
means that the first product listed in the ingredient
list is the predominant ingredient in that food. This in-
formation can be useful in many situations, such as
when you are looking for foods that are lower in fat or
sugar or when you are attempting to identify foods that
contain whole-grain flour instead of processed wheat
flour.

4. The name and address of the food manufacturer, packer,
or distributor: This information can be used if you want
to find out more detailed information about a food prod-
uct and to contact the company if there is something
wrong with the product or you suspect that it caused an
illness.

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:26 PM Page 42

Like what you see? Get more at ofwgkta.co.uk
Chapter 2 Designing a Healthful Diet 43

5. Nutrition information: The Nutrition Facts Panel contains the nutrition informa-
tion required by the FDA. This panel is the primary tool to assist you in choosing
more healthful foods. An explanation of the components of the Nutrition Facts Panel
follows.

How to Read and Use the Nutrition Facts Panel on Foods

Figure 2.2 shows an example of a Nutrition Facts Panel. You can use the information on this
panel to learn more about an individual food, and you can also use the panel to compare
one food with another. Let’s start at the top of the panel and work our way down to better
understand how to use this information.

1. Serving size and servings per container: describes the serving size in a common
household measure (e.g., cup), a metric measure (e.g., grams), and how many servings
are contained in the package. The FDA has defined serving sizes based on the amounts
people typically eat for each food. However, keep in mind that the serving size listed on
the package may not be the same as the amount you eat. You must factor in how much
of the food you eat when determining the amount of nutrients that this food con-
tributes to your actual diet.

2. Calories and calories from fat per serving: describes the total number of calories and
the total amount of calories that come from fat per one serving of that food. By look-
ing at this section of the label, you can determine if this food is relatively high in fat.
For example, one serving of the food on this label (as prepared) contains 320 total
calories, with 90 of those calories coming from fat. This means that this food contains
28% of its total calories as fat ([90 fat calories � 320 total calories] � 100).

3. List of nutrients: describes various nutrients that are found in this food. Those nutri-
ents listed toward the top, including total fat, saturated fat, trans fat, cholesterol, and

Statement
of identity

1

Net contents
of package

2 Ingredient list3
Information of food
manufacturer, packer,
or distributor

4

Nutrition information5

5 0 1 0 0 4 0 2 6 0

40260-FGF 61403

0 0

Figure 2.1 The five primary components that are required for food labels. (© ConAgra Brands, Inc.)

Nutrition Facts Panel The label on a
food package that contains the nutri-
tion information required by the FDA.

The serving size on a nutrition label
may not be the same as the amount
you eat.

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:26 PM Page 43

Like what you see? Get more at ofwgkta.co.uk

sodium, are generally nutrients that we strive to limit in a healthful diet. Some of the
nutrients listed toward the bottom are those we try to consume more of, including
fiber, vitamins A and C, calcium, and iron.

4. Percent daily values (%DVs): tells you how much a serving of food contributes to your
overall intake of nutrients listed on the label. For example, 10 grams of fat constitutes
15% of an individual’s total daily recommended fat intake. Because we are all individu-
als with unique nutritional needs, it is impractical to include nutrition information
that applies to each person consuming a food. That would require thousands of labels!
Thus, when defining the %DV, the FDA based its calculations on a 2,000-calorie diet.
Even if you do not consume 2,000 calories each day, you can still use the %DV to figure
out whether a food is high or low in a given nutrient. For example, foods that contain
less than 5% DV of a nutrient are considered low in that nutrient, while foods that
contain more than 20% DV are considered high in that nutrient. If you are trying to
consume more calcium in your diet, select foods that contain more than 20% DV for
calcium. In contrast, if you are trying to consume lower-fat foods, select foods that
contain less than 5% or 10% fat. By comparing the %DV between foods for any nutri-
ent, you can quickly decide which food is higher or lower in that nutrient without hav-
ing to know anything about how many calories you need.

5. Footnote (or lower part of panel): tells you that the %DVs are based on a 2,000-
calorie diet and that your needs may be higher or lower based on your caloric needs.

44 What Tools Can Help Me Design a Healthful Diet?

Serving size
and servings
per container

1

Calories and
calories from
fat per serving

2

Footnote for Daily
Values

5

List of nutrients
 and
% Daily Values

3

4

*

Nutrition Facts
Serving Size: 3.5 oz
Servings Per Container about 4

Amount Per Serving

% Daily Value

Calories 320

Calories from Fat 90

Total Fat 10g

 Saturated Fat 3.5g

 Trans Fat 1g

Cholesterol 20mg

Sodium 890mg

Total Carbohydrate 44g

Dietary Fiber 2g

Sugars 4g

Protein 13g

Vitamin A 4%

Calcium 15%

•
•

Vitamin C 0%

Iron 15%

2,500Calories

Total Fat
Sat. Fat
Cholest.
Sodium
Total Carb
Fiber
Protein

Less than
Less than
Less than
Less than

65g
20g
300mg
2,400mg
300g
25g
50g

80g
25g
300mg
2,400mg
375g
30g
65g

2,000

15%

18%

7%

37%

15%

8%

16%

Percent Daily Values are based on a
2,000 calorie diet. Your daily values may
be higher or lower depending on your
calorie needs:

Figure 2.2 The Nutrition Facts Panel contains a variety of information to help you select
more healthful food choices.

percent daily values (%DVs)
Information on a Nutrition Facts Panel
that identifies how much a serving of
food contributes to your overall intake
of nutrients listed on the label; based
on an energy intake of 2,000 calories
per day.

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:26 PM Page 44

Like what you see? Get more at ofwgkta.co.uk
Chapter 2 Designing a Healthful Diet 45

The remainder of the footnote includes a table with values that illustrate the differ-
ences in recommendations between a 2,000-calorie and 2,500-calorie diet; for instance,
someone eating 2,000 calories should strive to eat less than 65 g of fat per day, whereas
a person eating 2,500 calories should eat less than 80 g of fat per day. The table may not
be present on the package if the size of the food label is too small. When present, the
footnote and the table are always the same because the information refers to general di-
etary advice for all Americans rather than to a specific food.

Food Labels Can Display a Variety of Claims

Have you ever noticed a food label displaying a claim such as, “This food is low in sodium,”
or “This food is part of a heart-healthy diet”? The claim may have influenced you to buy the
food even if you weren’t sure what it meant. So let’s take a look.

The FDA regulates two types of claims that food companies put on food labels: nutri-
ent claims and health claims. Food companies are prohibited from using a nutrient or
health claim that is not approved by the FDA.

The Daily Values on the food labels serve as a basis for nutrient claims. For instance, if
the label states that a food is “low in sodium,” this indicates that the particular food con-
tains 140 mg or less of sodium per serving. Table 2.1 defines terms approved for use in nu-
trient claims.

Food labels are also allowed to display certain claims related to health and disease.
The health claims that the FDA allows at the present time are listed in Table 2.2. To help
consumers gain a better understanding of nutritional information related to health, the
FDA has developed a Health Claims Report Card (Figure 2.3) that grades the level of
confidence in a health claim based on current scientific evidence. For example, if current
scientific evidence is not convincing, a particular health claim may have to include a dis-
claimer so that consumers are not misled. Complete the Nutrition Label Activity on
page 48 to determine the strengths of certain health claims made on foods commonly
consumed.

In addition to nutrient and health claims, la-
bels may also contain structure-function claims.
These are claims that can be made without ap-
proval from the FDA. While these claims can be
generic statements about a food’s impact on the
body’s structure and function, they cannot refer
to a specific disease or symptom. Examples of
structure-function claims include “Builds
stronger bones,”“Improves memory,”“Slows signs
of aging,” and “Boosts your immune system.” It is
important to remember that these claims can be
made with no proof, and thus there are no guar-
antees that any benefits identified in structure-
function claims are true about that particular
food.

This Cheerios label is an example of
an approved health claim.

Applies to claims listed in Table 2.2
No Disclaimer Needed

.. .“although there is scientific evidence
supporting the claim, the evidence is
not conclusive.”

“Some scientific evidence suggests. . .
however, FDA has determined that this
evidence is limited and not conclusive.”

“Very limited and preliminary
scientific research suggests. . .FDA
concludes that there is little scientific
evidence supporting this claim.”

High confidence
Significant scientific agreement

Health Claims Report Card

Moderate confidence
Evidence is not conclusive

Low confidence
Evidence is limited and not
conclusive

Extremely low confidence
Little scientific evidence
supporting this claim

FDA
categories

Required
disclaimers

A

B

C

D

Figure 2.3 The U.S. Food and Drug Administration’s Health Claims Report Card.

The ability to read and interpret food labels is important for planning and maintain-

ing a healthful diet. Food labels must list the identity of the food, the net contents of

the package, the contact information for the food manufacturer or distributor, the in-

gredients in the food, and a Nutrition Facts Panel. The Nutrition Facts Panel provides

specific information about calories, macronutrients, and selected vitamins and min-

erals. Food labels may also contain claims related to nutrients, health, and structure–

function.

RecaP

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:26 PM Page 45

Like what you see? Get more at ofwgkta.co.uk
46 What Tools Can Help Me Design a Healthful Diet?

Table 2.1 United States Food and Drug Administration (FDA)–Approved Nutrient-Related Terms and Definitions

Nutrient Claim Meaning

Energy Calorie free Less than 5 kcal per serving

Low calorie 40 kcal or less per serving

Reduced calorie At least 25% fewer kcal than reference (or regular) food

Fat and
cholesterol

Fat free Less than 0.5 g of fat per serving

Low fat 3 g or less fat per serving

Reduced fat At least 25% less fat per serving than reference food

Saturated fat free Less than 0.5 g of saturated fat AND less than 0.5 g of trans fat per serving

Low saturated fat 1 g or less saturated fat and less than 0.5 g trans fat per serving AND 15% or less of total kcal from saturated fat

Reduced saturated fat At least 25% less saturated fat AND reduced by more than 1 g saturated fat per serving as compared to refer-
ence food

Cholesterol free Less than 2 mg of cholesterol per serving AND 2 g or less saturated fat and trans fat combined per serving

Low cholesterol 20 mg or less cholesterol AND 2 g or less saturated fat per serving

Reduced cholesterol At least 25% less cholesterol than reference food AND 2 g or less saturated fat per serving

Fiber and
sugar

High fiber 5 g or more fiber per serving*

Good source of fiber 2.5 g to 4.9 g fiber per serving

More or added fiber At least 2.5 g more fiber per serving than reference food

Sugar free Less than 0.5 g sugars per serving

Low sugar Not defined; no basis for recommended intake

Reduced/less sugar At least 25% less sugars per serving than reference food

No added sugars or
without added sugars

No sugar or sugar-containing ingredient added during processing

Sodium Sodium free Less than 5 mg sodium per serving

Very low sodium 35 mg or less sodium per serving

Low sodium 140 mg or less sodium per serving

Reduced sodium At least 25% less sodium per serving than reference food

Relative
Claims

Free, without, no, zero No or a trivial amount of given nutrient

Light (or lite) This term can have three different meanings: (1) a serving provides 1⁄3 fewer kcal than or half the fat of the ref-
erence food; (2) a serving of a low-fat, low-calorie food provides half the sodium normally present; or
(3) lighter in color and texture, with the label making this clear (for example, light molasses)

Reduced, less, fewer Contains at least 25% less of a nutrient or kcal than reference food

More, added, extra,
or plus

At least 10% of the Daily Value of nutrient as compared to reference food (may occur naturally or be added);
may only be used for vitamins, minerals, protein, dietary fiber, and potassium

Good source of,
contains, or provides

10% to 19% of Daily Value per serving (may not be used for carbohydrate)

High in, rich in, or
excellent source of

20% or more of Daily Value per serving for protein, vitamins, minerals, dietary fiber, or potassium (may not be
used for carbohydrate)

*High-fiber claims must also meet the definition of low fat; if not, then the level of total fat must appear next to the high-fiber claim.

Data from: U.S. Food and Drug Administration. Center for Food Safety and Applied Nutrition. 2004. A Food Labeling Guide. Appendix A and Appendix B. Available at
www.cfsan.fda.gov/~dms/flg-6a.html and www.cfsan.fda.gov/~dms/flg-6b.html.

Gustavo

Nutri-Case
“Until last night, I hadn’t stepped inside of a grocery store for 10 years,
maybe more. But then my wife fell and broke her hip and had to go to
the hospital. On my way home from visiting her, I remembered that we
didn’t have much food in the house, so I thought I’d do a little shop-

ping. Was I ever in for a shock. I don’t know how my wife does it, choosing between all the different
brands, reading those long labels. She never went to school past sixth grade, and she doesn’t speak

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:26 PM Page 46

Like what you see? Get more at ofwgkta.co.uk
Chapter 2 Designing a Healthful Diet 47

Dietary Guidelines for Americans
The Dietary Guidelines for Americans are a set of principles developed by the U.S. Depart-
ment of Agriculture and the U.S. Department of Health and Human Services to assist
Americans in designing a healthful diet and lifestyle.2 They are updated every 5 years, and
the current guidelines were published in 2005. A complete description of the guidelines is
provided on the inside front cover of this text. You can look to these general directives for
assistance with eating a healthful diet and altering your physical activity habits to help re-
duce the risks for chronic diseases.

Following is a brief description of each of the chapters and key recommendations of
the Dietary Guidelines for Americans. Refer to Table 2.3 for specific examples of how you
might alter your current diet and physical activity habits to meet some of these guidelines.

Adequate Nutrients Within Calorie Needs

It is important to consume adequate nutrients to promote health while staying within en-
ergy needs. Key recommendations include consuming a variety of nutrient-dense foods and
beverages within and among the basic food groups while choosing foods that are limited in

Table 2.2 United States Food and Drug Administration–Approved Health Claims on Labels

Disease/Health
Concern Nutrient Example of Approved Claim Statement

Osteoporosis Calcium Regular exercise and a healthy diet with enough calcium help teens and
young adult white and Asian women maintain good bone health and
may reduce their high risk of osteoporosis later in life.

Coronary
heart disease

Saturated fat and cholesterol
Fruits, vegetables, and grain products that contain
fiber, particularly soluble fiber
Soluble fiber from whole oats, psyllium seed husk,
and beta glucan soluble fiber from oat bran, rolled
oats (or oatmeal), and whole-oat flour
Soy protein
Plant sterol/stanol esters
Whole-grain foods

Diets low in saturated fat and cholesterol and rich in fruits, vegetables,
and grain products that contain some types of dietary fiber, particularly
soluble fiber, may reduce the risk of heart disease, a disease associated
with many factors.

Cancer Dietary fat
Fiber-containing grain products, fruits and vegetables
Fruits and vegetables
Whole-grain foods

Low-fat diets rich in fiber-containing grain products, fruits, and vegeta-
bles may reduce the risk of some types of cancer, a disease associated
with many factors.

Hypertension
and stroke

Sodium
Potassium

Diets containing foods that are a good source of potassium and that are
low in sodium may reduce the risk of high blood pressure and stroke.*

Neural tube
defects

Folate Healthful diets with adequate folate may reduce a woman’s risk of hav-
ing a child with a brain or spinal cord defect.

Dental caries Sugar alcohols Frequent between-meal consumption of foods high in sugars and
starches promotes tooth decay.The sugar alcohols in [name of food] do
not promote tooth decay.

*Required wording for this claim.Wordings for other claims are recommended model statements but are not required verbatim.

Data from: U.S. Food and Drug Administration. Center for Food Safety and Applied Nutrition. 2005. A Food Labeling Guide. Appendix C. Available at
www.cfsan.fda.gov/~dms/flg-6c.html.

English very well either! I bought a frozen chicken pie for my dinner, but it didn’t taste right. So I got
the package out of the trash and read all the labels, and that’s when I realized there wasn’t any
chicken in it at all! It was made out of tofu! This afternoon, my daughter is picking me up, and we’re
going to do our grocery shopping together!”

Given what you’ve learned about FDA food labels, what parts of a food package should Gustavo
read before he makes a choice? What else can he do to make his grocery shopping easier? Imagine
that, like Gustavo’s wife, you have only limited skills in mathematics and reading. In that case, what
other strategies might you use when shopping for nutritious foods?

Dietary Guidelines for
Americans A set of principles devel-
oped by the U.S. Department of Agri-
culture and the U.S. Department of
Health and Human Services to assist
Americans in designing a healthful
diet and lifestyle.These guidelines are
updated every 5 years.

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:26 PM Page 47

Like what you see? Get more at ofwgkta.co.uk
48 What Tools Can Help Me Design a Healthful Diet?

Nutrition Label Activity
How Do Health Claims on Food
Labels Measure Up?

The U.S. Food and Drug Administration has published a
Health Claims Report Card to assist consumers in decipher-
ing health claims on food labels (Figure 2.3). As you can see,
a grade of “A” is given to claims that are based on high

scientific agreement.These claims can be displayed on a la-
bel unaccompanied by any label disclaimer. In contrast,
claims given grades “B” to “D” are based on inconclusive
and/or limited scientific evidence and must be accompa-

nied by a disclaimer.
Notice that the

claims reported in
Table 2.2 are
based on high

scientific agree-
ment.

Included
below is a
food label
displaying
health claims.

Look at this la-
bel: based on

the Health
Claims Report

Card criteria listed
in Figure 2.3, what
level of confidence

do scientists currently
have about these

health claims? Taking
this level of confidence

into consideration, would
you use this product if you

were concerned about your
risk for heart disease? Why or

why not?

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:26 PM Page 48

Like what you see? Get more at ofwgkta.co.uk
Chapter 2 Designing a Healthful Diet 49

saturated and trans fats, cholesterol, added sugars, salt, and alcohol. Nutrient-dense foods

are foods that give the highest amount of nutrients for the least amount of energy (or calo-
ries). Figure 2.4 compares one day of meals that are high in nutrient density to meals that
are low in nutrient density. This example can assist you in selecting the most nutrient-dense
foods when planning your meals.

People can meet their recommended intakes within energy needs by adopting a bal-
anced eating pattern, such as the USDA Food Guide discussed later in this chapter or the
DASH Eating Plan discussed in Chapter 9.

Weight Management

Being overweight or obese increases the risk for many chronic diseases, including heart dis-
ease, type 2 diabetes, stroke, and some forms of cancer. Key recommendations include
maintaining body weight in a healthful range by balancing calories from foods and bever-
ages with calories expended. Also, to prevent gradual weight gain over time, Americans
should make small decreases in food and beverage calories and increase physical activity.

Physical Activity

Key recommendations include engaging in regular physical activity and reducing sedentary
activities to promote health, psychological well-being, and a healthful body weight. People are
also encouraged to achieve physical fitness by including cardiovascular conditioning, stretch-
ing exercises for flexibility, and resistance exercises or calisthenics for muscle strength and en-
durance. By accumulating at least 30 minutes of moderate physical activity most, preferably
all, days of the week, Americans can reduce their risk for chronic diseases. Moderate physical
activity includes walking, riding a bike, mowing the lawn with a push mower, or performing
heavy yard work or housework. Other activities that are beneficial include those that build
strength, such as lifting weights, groceries, or other objects, carrying your golf clubs while you
walk around the course, and participating in yoga or other flexibility activities.

The 30-minute guideline is a minimum; people who are already doing more activity
than this should continue on their healthful path. For most people, greater health benefits

Table 2.3 Ways to Incorporate the Dietary Guidelines for Americans
into Your Daily Life

If You Normally Do This: Try Doing This Instead:

Watch television when you get home at night Do 30 minutes of stretching or lifting of hand weights in
front of the television

Drive to the store down the block Walk to and from the store

Go out to lunch with friends Take a 15- or 30-minute walk with your friends at
lunchtime 3 days each week

Eat white bread with your sandwich Eat whole-wheat bread or some other bread made from
whole grains

Eat white rice or fried rice with your meal Eat brown rice or try wild rice

Choose cookies or a candy bar for a snack Choose a fresh nectarine, peach, apple, orange, or ba-
nana for a snack

Order French fries with your hamburger Order a green salad with low-fat salad dressing on the
side

Spread butter or margarine on your white
toast each morning

Spread fresh fruit compote on whole-grain toast

Order a bacon double cheeseburger at your
favorite restaurant

Order a turkey burger or grilled chicken sandwich with-
out the cheese and bacon, and add lettuce and tomato

Drink non-diet soft drinks to quench your
thirst

Drink iced tea, ice water with a slice of lemon, seltzer wa-
ter, or diet soft drinks

Eat salted potato chips and pickles with your
favorite sandwich

Eat carrot slices and crowns of fresh broccoli and cauli-
flower dipped in low-fat or nonfat ranch dressing

nutrient-dense foods Foods that
give the highest amount of nutrients
for the least amount of energy (or
calories).

Being physically active for at least 30
minutes each day can reduce your
risk for chronic diseases.

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:26 PM Page 49

Like what you see? Get more at ofwgkta.co.uk
50 What Tools Can Help Me Design a Healthful Diet?

Meals with Foods High in Nutrient Density Meals with Foods Low in Nutrient Density

Snack
1 peeled orange
1 cup nonfat yogurt

Breakfast
1 cup cooked oatmeal with
 1/2 cup skim milk
1 slice whole-wheat toast with
 1 tsp. butter
6 fl. oz grapefruit juice

Lunch
Turkey sandwich
 3 oz turkey breast
 2 slices whole-grain bread
 2 tsp. Dijon mustard
 3 slices fresh tomato
 2 leaves red leaf lettuce
1 cup baby carrots with
 broccoli crowns
20 fl. oz (2.5 cups) water

Breakfast
1 cup puffed rice cereal with
 1/2 cup whole milk
1 slice white toast with
 1 tsp. butter
6 fl. oz grape drink

Snack
1 12-oz can orange soft drink
1.5 oz cheddar cheese

Lunch
Hamburger
 3 oz regular ground beef
 1 white hamburger bun
 2 tsp. Dijon mustard
 1 tbsp. tomato ketchup
 2 leaves iceberg lettuce
1 snack-sized bag potato chips
20 fl. oz cola soft drink

Snack
1/2 whole-wheat bagel
1 tbsp. peanut butter
1 medium apple

Snack
3 chocolate sandwich cookies
1 12-oz can diet soft drink
10 Gummi Bears candy

Dinner
Spinach salad
 1 cup fresh spinach leaves
 1/4 cup diced tomatoes
 1/4 cup diced green pepper
 1/2 cup kidney beans
 1 tbsp. fat-free Italian
 salad dressing
3 oz broiled chicken breast
1/2 cup cooked brown rice
1/2 cup steamed broccoli
8 fl. oz (1 cup) skim milk

Dinner
Green salad
 1 cup iceberg lettuce
 1/4 cup diced tomatoes
 1tsp. green onions
 1/4 cup bacon bits
 1 tbsp. regular Ranch
 salad dressing
3 oz beef round steak,
 breaded and fried
1/2 cup cooked white rice
1/2 cup sweet corn
8 fl. oz (1 cup) iced tea

Figure 2.4 A comparison of one day’s meals that contain foods high in nutrient density to meals that contain foods
low in nutrient density.

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:26 PM Page 50

Like what you see? Get more at ofwgkta.co.uk
Chapter 2 Designing a Healthful Diet 51

can be obtained by engaging in physical activity that is of more vigorous intensity or longer
duration. If someone is currently inactive, 30 minutes is a realistic and healthful goal. Being
physically active 60 to 90 minutes per day on most days of the week is recommended to pre-
vent weight gain and to promote weight loss in those who are overweight.

Food Groups to Encourage

Eating a variety of fruits and vegetables is important to ensure that we consume the various
nutrients we need to enhance health. A few of the nutrients provided by fruits and vegeta-
bles include vitamin A, vitamin C, folate, and potassium. Key recommendations include
consuming a sufficient amount of fruits and vegetables each day while staying within en-
ergy needs. In addition, people are encouraged to choose a variety of fruits and vegetables,
selecting from all five vegetable subgroups: dark-green, orange, legumes, starchy vegetables,
and other vegetables. Americans are also encouraged to eat 3 or more ounces of whole-
grain foods each day, and to consume 3 cups per day of low-fat or fat-free milk or equiva-
lent milk products.

Fats

Fat is an important part of a healthful diet because it provides energy, and fats in foods
contain important nutrients such as essential fatty acids and fat-soluble vitamins. How-
ever, because fats are energy-dense, eating a diet high in total fat can lead to overweight
and obesity. In addition, eating a diet high in saturated fats, trans fats, and cholesterol is
linked to an increased risk for heart disease. Thus, it is important to minimize intake of
these fats. Key recommendations include consuming less than 10% of calories from satu-
rated fats and less than 300 mg/day of cholesterol. Trans fat intake should be as low as pos-
sible. Total fat intake should be 20% to 35% of total energy intake, with most fats coming
from fish, nuts, and vegetable oils. People are also encouraged to select low-fat or fat-free
meat and milk products. See Chapter 5 for more information about types of fats and di-
etary recommendations.

Carbohydrates

High-carbohydrate foods are an important source of energy and essential nutrients. Key
recommendations include choosing fiber-rich fruits, vegetables, and whole grains often and
choosing and preparing foods and beverages with little added sugars. It is important to
moderate the intake of foods high in sugar and starch, because these foods promote tooth
decay. To reduce the risk of dental caries (or cavities), it is recommended that people prac-
tice good oral hygiene and consume foods and beverages that contain sugar and starch less
frequently.

Sodium and Potassium

Sodium and potassium are both major minerals that are essential for health in appropriate
amounts. Whereas potassium consumption is linked to healthful blood pressure levels, ex-
cessive sodium consumption is linked to high blood pressure in some people. Eating a lot of
sodium also can cause some people to lose calcium from the bones, which could increase
the risk for bone loss and bone fractures. Table salt contains the mineral sodium, but much
of the salt that is consumed in the diet comes from processed and prepared foods. Key rec-
ommendations include consuming less than 2,300 mg of sodium (the amount in approxi-
mately 1 tsp. of salt) per day, choosing and preparing foods with little salt, and consuming
potassium-rich foods such as fruits and vegetables. Ways to decrease salt intake include eat-
ing fresh, plain frozen, or canned vegetables without salt added; limiting intake of processed
meats such as cured ham, sausage, bacon, and most canned meats; and looking for foods
with labels that say “low-sodium.” In addition, adding little or no salt to foods at home and
limiting the intake of salty condiments such as ketchup, mustard, pickles, soy sauce, and
olives can help reduce salt intake.

When grocery shopping, try to select
foods that are moderate in total fat,
sugar, and salt.

Eating a diet rich in whole-grain
foods, such as whole-wheat bread
and brown rice, can enhance your
overall health.

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:27 PM Page 51

Like what you see? Get more at ofwgkta.co.uk

MyPyramid The graphic representa-
tion of the USDA Food Guide.

52 What Tools Can Help Me Design a Healthful Diet?

Alcoholic Beverages

Alcohol provides energy, but it does not contain any nutrients. In the body, it depresses the
nervous system and is toxic to liver and other body cells. Drinking alcoholic beverages in
excess can lead to serious health and social problems. Key recommendations include drink-
ing sensibly and in moderation for those who choose to drink. Moderation is defined as no
more than one drink per day for women and no more than two drinks per day for men.
People who should not drink alcohol include those who cannot restrict their intake, women
of childbearing age who may become pregnant, pregnant and lactating women, children
and adolescents, individuals taking medications that can interact with alcohol, people with
certain medical conditions, and people who are engaging in activities that require attention,
skill, or coordination. To learn more about whether or not alcohol can be part of a healthful
diet, refer to the In Depth look on alcohol on pages 154–165.

Food Safety

A healthful diet is one that is safe from food-borne illnesses like those caused by microor-
ganisms and their toxins. Food safety is discussed in more detail in Chapter 15. Important
tips to remember include storing and cooking foods at the proper temperatures, avoiding
unpasteurized juices and milk products and raw or undercooked meats and shellfish, and
washing hands and cooking surfaces before cooking and after handling raw meats, shellfish,
and eggs.

The USDA Food Guide
The U.S. Department of Agriculture (USDA) pyramid-based food guidance system is an-
other tool that can guide you in designing a healthful diet. It was created in 2005 to provide
a conceptual framework for the types and amounts of foods that make up a healthful diet.
It is important to remember that the USDA Food Guide is an evolving document, and it
will continue to change as we learn more about the roles of specific nutrients and foods in
promoting health and preventing certain diseases.

The graphic representation for the USDA Food Guide is called MyPyramid (Figure 2.5).
This graphic is a revision of the previous USDA Food Guide Pyramid. MyPyramid is an in-
teractive, personalized guide that people can access on the Internet to assess their current
diet and physical activity levels and to plan appropriate changes. MyPyramid is intended to
help Americans:

• eat in moderation,
• eat a variety of foods,
• consume the right proportion of each recommended food group,
• personalize their eating plan,
• increase their physical activity, and
• set goals for gradually improving their food choices and lifestyle.

Six Food Groups in the USDA Food Guide

The six food groups emphasized in the USDA Food Guide are grains, vegetables, fruits, oils,
milk, and meat and beans. These are represented in the pyramid graphic with bands of six
different colors (see Figure 2.5).

The Dietary Guidelines for Americans emphasize healthful food choices and physical

activity behaviors. The guidelines include achieving a healthful weight; being physi-

cally active each day; eating whole-grain foods, fruits, and vegetables daily; eating

foods low in saturated and trans fat and cholesterol and moderate in total fat; mod-

erating sugar intake; eating less salt; eating more potassium-rich foods; keeping

foods safe to eat/and drinking alcohol in moderation, if at all.

RecaP

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:27 PM Page 52

Like what you see? Get more at ofwgkta.co.uk
Chapter 2 Designing a Healthful Diet 53

GRAINS
Make half your grains whole

Eat at least 3 oz of whole-
grain cereals, breads,
crackers, rice, or pasta
every day

1 oz is about 1 slice of
bread, about 1 cup of
breakfast cereal, or 1/2 cup
of cooked rice, cereal,
or pasta

Eat 6 oz every day Eat 21/2 cups every day Eat 2 cups every day Eat 51/2 oz every dayGet 3 cups every day;
for kids aged 2 to 8, it’s 2

For a 2,000-calorie diet, you need the amounts below from each food group. To find the amounts that are right for you, go to MyPyramid.gov.

Eat more dark-green veggies
like broccoli, spinach, and
other dark leafy greens

Eat more orange vegetables
like carrots and sweet-
potatoes

Eat more dry beans and
peas like pinto beans, kidney
beans, and lentils

Eat a variety of fruit

Choose fresh, frozen,
canned, or dried fruit

Go easy on fruit juices

Go low-fat or fat-free when
you choose milk, yogurt,
and other milk products

If you don’t or can’t
consume milk, choose
lactose-free products or
other calcium sources such
as fortified foods and
beverages

Choose low-fat or lean
meats and poultry

Bake it, broil it, or grill it

Vary your protein routine—
choose more fish, beans,
peas, nuts, and seeds

VEGETABLES
Vary your veggies

FRUITS
Focus on fruits

MILK
Get your calcium-rich foods

MEAT & BEANS
Go lean with protein

MyPyramid.gov

Find your balance between food and physical activity Know the limits on fats, sugars, and salt (sodium)
Be sure to stay within your daily calorie needs. Make most of your fat sources from fish, nuts, and vegetable oils.

Limit solid fats like butter, margarine, shortening, and lard, as well as foods
that contain these.

Check the Nutrition Facts label to keep saturated fats, trans fats, and sodium low.

Choose food and beverages low in added sugars. Added sugars contribute
calories with few, if any, nutrients.

Be physically active for at least 30 minutes most days of the week.

About 60 minutes a day of physical activity may be needed to prevent weight gain.

For sustaining weight loss, at least 60 to 90 minutes a day of physical activity may be required.

Children and teenagers should be physically active for 60 minutes every day, or most days.

Figure 2.5 MyPyramid, the Graphic of the 2005 USDA Food Guide.
People can visit the MyPyramid Web site to assess their current diet and physical activity levels and plan changes in their food in-
take and physical activity patterns.To create your own personalized MyPyramid, go to www.MyPyramid.gov.

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:27 PM Page 53

Like what you see? Get more at ofwgkta.co.uk

phytochemicals Chemicals found in
plants (phyto- is from the Greek word
for “plant”), such as pigments and
other substances, that may reduce our
risk for diseases such as cancer and
heart disease.

54 What Tools Can Help Me Design a Healthful Diet?

Some of your daily fruit servings
can come from canned fruits.

The grains section of the Food Guide emphasizes “making half your grains whole,”
meaning people should make sure at least half of the grains they eat each day come from
whole-grain sources. People are advised to eat at least 3 oz of whole-grain bread, cereal,
crackers, rice, or pasta each day. The foods in this group are clustered together because they
provide fiber-rich carbohydrates and are good sources of the nutrients riboflavin, thiamin,
niacin, iron, folate, zinc, protein, and magnesium.

The vegetables section of the Food Guide emphasizes “vary your veggies,” meaning
people should eat a variety of vegetables each day. Included in this message is eating more
dark-green and orange vegetables and more dry beans and peas. The fruits section of the
Food Guide emphasizes “focus on fruits,” encouraging people to eat a variety of fruits (in-
cluding fresh, frozen, canned, or dried) and to go easy on fruit juices. Fruits and vegetables
are good sources of many of the same nutrients, including carbohydrate, fiber, vitamins A
and C, folate, potassium, and magnesium. Nevertheless, the groups are separated in the
Food Guide because they do not contain all of the same nutrients, and thus eating a variety
of both fruits and vegetables is important.

Fruits and vegetables also contain differing amounts and types of phytochemicals—
naturally occurring plant chemicals such as pigments that enhance health. These substances
appear to work together in whole foods in a unique way to provide health benefits. Taking
vitamin and mineral supplements does not provide the same benefits as eating whole foods,
as supplements may not contain phytochemicals or contain them in the right combinations
to optimize their effect. In addition to fruits and whole grains, vegetables such as soy, garlic,
and onions contain phytochemicals, as do green and black teas and even coffee. The scien-
tific study of phytochemicals is in its infancy, but there is growing evidence that these sub-
stances may reduce the risk for chronic diseases such as cancer and cardiovascular disease.
A detailed explanation of phytochemicals and their impact on health is presented in the In
Depth look at phytochemicals on pages 398–407.

The oils section of the Food Guide emphasizes “know your fats,” encouraging people to
select health-promoting forms of fat. These include fat from fish, nuts, and vegetable oils.
These healthy types of fats contain vitamin E and essential fatty acids. This section also
stresses limiting solid fats such as butter, stick margarine, shortening, lard, and visible fat
on meat.

The milk section, which includes milk, yogurt, and cheese, emphasizes “get your
calcium-rich foods.” Low-fat or fat-free dairy products are suggested, and those who cannot
consume dairy are encouraged to choose lactose-free dairy products or other calcium
sources such as calcium-fortified juices and soy and rice beverages. Dairy foods are good
sources of calcium, phosphorus, riboflavin, protein, and vitamin B

12
; many of these foods

are also fortified with vitamins D and A.
The meat and beans section, which includes meat, poultry, fish, dry beans, eggs, and

nuts, emphasizes “go lean on protein.” Low-fat or lean meats and poultry are encouraged, as
is use of cooking methods such as baking, broiling, or grilling. People are also encouraged
to vary their meat group choices to include more fish, beans, nuts, and seeds. This group
comprises foods that are good sources of protein, phosphorus, vitamin B

6
, vitamin B

12
,

magnesium, iron, zinc, niacin, riboflavin, and thiamin. Notice that legumes, which include
dried beans, peas, and lentils, are included both in the meat and beans section and in the
vegetables section. This is because legumes are good sources of fiber, contain many of the
vitamins found in vegetables, and are also good sources of protein and of some of the min-
erals found in meat and poultry.

Concept of Discretionary Calories

One new concept introduced in the 2005 USDA Food Guide is that of discretionary calories.

Discretionary calories represent the extra amount of energy a person can consume after he
or she has met all essential needs by consuming nutrient-dense foods. The number of discre-

discretionary calories A term used
in the USDA Food Guide that repre-
sents the extra amount of energy you
can consume after you have met all of
your essential needs by consuming the
most nutrient-dense foods that are low
fat or fat free and that have no added
sugars.

Seafood, meat, poultry, dry beans,
eggs, and nuts are examples of foods
that are high in protein.

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:27 PM Page 54

Like what you see? Get more at ofwgkta.co.uk
Chapter 2 Designing a Healthful Diet 55

tionary calories you can eat depends on your age, gender, and physical activity level. This
number is small for most people, between about 100 to 300 kcal/day. Foods that use up dis-
cretionary calories include butter, margarine, lard, salad dressings, mayonnaise, sour cream,
cream, and gravy. High-sugar foods such as candies, desserts, gelatin, soft drinks, fruit drinks,
and alcoholic beverages are also included in the discretionary calorie allowance. People might
also decide to use their discretionary calories to eat more healthful foods.

Number of Servings in the USDA Food Guide

The USDA Food Guide also helps someone decide how much of each food he or she should
eat. The number of servings for each food section is determined based on the recom-
mended calorie level. Figure 2.6 shows the daily amount of food from each section at four
different energy intake levels. As you can see in this figure, people who need more energy
need to eat more foods from each food group of MyPyramid. A term used here that may be
new to you is ounce-equivalent (or oz-equivalent). This term is used to define a serving size
that is 1 oz, or equivalent to an ounce, for the grains and meats and beans section. Let’s now
discuss exactly what is meant by serving size when using the USDA Food Guide.

Serving Size in the USDA Food Guide

What is considered a serving size for the foods recommended in the USDA Food Guide?
Figure 2.7 shows examples of the number of cups or oz-equivalent servings recom-
mended for a 2,000-kcal food intake pattern and the amounts that are equal to 1 cup or
1 oz-equivalent for foods in each group. An oz-equivalent serving from the grains group
is defined as 1 slice of bread, 1 cup of ready-to-eat cereal, or 1/2 cup of cooked rice, pasta,
or cereal. One cup of vegetables is equal to 2 cups of raw leafy vegetables such as spinach
or equal to 1 cup of chopped raw or cooked vegetables such as broccoli. An oz-equivalent
serving of meat is 1 oz-equivalent; thus, 3 oz of meat is equal to 3 oz-equivalents. One
egg, 1 tablespoon peanut butter, and 1/4 cup cooked dry beans are also considered 1 oz-
equivalents from the meat and beans group. Although it may seem unnatural and incon-
venient to measure food servings, understanding the size of a serving is critical to
planning a nutritious diet.

It is important to understand that no national standardized definition for a serving size
for any food exists. A serving size as defined in the USDA Food Guide may not be equal to a

3,200 kcal/day 10 oz-equivalent 4 cups 2.5 cups 11 tsp. 3 cups 7 oz-equivalent 648

2,600 kcal/day 9 oz-equivalent 3.5 cups 2 cups 8 tsp. 3 cups 6.5 oz-equivalent 410

1,800 kcal/day 6 oz-equivalent 2.5 cups 1.5 cups 5 tsp. 3 cups 5 oz-equivalent 195

1,000 kcal/day 3 oz-equivalent 1 cup 1 cup 3 tsp. 2 cups 2 oz-equivalent 165

Energy
intake

Grains Vegetables Fruits Oils Milk Meat & Beans

Discretionary
calorie allowance

Figure 2.6 Sample diets from MyPyramid at four different energy intakes.

ounce-equivalent (or oz-equivalent)
A term used to define a serving size
that is 1 oz, or equivalent to an ounce,
for the grains section and the meats
and beans section of the USDA Food
Guide.

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:27 PM Page 55

Like what you see? Get more at ofwgkta.co.uk
56 What Tools Can Help Me Design a Healthful Diet?

Milk group 3 cups

Meat and
beans group

5.5 oz-equivalents

Vegetables
group

2.5 cups

Fruits group 2 cups

Grains group 6 oz-equivalents

Food group Examples of amounts equal to 1 cup or 1 oz-equivalent

Number of cups or
oz-equivalents
for a 2,000-kcal
food intake pattern

1 cup (8 fl. oz) milk 1.5 oz hard cheese 1 cup of ice cream1 cup (8 fl. oz) yogurt

1 cup (8 fl. oz)
tomato juice

1 cup cooked
broccoli

1 cup mashed
potatoes

2 cups raw
spinach

1 cup (8 fl. oz)
orange juice 1 cup of pears

1/2 pink
grapefruit

1 cup
strawberries

1 (1 oz) slice of
whole wheat bread

1/2 regular
hamburger bun

2 pancakes
(4" diameter)

1/2 cup (1 oz)
cooked brown rice

1 oz pork
loin chop

1/4 cup
pinto beans 1/2 oz almonds

1 oz chicken
breast without skin

Figure 2.7 Examples of serving sizes for foods in each food group of the USDA Food Guide for a 2,000-kcal food intake pattern.
Here are some examples of household items that can help you to estimate serving sizes: 1.5 oz of hard cheese is equal to 4
stacked dice, 1 standard ice cream scoop is 1/2 cup, 3 oz of meat is equal in size to a deck of cards, and one-half of a regular ham-
burger bun is the size of a yo-yo.

serving size identified on a food label. For instance, the serving size for crackers in the
USDA Food Guide is 3 to 4 small crackers, whereas a serving size for crackers on a food la-
bel can range from 5 to 18 crackers, depending on the size and weight of the cracker. When
comparing serving sizes from the USDA Food Guide with serving sizes on packaged foods
you eat, remember to check the Nutrition Facts Panel. Try the Nutrition Label Activity to
determine whether the serving sizes listed on assorted food labels match the serving sizes
that you normally consume.

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:27 PM Page 56

Like what you see? Get more at ofwgkta.co.uk
Chapter 2 Designing a Healthful Diet 57

For items consumed individually, such as muffins, frozen burgers, bottled juices, and so
on, the serving sizes in the USDA Food Guide are typically much smaller than the items we
buy. In addition, serving sizes in restaurants, cafes, and movie theatres have grown substan-
tially over the past 30 years.3 This “super-sizing” phenomenon, now seen even at home, in-
dicates a major shift in accessibility to foods and in accepted eating behaviors, and
emphasizes the importance of becoming educated about portion size control. In addition to
being a potentially important contributor to the rise in obesity rates around the world, this
increase in serving size leads to confusion among consumers. This confusion is illustrated
by the results of a study conducted by Young and Nestle4 in which introductory nutrition
students were asked to bring to class one sample of a “medium” bagel, baked potato, muffin,
apple, or cookie. The weights of these foods were measured, and most of the foods the stu-
dents brought to class well exceeded the USDA’s definition of a serving size. Young and
Nestle5 report that the discrepancy in portion size of many common foods sold outside of
the home in comparison to USDA standards is quite staggering—chocolate chip cookies are
seven times larger than USDA standards, while steaks are more than twice as large, and a
serving of cooked pasta in a restaurant is almost five times larger. Thus, when using diet-
planning tools like food labels and the USDA Food Guide, it is essential to learn the defini-
tion of serving size for the tool you are using, and then measure your food intake to
determine whether you are meeting the guidelines. Refer to the You Do the Math activity on
pages 58–59 to estimate how much physical activity you would need to do in order to ex-
pend the excess energy you consume because of increasing food portion sizes.

Ethnic Variations of MyPyramid

As MyPyramid has recently been released to the general public, there are not yet variations
developed for diverse populations. However, you can easily fit foods that meet your spe-
cific ethnic, religious, or other lifestyle preferences into your own personal MyPyramid. In
addition, adaptations of the previous version of the USDA Food Guide Pyramid can

Nutrition Label Activity
How Realistic Are the Serving Sizes Listed
on Food Labels?

Many people read food labels to determine the energy (i.e.,
caloric) value of foods, but it is less common to pay close at-
tention to the actual serving size that corresponds to the
listed caloric value.To test how closely your “naturally se-
lected” serving size meets the actual serving size of certain
foods, try these label activities:

■ Choose a breakfast cereal that you commonly eat. Pour
the amount of cereal that you would normally eat into a
bowl. Before adding milk to your cereal, use a measuring
cup to measure the amount of cereal you poured. Now
read the label of the cereal to determine the serving size
(for example, 1/2 cup or 1 cup) and the caloric value
listed on the label. How do your “naturally selected” serv-
ing size and the label-defined serving size compare?

■ At your local grocery store, locate various boxes of snack
crackers. Look at the number of crackers and total calo-

ries per serving listed on the labels of crackers such as
regular Triscuits, reduced-fat Triscuits, Vegetable Thins,
and Ritz crackers. How do the number of crackers and to-
tal calories per serving differ for the serving size listed on
each box? How do the serving sizes listed in the Nutri-
tion Facts Panel compare to how many crackers you
would usually eat?

These activities are just two examples of ways to under-
stand how nutrition labels can assist the consumer with
making balanced and healthful food choices. As many peo-
ple do not know what constitutes a serving size, they are in-
clined to consume too much of some foods (such as snack
foods and meat) and too little of other foods (such as fruits
and vegetables).

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:27 PM Page 57

Like what you see? Get more at ofwgkta.co.uk
58 What Tools Can Help Me Design a Healthful Diet?

You Do the Math
How Much Exercise Is Needed to Combat
Increasing Food Portion Sizes?

Although the causes of obesity are complex and mul-
tifactorial, it is speculated that one reason obesity
rates are rising around the world is a combination of
increased energy intake due to expanding food por-
tion sizes and a reduction in overall daily physical ac-
tivity.This activity should help you to better
understand how portion sizes have increased over
the past 20 years and how much physical activity you
would need to do to expend the excess energy re-
sulting from these larger portion sizes.

The two photos in Figure 2.8 give examples of
foods whose portion sizes have increased substan-
tially. A bagel 20 years ago had a diameter of approxi-
mately 3 inches and contained 140 kcal. A bagel in
today’s society is about 6 inches in diameter and con-
tains 350 kcal. Similarly, a cup of coffee 20 years ago
was 8 fl. oz and was typically served with a small
amount of whole milk and sugar. It contained about
45 kcal. A standard coffee mocha commonly con-
sumed today is 16 fl. oz and contains 350 kcal; this ex-
cess energy comes from the addition of sugar, milk,
and flavored syrup.

On her morning break at work, Judy routinely con-
sumes a bagel and a coffee drink like the ones de-
scribed here. Judy has type 2 diabetes, and her
doctor has advised her to lose weight. How much
physical activity would Judy need to do to “burn” this
excess energy? Let’s do some simple math to answer
this question.

1. Calculate the excess energy Judy consumes from
both of these foods:

a. Bagel: 350 kcal in larger bagel – 140 kcal in
smaller bagel � 210 kcal extra

b. Coffee: 350 kcal in large coffee mocha – 45 kcal
in small regular coffee � 305 kcal extra
Total excess energy for these two larger portions
� 515 kcal

2. Judy has started walking each day in an effort to
lose weight. Judy currently weighs 200 lb. Based
on her relatively low fitness level, Judy walks at a
slow pace (approximately 2 miles per hour); it is esti-
mated that walking at this pace expends 1.2 kcal per
pound of body weight per hour. How long does Judy
need to walk each day to expend 515 kcal?

a. First, calculate how much energy Judy expends if she
walks for a full hour by multiplying her body weight by
the energy cost of walking per hour � 1.2 kcal/lb body
weight � 200 lb � 240 kcal

20 years ago Today

(a) Bagel

3-inch diameter, 140 calories 6-inch diameter, 350 calories

8 fluid ounces, 45 calories 16 fluid ounces, 350 calories

(b) Coffee

Figure 2.8 Examples of increases in food portion sizes over the past
20 years. (a) A bagel has increased in diameter from 3 inches to 6
inches; (b) a cup of coffee has increased from 8 fl. oz to 16 fl. oz, and
now commonly contains calorie-dense flavored syrup as well as
steamed whole milk.

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:27 PM Page 58

Like what you see? Get more at ofwgkta.co.uk
Chapter 2 Designing a Healthful Diet 59

b. Next, you need to calculate how much energy she ex-
pends each minute she walks by dividing the energy
cost of walking per hour by 60 minutes � 240 kcal/hour
� 60 minutes/hour � 4 kcal/minute

c. To determine how many minutes she would need to
walk to expend 515 kcal, divide the total amount of en-
ergy she needs to expend by the energy cost of walking
per minute � 515 kcal � 4 kcal/minute � 103.75 minutes

Thus, Judy would need to walk for approximately 104 min-
utes, or about 1 hour and 45 minutes, to expend the excess
energy she consumes by eating the larger bagel and coffee.
If she wanted to burn off all of the energy in her morning
snack, she would have to walk even longer, especially if she
enjoyed her bagel with cream cheese!

Now use your own weight in these calculations to deter-
mine how much walking you would have to do if you con-
sumed these same foods:

a. 1.2 kcal/lb � (your weight in pounds) �
_____ kcal/hour

(If you walk at a brisk pace, use 2.4 kcal/lb.)

b. _____ kcal/hour � 60 minutes/hour �
_____ kcal/minute

c. 515 extra kcal in bagel and coffee �
_____ kcal/minute � _____ minutes

For more information about large portion sizes and the
physical activities one needs to do to avoid weight gain,
take the National Heart, Lung, and Blood Institute’s Portion
Distortion Quiz at http://hp2010.nhlbihin.net/portion/
index.htm.

provide guidance in meeting diverse dietary needs. For instance, Houtkooper modified the
previous Food Guide Pyramid to address the needs of athletes by including fluids as a new
food category at the base of the pyramid, emphasizing the importance of daily fluid re-
placement for active people.6 There are also pyramids for children and for adults over the
age of 70 years.7, 8

There are also many ethnic and cultural variations of the Food Guide Pyramid. As you
know, the population of the United States is culturally and ethnically diverse, and this diver-
sity influences our food choices. Foods that we may typically consider a part of an Asian,
Latin American, or Mediterranean diet can also fit into a healthful diet. Variations of the pre-
vious USDA Food Guide Pyramid that have been introduced include the Latin American
Diet Pyramid and the Asian Diet Pyramid (Figure 2.9). There are also variations for Singa-
pore, Malaysia, and Native Americans.9 These variations illustrate that anyone can design a
healthful diet to accommodate his or her individual food preferences.

Of these variations, the Mediterranean diet has enjoyed considerable popularity. Does
it deserve its reputation as a healthful diet? Check out the Highlight box on page 61 to learn
more about the Mediterranean diet.

The USDA Food Guide can be used to plan a healthful, balanced diet that includes

foods from the grains group,vegetables group,fruits group,milk group,oil group,and

meat and beans group.The serving sizes of foods as defined in the USDA Food Guide

typically are smaller than the amounts we normally eat or are served, so it is impor-

tant to learn the definition of serving sizes when using the USDA Food Guide to de-

sign a healthful diet.

There are many ethnic and cultural variations of the USDA Food Guide. Its flexibil-

ity enables anyone to design a diet that meets the goals of adequacy, moderation,

balance, variety, and nutrient density.

RecaP

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:27 PM Page 59

Like what you see? Get more at ofwgkta.co.uk
60 What Tools Can Help Me Design a Healthful Diet?

Daily Beverage Recommendations:

6 Glasses of Water

Sake, Wine,
or Beer in

Moderation

Daily Physical Activity

Daily

Weekly

Optional Daily

Monthly

Rice, Noodles, Breads, Millet, Corn & other Whole Grains

Fruits Legumes,
Seeds & Nuts

Fish & Shellfish
or Dairy

Vegetable Oils

Meat

Sweets

Eggs & Poultry

Vegetables

Vegetable
Oil

(b) Asian diet pyramid

Daily Physical Activity

©2000 Oldways Preservation and Exchange Trust. www.oldwayspt.org

Meat,
Sweets,
& Eggs

6 Glasses of Water

Alcohol in
Moderation

(a) Latin American diet pyramid

Daily Beverage Recommendations:

Whole Grains, Tubers,
Beans, & Nuts

Fish

& Shellfish

Plant Oils

Dairy

Poultry

Fruits Vegetables

Daily Physical Activity

At Every
 Meal

Daily

Weekly

©2000 Oldways Preservation and Exchange Trust. www.oldwayspt.org

Figure 2.9 Ethnic and cultural varia-
tions of an earlier version of the USDA
Food Guide Pyramid. (a) The Latin
American Diet Pyramid and (b) the
Asian Diet Pyramid. (© 2000 Oldways
Preservation and Exchange Trust.
The Food Issues Think Tank. Healthy
Eating Pyramids & Other Tools.
www.oldwayspt.org)

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:27 PM Page 60

Like what you see? Get more at ofwgkta.co.uk

61

Highlight
The Mediterranean Diet and Pyramid

A Mediterranean-style diet has re-
ceived significant attention in re-
cent years,as the rates of
cardiovascular disease in many
Mediterranean countries are sub-
stantially lower than rates in the
United States.There is actually not
a single Mediterranean diet,as
this region of the world includes
Portugal, Spain, Italy, France,
Greece,Turkey,and Israel.Each of
these countries has different di-
etary patterns; however, there are
similarities that have led to specu-
lation that this type of diet is more
healthful than the typical U.S.diet:

■ Meat is eaten monthly, and
eggs, poultry, fish, and sweets
are eaten weekly, making the
diet low in saturated fats and
refined sugars.

■ The predominant fat used for
cooking and flavor is olive oil,
making the diet high in mono-
unsaturated fats.

■ Foods eaten daily include:
grains such as bread, pasta,
couscous, and bulgur; fruits;
beans and other legumes;
nuts; vegetables; and
cheese and yogurt.These
choices make this diet high in fiber and rich in vitamins
and minerals.

As you can see in Figure 2.10, the base of the Mediter-
ranean Pyramid includes breads, cereals, and other grains,
foods also emphasized in MyPyramid. Another similarity is
the daily intake of fruits and vegetables. Finally, both pyra-
mids highlight daily physical activity.

The two pyramids differ in several important aspects.The
Mediterranean Pyramid recommends beans, other legumes,
and nuts as daily sources of protein; fish, poultry, and eggs
are eaten weekly; and red meat is eaten only about once
each month.The Mediterranean Pyramid highlights cheese
and yogurt as the primary dairy sources and recommends
daily consumption of olive oil. Another feature of the
Mediterranean diet is the inclusion of wine.

Interestingly, the Mediterranean diet is not lower in fat; in
fact, about 40% of the total energy in this diet is derived
from fat, which is much higher than the dietary fat recom-
mendations made in the U.S.This fact has led some nutri-
tionists to criticize the Mediterranean diet; however,
supporters point out that the majority of fats in the Mediter-
ranean diet are plant oils, which are more healthful than the
animal fats found in the U.S. diet, and make the Mediter-

ranean diet more protective against cardiovascular disease.
The potential benefits of plant oils in reducing our choles-
terol levels and our risk for heart disease are discussed in
Chapter 5.

Can following a Mediterranean-style diet really improve
your health? In June 1995, the American Journal of Clinical
Nutrition reviewed the most recent findings on the Mediter-
ranean diet. Renaud et al.10 studied the effects of a Mediter-
ranean diet on individuals living in Crete who were
recovering from a heart attack. Researchers found that
those who ate a Mediterranean diet had a much lower risk
of recurrent heart attack and premature death than people
who followed the heart-healthy diet prescribed by their
doctors. In addition,Tavani and La Vecchia11 reported that
Italians who ate more fruits and vegetables as part of a
Mediterranean diet had significantly lower risks of some
types of cancers, particularly in the mouth, esophagus,
stomach, lung, and intestines. A recent study found that
people who consumed a Mediterranean diet were signifi-
cantly less likely to be obese than people who did not.12

These studies indicate that eating a Mediterranean-style
diet that includes more fruits and vegetables, less meat, and
few high-fat dairy products can reduce the risks for obesity,
heart disease, and some cancers.

6 Glasses of Water

Wine in
Moderation

Daily Beverage Recommendations:

Daily Physical Activity

Daily

Weekly

Monthly

Bread, Pasta, Rice, Couscous, Polenta, Other Whole
Grains, & Potatoes

Fruits Beans, Legumes,
& Nuts

Olive Oil

Cheese & Yogurt

Fish

Poultry

Eggs

Meat

Sweets

Vegetables

Olive
Oil

©2000 Oldways Preservation and Exchange Trust. www.oldwayspt.org

Figure 2.10 The Mediterranean Diet Pyramid. (© 2000 Oldways Preservation and Exchange
Trust.The Food Issues Think Tank. Healthy Eating Pyramids & Other Tools. www.oldwayspt.org.)

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:27 PM Page 61

Like what you see? Get more at ofwgkta.co.uk
62 What Tools Can Help Me Design a Healthful Diet?

Foods Consumed Select Serving Size

BAGEL, W/ RAISINS 1 large to dia)1 large (3-1/2" to 3-3/4" dia)

CREAM CHEESE 1 tablespoon1 tablespoon

WATER 1 fl oz1 fl oz

APPLE (APPLES), FRESH 1 medium (2-3/4 dia) (approx 3 per lb)1 medium (2-3/4 dia) (approx 3 per lb)

HAM, FRESH, LEAN ONLY 1 thin slice (approx 4-1/2 x 2-1/2 x 1/8)1 thin slice (approx 4-1/2 x 2-1/2 x 1/8)

BREAD, MARBLE RYE &
PUMPERNICKEL 1 regular slice1 regular slice

MUSTARD 1 teaspoon1 teaspoon

MAYONNAISE, REGULAR 1 tablespoon1 tablespoon

RED LEAF LETTUCE 1 small leaf1 small leaf

POTATO CHIPS, BAKED 10 chips10 chips

LETTUCE SALAD, W/ CHEESE,
TOMATO/CARROTS, NO DRESSING 1 cup1 cup

SALAD DRESSING, LOW CALORIE 1 tablespoon1 tablespoon

HERSHEY BAR 1 1 Big Block bar (2.2 oz)

COFFEE, MADE FROM GROUND,
REGULAR, FLAVORED 1 fl oz1 fl oz

CHEDDAR OR COLBY, LOWFAT
CHEESE 1 slice (1 oz)1 slice (1 oz)

Save & Analyze Enter Foods Return to Login Reset Values

Print Food Record

2

2

16

1

6

2

2

1

2

3

2

2

1

20

1

Number of Servings
(Enter a number

(e.g. 1.5))

(a) Judy’s diet for one day

Select your serving sizes and specify how many servings you consumed for each. When you are done, click on Save & Analyze to save
your food entry information and to analyze your food intake. If you want to make more than one day’s food entry, click on Return to Login to
save a day’s food entry information and make another day’s food entry. For a record of today’s food entry, click Print Food Record prior to
saving food entry. To return to initial values, click Reset Values. To add or remove food items, click on Enter Foods.

Here is the food displayed for Judy on 11/28/2008

Figure 2.11 Analysis of one day of Judy’s diet using MyPyramid Tracker. When Judy entered her diet into MyPyramid tracker, her diet
for this day was too low in fruit, grains, milk, and meat and beans and was too high in total and saturated fat. As you can see, Judy’s per-
sonal pyramid stats do not match the recommended MyPyramid guidelines, as she ate too few foods from the fruit, grains, milk, and meat
and beans groups. Data from: USDA, Center for Nutrition Policy and Promotion, www.MyPyramidtracker.gov.

Judy

Nutri-Case
After she was diagnosed with type 2 diabetes, Judy used the MyPyra-
mid Web site to analyze one day of her diet. Figure 2.11 shows the re-
sults of this analysis. As you can see, Judy’s diet as compared to the
2005 Dietary Guidelines was too high in total fat, saturated fat, and

sodium. Her intake did not match the recommended MyPyramid because she ate too few foods from
the fruit, vegetable, meat and beans, and milk groups. What specific foods could Judy eat to improve
the quality of her diet?

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:27 PM Page 62

Like what you see? Get more at ofwgkta.co.uk
Chapter 2 Designing a Healthful Diet 63

Click directly on the emoticon (face) for more detailed dietary information.

Dietary Guidelines
Recommendations

Emoticon
Number of cup/
oz. Equ. Eaten

Number of cup/oz.
Equ. Recommended

Grain

Vegetable

Fruit

Milk

Meat and Beans

7.5 oz equivalent

2 cup equivalent

0.1 cup equivalent

1.2 cup equivalent

4.5 oz equivalent

6 oz equivalent

2.5 cup equivalent

1.5 cup equivalent

3 cup equivalent

5 oz equivalent

Dietary Guidelines
Recommendations

Emoticon Amount Eaten Recommendation or Goal

Total Fat 41.1% of total calories 20% to 35%

Saturated Fat 14.4% of total calories less than 10%

Cholesterol 202 mg less than 300 mg

Sodium 2770 mg less than 2300 mg

Oils * * *

Discretionary calories (solid fats,
added sugars, and alcohol)

* * *

* Calculations for oils and discretionary calories from foods are under revision.

The 2005 Dietary Guidelines (DG) Recommendations
for Judy on 2/14/2009

(b) Judy’s Tracker results

 (c) Judy’s comparison of nutrient intake to MyPyramid recommendations

Your Pyramid Stats

Milk Intake 1.2 cup equivalent

Milk Recommendation 3 cup equivalent

Meat and Beans Intake 4.5 oz equivalent

Meat and Beans Recommendation 5 oz equivalent

Vegetables Intake 2 cup equivalent

Vegetables Recommendation 2.5 cup equivalent

Fruits Intake 0.1 cup equivalent

Fruits Recommendation 1.5 cup equivalent

Grains Intake 7.5 oz equivalent

Grains Recommendation 6 oz equivalent
__

Pyramid Categories Percent
Recommendation

Milk 40%

Meat and Beans 90%

Vegetables 80%

Fruits 7%

Grains 125%

Back Nutrient Intakes HEI Score Calculate History

Comparison of Your Intake with
MyPyramid Recommendations for Judy

More information about the Dietary Guidelines for Americans 2005
(To view this document you need Adobe Acrobat Reader)

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:27 PM Page 63

Like what you see? Get more at ofwgkta.co.uk
64 Can Eating Out Be Part of a Healthful Diet?

Foods served at fast-food chains
are often high in calories, total fat,
and sodium. McDonald’s popular
sausage, egg, and cheese McGrid-
dles™ breakfast sandwiches, for ex-
ample, contain 560 calories, 32 g of
fat, and 1,290 mg of sodium.

Can Eating Out Be Part of a Healthful Diet?
How many times each week do you eat out? A report from the Pew Research Center states
that about one-third of Americans eat out once per week, while another one-third eat out
two or more times per week.13 Almost half (47%) of men and 35% of women surveyed re-
port eating a meal at a fast-food restaurant at least once per week. Restaurant sales for 2003
exceeded $426 billion. Over the past 20 years, there has been phenomenal growth in the
restaurant industry, particularly in the fast-food market. During this same time period,
rates of obesity have increased by more than 60%, and now an estimated 66% of U.S. adults
are either overweight or obese.14

The Hidden Costs of Eating Out
Table 2.4 shows an example of foods served at McDonald’s and Burger King restaurants. As
you can see, a regular McDonald’s hamburger has only 270 kcal, whereas the Big Xtra with
cheese has 810 kcal. A meal of the Quarter Pounder with cheese, Super Size French fries,
and a Super Size Coke provides 1,550 kcal. This meal has enough energy to support an en-
tire day’s needs for a small, lightly active woman! Similar meals at Burger King and other
fast-food chains are also very high in calories, not to mention total fat and sodium.

Fast-food restaurants are not alone in serving large portions. Most sit-down restau-
rants also serve large meals that may include bread with butter, a salad with dressing, sides
of vegetables and potatoes, and free refills of sugar-filled drinks. Combined with a high-fat
appetizer like potato skins, fried onions, fried mozzarella sticks, or buffalo wings, it is easy
to eat more than 2,000 kcal at one meal!

Does this mean that eating out cannot be a part of a healthful diet? Not necessarily. By
becoming an educated consumer and making wise meal choices while dining out, you can
enjoy both a healthful diet and the social benefits of eating out.

Table 2.4 Nutritional Value of Selected Fast Foods

Menu Item Kcal Fat (g) Fat (% kcal) Sodium (mg)

McDonald’s
Hamburger 270 9 29.6 600

Cheeseburger 320 13 37.5 830

Quarter Pounder 430 21 44.2 840

Quarter Pounder with cheese 530 30 50.9 1,310

Big Mac 570 32 49.1 1,100

Big Xtra 710 46 59.2 1,400

Big Xtra with cheese 810 55 60.5 1,870

French fries, small 210 10 42.8 135

French fries, medium 450 22 44.4 290

French fries, large 540 26 42.6 350

Burger King
Hamburger 320 15 43.8 520

Cheeseburger 360 19 47.2 760

Whopper 660 40 54.5 900

Whopper with cheese 760 48 56.6 1,380

Double Whopper 920 59 57.6 980

Bacon Cheeseburger 400 22 50.0 940

Bacon Double Cheeseburger 620 38 54.8 1,230

French fries, small 250 13 48.0 550

French fries, medium 400 21 47.5 820

French fries, king size 590 30 45.8 1,180

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:27 PM Page 64

Like what you see? Get more at ofwgkta.co.uk
Chapter 2 Designing a Healthful Diet 65

The Healthful Way to Eat Out
Most restaurants, even fast-food restaurants, offer lower-fat menu items that you can
choose. For instance, eating a regular McDonald’s hamburger, a small order of French fries,
and a diet beverage or water provides 480 kcal and 19 g of fat (or 35% of kcal from fat). To
provide some vegetables for the day, you could add a side salad with low-fat or nonfat salad
dressing. Other fast-food restaurants also offer smaller portions, sandwiches made with
whole-grain bread, grilled chicken or other lean meats, and side salads. Many sit-down
restaurants offer “lite” menu items such as grilled chicken and a variety of vegetables, which
are usually a much better choice than eating from the regular menu.

Here are some other suggestions on how to eat out in moderation. Practice some of
these suggestions every time you eat out:

• Avoid coffee drinks made with syrups, as well as those made with cream, whipping
cream, or whole milk; select reduced-fat or skim milk in your favorite coffee drink.

• Avoid eating appetizers that are breaded, fried, or filled with cheese or meat; you may
want to skip the appetizer completely. Alternatively, you may want to order a healthful
appetizer as an entrée instead of a larger meal.

• Share an entrée with a friend! Many restaurants serve entrées large enough for two
people.

• Order broth-based soups instead of cream-based soups.
• Order any meat dish grilled or broiled, and avoid fried or breaded meat dishes.
• If you order a meat dish, select lean cuts of meat, such as chicken or turkey breast,

extra-lean ground beef, pork loin chop, or filet mignon.
• Order a meatless dish filled with vegetables and whole grains. Avoid dishes with cream

sauces and a lot of cheese.
• Order a salad with low-fat or nonfat dressing served on the side. Many restaurants

smother their salads in dressing, and you will eat less by controlling how much you put
on the salad.

• Order steamed vegetables on the side instead of potatoes or rice. If you order potatoes,
make sure you get a baked potato (with very little butter or sour cream on the side).

• Order beverages with few or no calories, such as water, tea, or diet drinks.
• Eat no more than half of what you are served, and take the rest home for another meal.
• Skip dessert or share one dessert with a lot of friends! Another healthful alternative is

to order fresh fruit for dessert.

Table 2.5 lists examples of low-fat foods you can choose when you eat out.15 Although
provided as examples for people with diabetes, they are useful for anyone who is interested
in making more healthful food choices while eating out. By choosing healthful foods and
appropriate portion sizes, you can eat out regularly and still maintain a healthful body
weight.

When ordering your favorite coffee
drink, avoid those made with fla-
vored syrups, cream, or whipping
cream, and request reduced-fat or
skim milk instead.

Table 2.5 Low-Fat Food Choices Available in Restaurants

Appetizers Salads Breads Entrée Fats Desserts

Minestrone soup
Chicken soup with
vegetables
Raw celery and car-
rots with low-fat or
nonfat ranch dressing

Tossed with mixed greens,
lettuce, tomato, cucumber
Spinach salad with crab
meat, raw vegetables, and
nonfat salad dressing

Whole-grain rolls
Corn tortillas
Whole-wheat or
pumpernickel bread

Baked halibut with
thyme and fresh-
squeezed lemon
Grilled skinless chicken
breast with tomato
salsa

Diet margarine
Low-fat/low-calorie
salad dressing
Low-fat sour cream or
yogurt

Fresh fruit
Fruit sorbet
Fat-free or low-fat
yogurt

Data adapted from: American Diabetes Association. 2007. Your Guide to Eating Out. Available at www.diabetes.org/nutrition-and-recipes/nutrition/eatingoutguide.jsp.

Eating out can be part of a healthful
diet, if you are careful to choose
wisely.

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:27 PM Page 65

Like what you see? Get more at ofwgkta.co.uk
66 Chapter Review

Hannah

Nutri-Case
“At least once a week, I go to the sub shop near campus for lunch. I
used to order a chicken breast sandwich and a garden salad. I figured
the salad is good for me, and since it’s veggies, it can’t be more than
100 calories, right? Guess again! Last week when I was waiting in line

to order, I started reading the nutrition information they’ve got posted on the wall. I almost freaked
out! The sandwich was okay, but that measly little packet of ranch dressing I always put on my
salad? It has 320 calories—that’s more than the sandwich! From now on, I’m skipping the salad!”

Are you surprised by the number of calories in a packet of regular ranch salad dressing? What
do you think of Hannah’s plan to skip the salad from now on? Is there a different action she could
take that would enable her to include a vegetable choice in her lunch for fewer calories?

See for Yourself
Go to your local grocery store and compile a list of ten ex-
amples of nutrient, health, or structure–function claims
made on the labels of various foods. Record the name of the
food, the actual claim, and any information related to sup-

porting the claim given on the packaging. For each item,
note whether or not you found the claim convincing
enough to persuade you that the item would be part of a
healthful diet.

Healthful ways to eat out include choosing menu items that are smaller in size, order-

ing meats that are grilled or broiled, avoiding fried foods, choosing items with

steamed vegetables, avoiding energy-rich appetizers and desserts, and eating less

than half of the food you are served.

RecaP

Chapter Review
Test Yourself Answers

1 F A healthful diet can come in many forms, and particular attention must be paid to ad-
equacy, variety, moderation, and balance. While consuming at least 5 servings of
fruits and vegetables each day is important to maintain optimal health, a healthful
diet should also include whole grains and cereals, meat or meat substitutes, dairy or
dairy substitutes, and small amounts of healthful fats.

2 F Detailed food labels are not required for meat or poultry, as these products are regu-
lated by the U.S. Department of Agriculture, and coffee and most spices are not re-
quired to have food labels, as they contain insignificant amounts of all the nutrients
that must be listed on food labels.

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:27 PM Page 66

Like what you see? Get more at ofwgkta.co.uk
Chapter 2 Designing a Healthful Diet 67

Summary
• A healthful diet is adequate, moderate, balanced, and varied.

• The U.S. Food and Drug Administration (FDA) regulates the
content of food labels; food labels must contain a statement of
identity, the net contents of the package, the contact informa-
tion of the food manufacturer or distributor, an ingredient list,
and nutrition information.

• The Nutrition Facts Panel on a food label contains important
nutrition information about serving size; servings per package;
total calories and calories of fat per serving; a list of various
macronutrients, vitamins, and minerals; and the % Daily Val-
ues for the nutrients listed on the panel.

• The FDA regulates nutrient and health claims found on food
labels; however, claims that a food contributes to body struc-
ture or function are not regulated.

• The Dietary Guidelines are general directives about healthful
eating and physical activity and include aiming for a healthful
weight; being physically active each day; consuming adequate
nutrients within calorie needs; eating whole-grain foods, fruits,
and vegetables each day; keeping food safe to eat; choosing
foods lower in saturated fat, trans fat, and cholesterol and
moderate in total fat; moderating your intake of sugar; eating
less salt; eating more potassium-rich foods; and drinking alco-
holic beverages in moderation, if at all.

• The USDA Food Guide was created in 2005 to provide a con-
ceptual framework for the types and amounts of foods that
make up a healthful diet. MyPyramid is an interactive Web-
based tool that is the graphic representation of the USDA Food
Guide. The groups in the USDA Food Guide and MyPyramid
include grains, fruits, vegetables, oil, milk, and meat and beans.

• Specific serving sizes are defined for foods in each group of the
USDA Food Guide. There is no standard definition for a serv-
ing size, and the serving sizes defined in the pyramid are gener-
ally smaller than those listed on food labels or the servings
generally sold to consumers.

• There are many ethnic and cultural variations of the previous
USDA Food Guide Pyramid, including the Mediterranean,
Latin American, and Asian Diet Pyramids.

• Eating out is challenging because of the high fat content and
large serving sizes of many fast-food and sit-down restaurant
menu items.

• Behaviors that can improve the quality of your diet when eat-
ing out include choosing lower-fat meats that are grilled or
broiled, eating vegetables and salads as side or main dishes,
asking for low-fat salad dressing on the side, skipping high-fat
desserts and appetizers, and drinking low-calorie or noncaloric
beverages.

3 T MyPyramid is the graphic representation of the USDA Food Guide and can be used by
most Americans to design a healthful diet. This tool is flexible and allows for modifi-
cations as needed; there are also many ethnic variations available.

4 F The Dietary Guidelines for Americans recommend that people who choose to drink
should do so sensibly and in moderation. Moderation is defined as no more than one
drink per day for women and no more than two drinks per day for men.

5 F Eating out poses many challenges to healthful eating, but it is possible to eat a
healthful diet when dining out. Ordering and/or consuming smaller portion sizes, se-
lecting foods that are lower in fat and added sugars, and selecting eating establish-
ments that serve more healthful foods can assist you in eating healthfully while
dining out.

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:27 PM Page 67

Like what you see? Get more at ofwgkta.co.uk
68 Review Questions

Review Questions
1. The Nutrition Facts Panel identifies which of the following?

a. all of the nutrients and calories in the package of food
b. the Recommended Dietary Allowance for each nutrient

found in the package of food
c. a footnote identifying the Tolerable Upper Intake Level for

each nutrient found in the package of food
d. the % Daily Values of selected nutrients in a serving of the

packaged food

2. An adequate diet is defined as a diet that
a. provides enough energy to meet minimum daily require-

ments.
b. provides enough of the energy, nutrients, and fiber to

maintain a person’s health.
c. provides a sufficient variety of nutrients to maintain a

healthful weight and to optimize the body’s metabolic
processes.

d. contains combinations of foods that provide healthful pro-
portions of nutrients.

3. The USDA Food Guide recommends eating
a. at least half your grains as whole grains each day.
b. 6 to 11 servings of milk, cheese, and yogurt each day.
c. 200 kcal to 500 kcal of discretionary calories each day.
d. 2 to 3 servings of fruit juice each day.

4. The Dietary Guidelines for Americans recommends which of
the following?
a. choosing and preparing foods without salt
b. consuming two alcoholic beverages per day
c. being physically active each day
d. following the Mediterranean diet

5. What does it mean to choose foods for their nutrient density?
a. Dense foods such as peanut butter or chicken are more nu-

tritious choices than transparent foods such as mineral wa-
ter or gelatin.

b. Foods with a lot of nutrients per calorie such as fish are
more nutritious choices than foods with fewer nutrients
per calorie such as candy.

c. Calorie-dense foods such as cheesecake should be avoided.
d. Fat makes foods dense, and thus foods high in fat should

be avoided.

6. True or false? The USDA has written a standardized definition

for a serving size for most foods.

7. True or false? Structure–function claims on food labels must be

approved by the FDA.

8. True or false? Discretionary calories are the extra amount of en-

ergy a person can consume after meeting all essential needs

through eating nutrient-dense foods.

9. True or false? The USDA Food Guide classifies beans, peas, and

lentils in both the vegetables group and the meat and beans

group.

10. True or false? About half of all Americans eat out at least once a

week.

11. Defend the statement that no single diet can be appropriate
for every human being.

12. You work for a food company that is introducing a new vari-
ety of soup. Design a label for this new soup, including all five
label components required by the FDA.

13. Explain why the USDA Food Guide identifies a range in the
number of suggested daily servings of each food group instead
of telling us exactly how many servings of each food to eat
each day.

14. If the label on a box of cereal claims that the cereal is “High in
fiber,” at least how much fiber does it provide per serving?

15. You are chatting with your nutrition classmate, Sylvia, about
her attempts to lose weight. “I tried one of those low-carb di-
ets,” Sylvia confesses, “but I couldn’t stick with it because
bread and pasta are my favorite foods! Now I’m on the
Mediterranean diet. I like it because it’s a low-fat diet, so I’m
sure to lose weight, plus I can eat all the bread and pasta that I
want!” Do you think Sylvia’s assessment of the Mediterranean
diet is accurate? Why or why not?

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:27 PM Page 68

Like what you see? Get more at ofwgkta.co.uk
Chapter 2 Designing a Healthful Diet 69

Web Links
www.fda.gov
U.S. Food and Drug Administration (FDA)
Learn more about the government agency that regulates our food
and first established regulations for nutrition information on
food labels.

www.healthierus.gov/dietaryguidelines
Dietary Guidelines for Americans
Use these guidelines to make changes in your food choices and
physical activity habits to help reduce your risk for chronic disease.

www.MyPyramid.gov
USDA MyPyramid Steps to a Healthier You
Use the MyPyramid Tracker on this Web site to assess the overall
quality of your diet based on the USDA MyPyramid.

www.oldwayspt.org
Oldways Preservation and Exchange Trust
Find different variations of ethnic and cultural food pyramids.

http://hp2010.nhlbihin.net/portion
The National Institutes of Health (NIH) Portion Distortion Quiz
Take this short quiz to see if you know how today’s food portions
compare with those of 20 years ago.

www.diabetes.org
The American Diabetes Association
Find out more about the nutritional needs of people living with
diabetes as well as meal-planning exchange lists.

www.eatright.org
The American Dietetic Association
Visit the food and nutrition information section of this Web site
for additional resources to help you achieve a healthful lifestyle.

www.hsph.harvard.edu
The Harvard School of Public Health
Search this site to learn more about the Healthy Eating Pyramid,
an alternative to the USDA Food Guide Pyramid.

References
1. Ogden C. L., M. D. Carroll, and K. M. Flegal. 2008. High body

mass index for age among US children and adolescents,
2003–2006. JAMA 299(20):2401–2405.

2. U.S. Department of Health and Human Services (USDHHS) and
U.S. Department of Agriculture (USDA). 2005. Dietary Guide-
lines for Americans, 2005. 6th ed. Washington, DC: U.S. Govern-
ment Printing Office. Available at www.healthierus.gov/
dietaryguidelines.

3. Nielsen, S. J., and B. M. Popkin. 2003. Patterns and trends in food
portion sizes, 1977–1998. JAMA 289(4):450–453.

4. Young, L. R., and M. Nestle. 1998. Variation in perceptions of a
“medium” food portion: Implications for dietary guidance. J. Am.
Diet. Assoc. 98:458–459.

5. Young, L. R., and M. Nestle. 2002. The contribution of expanding
portion sizes to the US obesity epidemic. Am. J. Pub. Health
92(2):246–249.

6. Houtkooper, L. 1994. Winning Sports Nutrition Training Manual.
Tucson: University of Arizona Cooperative Extension.

7. U.S. Department of Agriculture (USDA). 1999. The Food Guide
Pyramid for Young Children. Available at www.usda.gov/cnpp/
KidsPyra/.

8. Tufts University. 2002. Tufts Food Guide Pyramid for Older
Adults. Available at http://nutrition.tufts.edu/pdf/guidelines.pdf.

9. Food and Nutrition Information Center. 2006. Dietary guidance.
Ethnic/Cultural Food Pyramid. Available at
http://fnic.nal.usda.gov/nal_display/index.php?info_center=4&ta
x_level=3&tax_subject=256&topic_id=1348&level3_id=5732.

10. Renaud, S., M. de Lorgeril, J. Delaye, J. Guidollet, F. Jacquard, N.
Mamelle, J.-L. Martin, I. Monjaud, P. Salen, and P. Toubol. 1995.
Cretan Mediterranean diet for prevention of coronary heart dis-
ease. Am. J. Clin. Nutr. 61(suppl.):1360S–1367S.

11. Tavani, A., and C. La Vecchia. 1995. Fruit and vegetable consump-
tion and cancer risk in a Mediterranean population. Am. J. Clin.
Nutr. 61(suppl):1374S–1377S.

12. Panagiotakos, D. B., C. Chrysohoou, C. Pitsavos, and C. Ste-
fanadis. 2006. Association between the prevalence of obesity and
adherence to the Mediterranean diet: The ATTICA study. Nutrit-
ion 22(5):449–456.

13. Taylor, P., C. Funk, and P. Craighill. 2006. Eating more; enjoying
less. Pew Research Center. A social trends report. Available at
http://pewresearch.org/assets/social/pdf/Eating.pdf.

14. Ogden, C. L., M. D. Carroll, M. A. McDowell, and K. M. Flegal.
2007. Obesity Among Adults in the United States—No Change
Since 2003–2004. NCHS data brief no 1. Hyattsville, MD: Na-
tional Center for Health Statistics. Available at http://www.cdc.
gov/nchs/data/databriefs/db01.pdf.

15. American Diabetes Association. 2007. Your guide to eating out.
Available at www.diabetes.org/nutrition-and-recipes/nutrition/
eatingoutguide.jsp.

16. McCullough, M. L., D. Feskanich, M. J. Stampfer, E. L. Giovan-
nucci, E. B. Rimm, F. B. Hu, D. Spiegelman, D. J. Hunter, G. A.
Colditz, and W. C. Willett. 2002. Diet quality and major chronic
disease risk in men and women: moving toward improved dietary
guidance. Am. J. Clin. Nutr. 76(6):1261–1271.

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:27 PM Page 69

Like what you see? Get more at ofwgkta.co.uk

70

NUTRITION DEBATE

A second criticism of MyPyramid is that it has not
gone far enough to encourage people to consume more
healthful foods. For instance, low-fat and low-calorie food
choices are not clearly defined in each food category. The
1-oz-equivalent servings of meat, poultry, fish, dry beans,
eggs, and nuts suggested in MyPyramid are not differenti-
ated by their fat content or by the type of fat they contain.
Fish is low in fat and contains a more healthful type of fat
than that found in red meats. In addition, although nuts
are relatively high in fat, the type of fat in nuts is more
healthful than that found in meats. MyPyramid fails to
point out these differences, treating all foods in the meat,
poultry, fish, dry beans, eggs, and nuts group as equivalent
choices. In addition, MyPyramid recommends that at least
half the grains eaten each day should be from whole-grain
sources, allowing for eating half of your grain sources
from refined foods. In reality, it is more healthful to eat
virtually all your grains from whole-grain foods.

A third criticism is that a person must have access to
the Internet and the ability to maneuver through Web-
based programming in order to effectively use MyPyra-
mid. Although it may be hard for many people to imagine,
a considerable number of Americans still do not have ac-
cess to the Internet, and many of those who do are not
comfortable using interactive programming. MyPyramid
is quite limited in its usefulness as a stand-alone graphic.
Without the capacity to access and manipulate the interac-
tive components on the Internet at www.MyPyramid.gov,
individuals cannot personalize MyPyramid.

A fourth criticism is that MyPyramid does not graph-
ically illustrate the principles it claims to represent. For ex-
ample, by simply looking at the MyPyramid graphic, a
consumer cannot know that the varying widths of bands
represent how much of that food group to consume. In
addition, varying the widths of each band from wider at
the bottom to narrower at the top of MyPyramid is sup-
posed to communicate the message that we should eat
more of certain foods and less of others in each of the
food categories, but it’s doubtful that consumers pick up
on that message. Similarly, it’s questionable whether con-
sumers will notice the yellow band and link it with the oil
drop below the graphic in the text. In short, a number of
nutrition experts feel that the MyPyramid graphic on its
own is not particularly useful, as it is difficult to under-
stand how to use it unless the graphic is linked with the
text and supplemented with information provided on the
Web site.

As you learned in this chapter, the previous USDA Food
Guide Pyramid (FGP) was revised in 2005. MyPyramid
was developed to address many of the limitations of the
previous FGP. For instance, one major criticism was that
the older FGP was overly simple and did not help con-
sumers make appropriate choices within each food group.
MyPyramid has addressed this concern by instructing
consumers to choose foods that are lower in fat and added
sugar and higher in fiber, as well as by providing many
specific examples of healthful foods in each food group.
Another criticism was that the previous FGP did not em-
phasize the need for regular physical activity. In contrast,
the left side of MyPyramid includes a graphic of a person
climbing stairs to highlight the importance of daily physi-
cal activity.

Despite these improvements upon the previous FGP,
MyPyramid’s reception has been lukewarm. Indeed, many
of the same criticisms once leveled at the FGP persist, as
does a fundamental doubt that such a tool can really help
Americans design and maintain a healthful diet. Let’s ex-
plore some of the specific concerns nutrition and public
health experts have raised since the release of MyPyramid.

One major criticism is that the serving sizes suggested
in MyPyramid are unrealistic or do not coincide with typ-
ical serving sizes of foods listed on food labels. For in-
stance, one serving of a muffin as defined in MyPyramid is
1 oz-equivalent, but most muffins available to consumers
range from 2 oz to 8 oz!

The way that foods are packaged is also confusing to
consumers. Unless people read food labels carefully, it is
easy to consume an entire package of a food that contains

multiple servings and assume that the entire package
is equal to one serving. For

example, it is common to
find soft drinks sold in

20-fl.-oz bottles. Al-
though the serving
size listed on the la-
bel is 8 fl. oz, and

total servings per
bottle is listed as

2.5, most people
just drink the entire

bottle in one
sitting and as-
sume they had
one soft drink.

Will Revising the USDA Food Guide Pyramid Help
You Find the Perfect Diet?

Although the serving size of a muffin in
MyPyramid is 1 oz-equivalent, many
muffins sold today range in size from 2 oz
to 8 oz.

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:27 PM Page 70

Like what you see? Get more at ofwgkta.co.uk
71

Because of these limita-
tions and criticisms, many
nutrition experts doubt

that MyPyramid can
halt the current obesity

epidemic or signi-
ficantly con-
tribute to
improving

the health of
Americans.
Although
MyPyramid
is grounded

in sci-
ence,
new re-
search
empha-
sizes the

importance of eating specific nutrients and whole foods
that promote health and prevent disease—concepts that
MyPyramid does not adequately address. The Healthy Eat-
ing Pyramid is an alternative pyramid developed by re-
searchers at the Harvard School of Public Health that has
been identified as one example of a better tool for design-
ing a healthful diet (see Web Links at the end of this chap-
ter for the URL). Following the design of the previous
Food Guide Pyramid, the Healthy Eating Pyramid high-
lights healthful food choices and emphasizes daily exercise
and weight control. A recent study shows that people eat-
ing a diet based on the Healthy Eating Pyramid reduced
their risk for heart disease two times more than people
eating a diet based on the previous FGP.16 Because of the
recent release of MyPyramid, no studies are yet available
comparing the effectiveness of the Healthy Eating Pyra-
mid to MyPyramid in reducing chronic disease risk.

As you can imagine, a great deal of time, effort, and
money was invested in the new message, content, and de-
sign of MyPyramid. In making this investment, nutrition
experts at the USDA intended that MyPyramid would help
reduce the alarmingly high obesity rates in the United
States. The primary assumption made by these experts was
that people would actually use MyPyramid to design their
diets. In fact, however, the extent to which people use
MyPyramid in their daily lives is debatable.

Think about it; prior to taking this class, did you use
the previous FGP or the new MyPyramid to help you de-

sign a healthful diet? It may be
that you had not even seen
these pyramids, or if you
did, you had no idea how
to use them. This is the
case for many Americans.
Our work with community
members throughout the
United States has shown us that
some people have no idea
what MyPyramid or the pre-
vious FGP are, and many of
those who have seen these
tools do not know how to
use them. Others who have
tried to use them find
them confusing because of
the limitations just discussed.
In addition, the pyra-
mid shape does not
make sense to many
consumers. Further-
more, many people find
any type of graphic image too vague—they need specific
menus and recipes to follow and prefer to buy diet books
that provide this information. Still others do not use the
pyramids because they view them as another confusing
mandate from experts who are out of touch with how
“real” people eat and how they live their lives.

It is obvious that we need to address the obesity epi-
demic effectively. In doing so, one of the major challenges
we face is to design nutrition recommendations and tools
that millions of Americans can, and will, use. Until easier-
to-use and more accessible guidelines are available and
their impact on the rates of obesity and chronic disease is
assessed, this debate will continue.

Critical Thinking Questions
■ Do you feel that the revised MyPyramid has adequately

addressed the flaws of the previous USDA Food Guide

Pyramid?

■ Do you think that MyPyramid can help people design a

healthful diet?

■ Do you think it can help people to lose weight, and

reduce our population’s rate of obesity and chronic

disease?

Problems with accessing or navigating the Internet
can prevent people from using MyPyramid.

Will MyPyramid help you select
the most healthful option when
you eat?

M02_THOM3162_02_SE_CH02.QXD 11/30/09 3:27 PM Page 71

Like what you see? Get more at ofwgkta.co.uk

72

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 72

Like what you see? Get more at ofwgkta.co.uk

The Human Body:
Are We Really
What We Eat?

3

1. Distinguish between appetite and hunger, de-
scribing the mechanisms that stimulate each,
p. 74.

2. Draw a picture of the gastrointestinal tract, in-
cluding all major and accessory organs, p. 79.

3. Describe the contribution of each organ of the
gastrointestinal tract to the digestion, absorp-
tion, and elimination of food, pp. 80–84.

4. Identify the source and function of the key en-
zymes involved in digesting foods, p. 87.

5. Identify the four major hormones involved in
the regulation of the gastrointestinal tract and
describe their primary action, pp. 87–88.

6. Discuss the roles of the gallbladder, pancreas,
and liver in digestion, absorption, and process-
ing of nutrients, pp. 88–89.

7. List and describe the four types of absorption
that occur in the small intestine, pp. 90–91.

8. Describe the causes, symptoms, and treatments
of gastroesophageal reflux disease, ulcers, food
allergies, celiac disease, diarrhea, constipation,
and irritable bowel syndrome, pp. 97, 99, and
100–103.

Chapter Objectives After reading this chapter, you will be able to:

73

Test Yourself True or False?

1 Sometimes you may have an appetite even though you are not hungry. T or F
2 Your stomach is the primary organ responsible for telling you when you are

hungry. T or F
3 If you eat only small amounts of food, over time, your stomach will

permanently shrink. T or F
4 The entire process of digestion and absorption of one meal takes about

24 hours. T or F
5 Most ulcers result from a type of infection. T or F

Test Yourself answers are located in the Chapter Review.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 73

Like what you see? Get more at ofwgkta.co.uk

anorexia An absence of appetite.

appetite A psychological desire to
consume specific foods.

hunger A physiologic sensation that
prompts us to eat.

74 Why Do We Want to Eat What We Want to Eat?

T
wo months ago, Andrea’s lifelong dream of becoming a lawyer came one step closer
to reality: She moved out of her parents’ home in the Midwest to attend law school
in Boston. Unfortunately, the adjustment to a new city, new friends, and her inten-
sive course work was more stressful than she’d imagined, and Andrea has been ex-

periencing insomnia and exhaustion. What’s more, her always “sensitive stomach” has been
getting worse: After every meal, she gets cramps so bad that she can’t stand up, and twice
she has missed classes because of sudden attacks of pain and diarrhea. She suspects that the
problem is related to stress, and wonders if she is going to experience it throughout her life.
She is even thinking of dropping out of school if that would make her feel well again.

Almost everyone experiences brief episodes of abdominal pain, diarrhea, or other
symptoms from time to time. Such episodes are usually caused by food poisoning or an in-
fection such as influenza. But do you know anyone who experiences these symptoms peri-
odically for days, weeks, or even years? If so, has it made you wonder why? What are the steps
in normal digestion and absorption of food, and at what points can the process break down?

We begin this chapter with a look at some of the factors that make us feel as if we want
to eat. We then discuss the physiologic processes by which the body digests and absorbs
food and eliminates waste products. Finally, we look at some disorders that affect these
processes.

Why Do We Want to Eat What We Want to Eat?
You’ve just finished eating at your favorite Thai restaurant. As you walk back to the block
where you parked your car, you pass a bakery window displaying several cakes and pies,
each of which looks more enticing than the last, and through the door wafts a complex
aroma of coffee, cinnamon, and chocolate. You stop. You know you’re not hungry ... but
you go inside and buy a slice of chocolate torte and an espresso anyway. Later that night,
when the caffeine from the chocolate and espresso keep you awake, you wonder why you
succumbed.

Two mechanisms prompt us to seek food: Hunger is a physiologic drive for food that
occurs when the body senses that we need to eat. The drive is nonspecific; when you’re hun-
gry, a variety of different foods could satisfy you. If you’ve recently finished a nourishing

meal, then hunger probably won’t compel you toward a slice of
chocolate torte. Instead, the culprit is likely to be appetite, a
psychological desire to consume specific foods. It is aroused
when environmental cues—such as the sight of chocolate cake
or the smell of coffee—stimulate our senses, prompting pleas-
ant emotions and often memories.

People commonly experience appetite in the absence of
hunger. That’s why you can crave cake and coffee even after
eating a full meal. On the other hand, it is possible to have a
physiologic need for food yet have no appetite. This state,
called anorexia, can accompany a variety of illnesses from in-
fectious diseases to mood disorders. It can also occur as a side
effect of certain medications, such as the chemotherapy used
in treating cancer patients. Although in the following sections
we describe hunger and appetite as separate entities, ideally the
two states coexist: we seek specific, appealing foods to satisfy a
physiologic need for nutrients.

The Hypothalamus Prompts Hunger in Response
to Various Signals
Because hunger is a physiologic stimulus that drives us to find food and eat, it is often felt as
a negative or unpleasant sensation. The primary organ producing that sensation is the
brain. That’s right—it’s not our stomachs, but our brains that tell us when we’re hungry.

Foods that are artfully prepared,
arranged, or ornamented, like the
cakes and pies in this bakery display
case, appeal to our sense of sight.

Hunger is a physiologic stimulus that prompts us to find food
and eat.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 74

Like what you see? Get more at ofwgkta.co.uk

hypothalamus A region of the brain
below (hypo-) the thalamus and cere-
bral hemispheres and above the pitu-
itary gland and brain stem where
visceral sensations such as hunger
and thirst are regulated.

Chapter 3 The Human Body: Are We Really What We Eat? 75

The region of brain tissue that is responsible for prompting us to seek food is called the
hypothalamus (Figure 3.1). It’s located just above the pituitary gland and brain stem in a
region of the brain responsible for regulating many types of involuntary activity. The hypo-
thalamus triggers feelings of hunger or satiation (fullness) by integrating signals from nerve
cells in other body regions and from chemical messengers called hormones. Even the
amount and type of food we eat influence the hypothalamus to cause us to feel hungry or
full. Let’s now review these three types of signals generated from nerve cells, hormones, and
the food we eat.

The Role of Nerve Cells

One hunger-regulating signal comes from special cells lining the stomach and small intes-
tine that detect changes in pressure according to whether the organ is empty or distended
with food. The cells relay these data to the hypothalamus. For instance, if you have not
eaten for many hours and your stomach and small intestine do not contain food, these data
are sent to the hypothalamus, which in turn prompts you to experience the sensation of
hunger.

The Role of Hormones

Hormones are chemical messengers that are secreted into the bloodstream by one of the
many endocrine glands of the body. Their presence in the blood helps regulate one or more
body functions. Insulin and glucagon are two hormones produced in the pancreas. They are
responsible for maintaining blood glucose levels. Glucose is our bodies’ most readily avail-
able fuel supply. It’s not surprising, then, that its level in our blood is an important signal
regulating hunger. When we have not eaten for a while, our blood glucose levels fall,
prompting a change in the level of insulin and glucagon. This chemical message is relayed
to the hypothalamus, which then prompts us to eat in order to supply our bodies with more
glucose.

After we eat, the hypothalamus picks up the sensation of a distended stomach, other
signals from the gut, and a rise in blood glucose levels. When it integrates these signals, you
have the experience of feeling full, or satiated. However, as we have noted, even though the
brain sends us clear signals about hunger, most of us become adept at ignoring them ... and
eat when we are not truly hungry.

In addition to insulin and glucagon, a variety of other hormones and hormone-like
substances signal the hypothalamus to cause us to feel hungry or satiated. Examples of

Hypothalamus

Pituitary gland

Figure 3.1 The hypothalamus triggers
hunger by integrating signals from nerve cells
throughout the body, as well as from mes-
sages carried by hormones.

hormone A chemical messenger
that is secreted into the bloodstream
by one of the many endocrine glands
of the body. Hormones act as a regula-
tor of physiologic processes at a site
remote from the gland that secreted
them.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 75

Like what you see? Get more at ofwgkta.co.uk
76 Why Do We Want to Eat What We Want to Eat?

Sensory Data

Social and Cultural Cues Learned FactorsSight Smell Taste Texture Sound

Family

Community

Religion

Culture

New learning from
exposure to new cultures,
new friends, nutrition
education, and so on

Certain locations
and activities

Being with others

Time of day

Environmental sights
and sounds associated
with eating

Emotions prompted by
external events such as
interpersonal conflicts,
personal failures or
successes, financial and
other stressors, and so on

Special occasions

Figure 3.2 Appetite is a drive to consume specific foods, such as popcorn at the movies. It is aroused by social and cultural
cues and sensory data, and influenced by learning.

hormones and hormone-like substances that stimulate food intake include neuropeptide Y
and galanin, while those that create feelings of satiety include leptin, cholecystokinin, and
serotonin.1 More detail about the various hormones involved in digestion are provided later
in this chapter. For information about the role of hormones in weight management, see
Chapter 13.

The Role of Amount and Type of Food

Foods containing protein have the highest satiety value.1 This means that a ham-and-egg
breakfast will cause us to feel satiated for a longer period of time than will pancakes with
maple syrup, even if both meals have exactly the same number of calories. High-fat diets
have a higher satiety value than high-carbohydrate diets.

Another factor affecting hunger is how bulky the meal is—that is, how much fiber and
water are within the food. Bulky meals tend to stretch the stomach and small intestine,
which sends signals back to the hypothalamus telling us that we are full, so we stop eating.
Beverages tend to be less satisfying than semisolid foods, and semisolid foods have a lower
satiety value than solid foods. For example, if you were to eat a bunch of grapes, you would
feel a greater sense of fullness than if you drank a glass of grape juice.

In contrast to appetite, hunger is a physiologic sensation triggered by the hypothal-

amus in response to cues about stomach and intestinal distention and the levels of

certain hormones and hormone-like substances. Foods containing protein have the

highest satiety value, and bulky meals fill us up quickly, causing the distention that

signals us to stop eating.

RecaP

Environmental Cues Trigger Appetite
Whereas hunger is prompted by internal signals, appetite is triggered by aspects of our en-
vironment. The most significant factors influencing our appetite are sensory data, social
and cultural cues, and learning (Figure 3.2).

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 76

Like what you see? Get more at ofwgkta.co.uk
Chapter 3 The Human Body: Are We Really What We Eat? 77

The Role of Sensory Data

Foods stimulate our five senses. Foods that are artfully prepared, arranged, or ornamented,
with several different shapes and colors, appeal to our sense of sight. Food producers know
this and spend millions of dollars annually in the United States to promote and package
their products in an appealing way.

The aromas of foods such as freshly brewed coffee and baked goods can also be power-
ful stimulants. Interestingly, the sense of smell is so acute that newborn babies can distin-
guish the scent of their own mother’s breast milk from that of other mothers.2 Much of our
ability to taste foods actually comes from our sense of smell. This is why foods are not as
appealing when we have a stuffy nose due to a cold. Certain tastes, such as sweetness, are al-
most universally appealing, whereas others, such as the astringent taste of foods like spinach
and kale, are quite individual. Because many natural poisons and spoiled foods are bitter,
our distaste for bitterness is thought to be protective.3

Texture, or “mouth feel,” is also important in food choices, as it stimulates nerve end-
ings sensitive to touch in our mouths and on our tongues. Do you prefer mashed potatoes,
thick French fries, or rippled potato chips? Even your sense of hearing can be stimulated by
foods, from the fizz of cola to the crunch of peanuts to the “snap, crackle, and pop” of Rice
Krispies cereal.

The Role of Social and Cultural Cues

In addition to sensory cues, the brain’s association with certain social events such as birth-
day parties or holiday gatherings can stimulate our appetite. At these times, our culture
gives us permission to eat more than usual or to eat “forbidden” foods. Even when we feel
full, these cues can motivate us to accept a second helping.

For some people, being in a certain location, such as at a baseball game or a movie the-
atre, can trigger appetite. Others may be triggered by certain activities such as watching
television or studying, or at certain times of day associated with mealtimes. Many people
feel an increase or decrease in appetite according to whom they are with; for example, they
may eat more when at home with family members and less when out on a date. Even visual
cues and sounds in the environment can trigger appetite. Do you start thinking about food
every time you pass your refrigerator? When the bell sounds at the end of a class period,
how many of your classmates head for the vending machines?

In some cases, appetite masks an emotional response to an external event. For exam-
ple, after receiving a failing grade or arguing with a close friend, a person might experi-
ence a desire for food rather than a desire for emotional comfort. Many people crave food
when they’re frustrated, worried, or bored, or when they are at a party or other gathering
where they feel anxious or awkward. Others subconsciously seek food as a “reward.” For
example, have you ever found yourself heading out for a burger and fries after handing in
a term paper?

The Role of Learning

Pigs’ feet, anyone? What about blood sausage, stewed octopus, or tripe? These are delicacies
in various European cultures. Would you eat grasshoppers? If you’d grown up in certain
parts of Africa or Central America you probably would. That’s because your preference for
particular foods is largely a learned response. The family, community, religion, and/or cul-
ture in which you are raised teach you what plant and animal products are appropriate to
eat. If your parents fed you cubes of plain tofu throughout your toddlerhood, then you are
probably still eating tofu now.

That said, early introduction to foods is not essential: we can learn to enjoy new foods
at any point in our lives. Immigrants from developing nations settling in the United States
or Canada often adopt a typical Western diet, especially when their traditional foods are not
readily available. This happens temporarily when we travel: the last time you were away

Food preferences are influenced by
the family and culture in which you
are raised.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 77

Like what you see? Get more at ofwgkta.co.uk

gastrointestinal (GI) tract A long,
muscular tube consisting of several or-
gans: the mouth, esophagus, stomach,
small intestine, and large intestine.

elimination The process by which
the undigested portions of food and
waste products are removed from the
body.

absorption The physiologic process
by which molecules of food are taken
from the gastrointestinal tract into the
circulation.

digestion The process by which
foods are broken down into their com-
ponent molecules, either mechanically
or chemically.

from home, you probably enjoyed sampling a variety of dishes that are not normally part of
your diet.

Food preferences also change when people learn what foods are most healthful in
terms of nutrient density and prevention of chronic diseases. Since reading Chapters 1 and
2, has your diet changed at all? Chances are, as you learn more about the health benefits of
specific types of carbohydrates, fats, and proteins, you’ll quite naturally start incorporating
more of these foods in your diet.

We can also “learn” to dislike foods we once enjoyed. For example, if we experience an
episode of food poisoning after eating undercooked scrambled eggs, we might develop a
strong distaste for all types of cooked eggs. Many adults who become vegetarians do so after
learning about the treatment of animals in slaughterhouses: they might have eaten meat
daily when young but no longer have any appetite for it.

78 What Happens to the Food We Eat?

Judy

Nutri-Case
My doctor says that if I lost some weight—at least 20 pounds—
it would help get my blood sugar down. But when I diet, I end up feel-
ing so hungry. Like yesterday at work, I ate a ham sandwich and a
teensy bag of French fries from the cafeteria at lunch, and when I got

home, I had just a can of chicken soup for dinner. But then I was watching TV and there was this
commercial for a Mexican restaurant, and that made me realize how hungry I was for real food! So I
fixed myself a bowl of chili and cheese, and that filled me up. And I don’t feel guilty about it either!
I mean, if you’re hungry, then that means you need to eat!

What aspects of this scenario suggest that Judy’s decision to fix herself a bowl of chili was
prompted more by appetite than physical hunger? On the other hand, why do you think she didn’t feel
satiated after dinner, but the chili and cheese “filled her up”? Next time, what could Judy add to her
chicken soup that might turn it into a meal that is both healthful and satisfying?

In contrast to hunger, appetite is a psychological desire to consume specific foods. It

is triggered when external stimuli arouse our senses, and often occurs in combina-

tion with social and cultural cues. Our preference for certain foods is largely learned

from the culture in which we were raised, but our food choices can change with ex-

posure to new foods or with new learning experiences.

RecaP

What Happens to the Food We Eat?
When we eat, the food we consume is digested, then the useful nutrients are absorbed, and,
finally, the waste products are eliminated. But what does each of these processes really en-
tail? In the simplest terms, digestion is the process by which foods are broken down into
their component molecules, either mechanically or chemically. Absorption is the process of
taking these products of digestion through the wall of the intestine. Elimination is the
process by which the undigested portions of food and waste products are removed from
the body.

The processes of digestion, absorption, and elimination occur in the gastrointestinal

(GI) tract, the organs of which work together to process foods. The GI tract is a long tube: If
held out straight, an adult GI tract would be close to 30 feet in length. Food within this tube
is digested; in other words, food is broken down into molecules small enough to be ab-
sorbed by the cells lining the GI tract and thereby passed into the body.

Digestion of a sandwich starts be-
fore you even take a bite.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 78

Like what you see? Get more at ofwgkta.co.uk
Chapter 3 The Human Body: Are We Really What We Eat? 79

The GI tract begins at the mouth and ends at the
anus (Figure 3.3). It is composed of several distinct or-
gans, including the mouth, esophagus, stomach, small
intestine, and large intestine. The flow of food between
these organs is controlled by muscular sphincters,

which are tight rings of muscle that open when a nerve
signal indicates that food is ready to pass into the next
section. Surrounding the GI tract are several accessory
organs, including the salivary glands, liver, pancreas,
and gallbladder, each of which has a specific role in di-
gestion and absorption of nutrients.

Now let’s take a look at the role of each of these
organs in processing the food we eat. Imagine that you
ate a turkey sandwich for lunch today. It contained two
slices of bread spread with mayonnaise, some turkey,
two lettuce leaves, and a slice of tomato. Let’s travel
along with the sandwich and see what happens as it
enters your GI tract and is digested and absorbed into
your body.

Digestion Begins in the Mouth
Believe it or not, the first step in the digestive process is
not your first bite of that sandwich. It is your first
thought about what you wanted for lunch and your
first whiff of turkey and freshly baked bread as you
stood in line at the deli. In this cephalic phase of diges-
tion, hunger and appetite work together to prepare the
GI tract to digest food. The nervous system stimulates
the release of digestive juices in preparation for food
entering the GI tract, and sometimes we experience
some involuntary movement commonly called “hunger pangs.”

Now, let’s stop smelling that sandwich and take a bite and chew! Chewing moistens the
food and mechanically breaks it down into pieces small enough to swallow (Figure 3.4).
The presence of food not only initiates mechanical digestion via chewing but also initiates
chemical digestion through the secretion of hormones and other substances throughout the
gastrointestinal tract. As the teeth cut and grind the different foods in the sandwich, more
surface area of the foods is exposed to the digestive juices in the mouth. Foremost among
these is saliva, which is secreted from the salivary glands.

Without saliva, we could not taste the foods we eat. That’s because taste occurs when
chemicals dissolved in saliva bind to chemoreceptors called taste receptors located in struc-
tures called taste buds on the surface of the tongue. Taste receptors are able to detect at least
five distinct tastes: bitter, sweet, salty, sour, and umami, a savory taste due to the presence of
glutamic acid, an amino acid that occurs naturally in meats and other protein-rich foods.
Flavors, such as turkey or tomato, reflect complex combinations of these five basic tastes. As
noted earlier, taste depends significantly on the sense of smell, called olfaction. To achieve
olfaction, odorants dissolved in mucus bind to chemoreceptors in the nasal cavity called
olfactory receptor cells. These cells then transmit their data to the olfactory bulb of the brain.

Saliva also initiates the chemical digestion of carbohydrates. It accomplishes this
through the actions of salivary amylase, a digestive enzyme. Enzymes are complex chemi-
cals, usually proteins, that induce chemical changes in other substances to speed up bodily
processes. They can be reused because they essentially are unchanged by the chemical reac-
tions they catalyze. Salivary amylase is only one of many enzymes that assist the body in di-
gesting foods. We make hundreds of enzymes in our bodies, and not only digestion but
many other biochemical processes could not happen without them. By the way, enzyme

Salivary glands

Esophagus

Small intestine

Anus

Rectum

Mouth

Teeth

Tongue

Liver

Large intestine

Gallbladder Pancreas

Stomach

Figure 3.3 An overview of the gastrointestinal (GI) tract.The GI tract begins
at the mouth and ends at the anus and is composed of numerous organs.

enzymes Small chemicals, usually
proteins, that act on other chemicals to
speed up body processes but are not
changed during those processes.

salivary glands A group of glands
found under and behind the tongue
and beneath the jaw that releases
saliva continually as well as in response
to the thought, sight, smell, or pres-
ence of food.

saliva A mixture of water, mucus, en-
zymes, and other chemicals that mois-
tens the mouth and food, binds food
particles together, and begins the di-
gestion of carbohydrates.

cephalic phase The earliest phase of
digestion in which the brain thinks
about and prepares the digestive or-
gans for the consumption of food.

sphincter A tight ring of muscle sep-
arating some of the organs of the GI
tract and opening in response to nerve
signals indicating that food is ready to
pass into the next section.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 79

Like what you see? Get more at ofwgkta.co.uk
80 What Happens to the Food We Eat?

names usually end in -ase, so they are easy to recognize as we go through the digestive
process. Various amylases assist in the digestion of carbohydrates, lipases are involved with
lipid digestion, and proteases help digest proteins.

Saliva contains many other components, including:

• bicarbonate, which helps neutralize acids
• mucus, which moistens the food and the oral cavity, ensuring that food easily travels

down the esophagus
• antibodies, proteins that defend against bacteria entering the mouth
• lysozyme, an enzyme that inhibits bacterial growth in the mouth and may assist in pre-

venting tooth decay

In reality, very little digestion occurs in the mouth. This is because we do not hold food
in our mouths for very long and because all of the enzymes needed to break down foods are
not present in saliva. Salivary amylase starts the digestion of carbohydrates in the mouth,
and this digestion continues until food reaches the stomach. Once in the stomach, salivary
amylase is no longer active because it is destroyed by the acidic environment of the stomach.

Salivary glands

Upper esophageal
sphincter

Teeth

Tongue
Epiglottis

Trachea

Bolus of food

Mouth

• Chewing breaks up food
and begins mechanical
digestion

• Salivary amylase begins
chemical breakdown of
carbohydrates

• Minimal digestion takes
place in the mouth

Figure 3.4 Where your food is now: the mouth. Chewing moistens food and mechanically
breaks it down into pieces small enough to swallow, while salivary amylase begins chemical diges-
tion of carbohydrates.

The cephalic phase of digestion involves hunger and appetite working together be-

fore you take your first bite of food to prepare the GI tract for digestion and absorp-

tion. Chewing initiates mechanical digestion of food by breaking it into smaller

components and mixing all nutrients together. Chewing also stimulates chemical di-

gestion through the secretion of digestive juices such as saliva. Saliva allows for the

sensation of taste, moistens food, and starts the process of carbohydrate digestion

through the action of the enzyme salivary amylase.This action continues during the

transport of food through the esophagus and stops when food reaches the acidic en-

vironment of the stomach.

RecaP

The Esophagus Propels Food into the Stomach
The mass of food that has been chewed and moistened in the mouth is referred to as a
bolus. This bolus is swallowed (Figure 3.5) and propelled to the stomach through the
esophagus. Most of us take swallowing for granted. However, it is a very complex process

bolus A mass of food that has been
chewed and moistened in the mouth.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 80

Like what you see? Get more at ofwgkta.co.uk
Chapter 3 The Human Body: Are We Really What We Eat? 81

involving voluntary and involuntary motion. A tiny flap of tissue called the epiglottis acts
like a trapdoor covering the entrance to the trachea (or windpipe). The epiglottis is nor-
mally open, allowing us to breathe freely even while chewing (Figure 3.5a). As our bite of
sandwich moves to the very back of the mouth, the brain is sent a signal to temporarily
raise the soft palate and close the openings to the nasal passages, preventing aspiration of
food or liquid into the sinuses (Figure 3.5b). The brain also signals the epiglottis to close
during swallowing so food and liquid cannot enter the trachea. Sometimes this protective
mechanism goes awry; for instance, when we try to eat and talk at the same time. When this
happens, we experience the sensation of choking and typically cough involuntarily and re-
peatedly until the offending food or liquid is expelled from the trachea.

As the trachea closes, the sphincter muscle at the top of the esophagus, called the upper
esophageal sphincter, opens to allow the passage of food. The esophagus then transports the
food to the stomach (Figure 3.6). A muscular tube, the esophagus propels food along its

Epiglottis is open;
esophagus is
closed

Epiglottis bends
to close off
trachea and
open esophagus

Soft palate rises
to close opening
to nasal passages

Soft palate

Bolus of food

Esophagus
(closed)

Epiglottis
(open)

Esophagus
(open)

Epiglottis
(closed)

Trachea

(a) Chewing (b) Swallowing

Figure 3.5 Chewing and swallowing are complex processes. (a) During the process of chewing, the epiglottis is open and the esophagus
is closed so that we can continue to breathe as we chew. (b) During swallowing, the epiglottis closes so that food does not enter the tra-
chea and obstruct our breathing.The soft palate also rises to seal off the nasal passages to prevent aspiration of food or liquid into the
sinuses.

Esophagus

• Food is moved through
the esophagus to the
stomach by peristalsis

• No digestion occurs in
the esophagus

Upper
esophageal
sphincter

Trachea

Epiglottis

Contracting
muscles of
peristalsis

To stomach

Figure 3.6 Where your food is now: the esophagus. Peristalsis, the rhythmic contraction and re-
laxation of both circular and longitudinal muscles in the esophagus, propels food toward the
stomach. Peristalsis occurs throughout the GI tract.

esophagus A muscular tube of the
GI tract connecting the back of the
mouth to the stomach.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 81

Like what you see? Get more at ofwgkta.co.uk

peristalsis Waves of squeezing and
pushing contractions that move food,
chyme, and feces in one direction
through the length of the GI tract.

82 What Happens to the Food We Eat?

length by contracting two sets of muscles: inner sheets of circular muscle squeeze the food,
while outer sheets of longitudinal muscle push food along the length of the tube. Together,
these rhythmic waves of squeezing and pushing are called peristalsis. We will see later in
this chapter that peristalsis occurs throughout the GI tract.

Gravity also helps transport food down the esophagus, which is one reason why it is
wise to sit or stand upright while eating. Together, peristalsis and gravity can transport a
bite of food from the mouth to the opening of the stomach in 5 to 8 seconds. At the end of
the esophagus is another sphincter muscle, the gastroesophageal sphincter (gastro- indicates
the stomach), also referred to as the lower esophageal sphincter, which is normally tightly
closed. When food reaches the end of the esophagus, this sphincter relaxes to allow the pas-
sage of food into the stomach. In some people, this sphincter is continually somewhat re-
laxed. Later in the chapter, we’ll discuss this disorder and the unpleasant symptoms
experienced when this sphincter does not function properly.

The Stomach Mixes,Digests,and Stores Food
The stomach is a J-shaped organ. Its size varies with different individuals; in general, its vol-
ume is about 6 fluid ounces (or 3/4 cup) when it is empty. The stomach wall contains four
layers, the innermost of which is crinkled into large folds called rugae that flatten progres-
sively to accommodate food. This allows the stomach to expand to hold about 4 cups of
food and liquid.4 As food is released into the small intestine, the rugae reform, and the
stomach gradually returns to its baseline size.

Before any food reaches the stomach, the brain sends signals to the stomach to stimu-
late and prepare it to receive food. For example, the hormone gastrin, secreted by stomach-
lining cells called G cells, stimulates gastric glands to secrete a digestive fluid referred to as
gastric juice. Gastric glands are lined with two important types of cells—parietal cells and
chief cells—that secrete the various components of gastric juice, as follows:

• Hydrochloric acid (HCl), which is secreted by parietal cells, keeps the stomach interior
very acidic—more so than citrus juices (Figure 3.7). This acidic environment kills any
bacteria and/or germs that may have entered the body with the sandwich. HCl is also
extremely important for digestion because it starts to denature proteins, which means
it uncoils the bonds that maintain their structure. This is an essential preliminary step
in breaking down the proteins in the turkey and bread.

• HCl also converts pepsinogen, an inactive enzyme secreted by chief cells, into the active
enzyme pepsin, which begins to digest the denatured proteins into smaller components.
Recall that salivary amylase begins to digest carbohydrates in the mouth. In contrast,
proteins and lipids enter the stomach largely unchanged. Pepsin begins the digestion of
protein and activates many other GI enzymes needed to digest your sandwich.

• Gastric lipase, secreted by the chief cells, is an enzyme responsible for lipid digestion.
Thus, it begins to break apart the lipids in the turkey and mayonnaise in your sand-
wich. However, only minimal digestion of lipids occurs in the stomach.

• Intrinsic factor, secreted by parietal cells, is a protein critical to the absorption of vita-
min B

12
(discussed in more detail in Chapter 12), which is present in the turkey.

Because gastric juice is already present in the stomach, chemical digestion of proteins
and lipids begins as soon as food enters (Figure 3.8). The stomach also plays a role in

Swallowing causes the nasal passages to close and the epiglottis to cover the trachea

to prevent food from entering the sinuses and lungs. The upper esophageal sphinc-

ter opens as the trachea closes. The esophagus is a muscular tube that transports

food from the mouth to the stomach via peristalsis. Gravity also helps move food to-

ward the stomach. Once food reaches the stomach, the gastroesophageal sphincter

opens to allow food into the stomach.

RecaP

gastric juice Acidic liquid secreted
within the stomach; it contains hy-
drochloric acid, pepsin, and other
compounds.

stomach A J-shaped organ where
food is partially digested, churned, and
stored until released into the small
intestine.

chief cells Cells lining the gastric
glands that secrete pepsinogen and
gastric lipase.

parietal cells Cells lining the gastric
glands that secrete hydrochloric acid
and intrinsic factor.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 82

Like what you see? Get more at ofwgkta.co.uk
Chapter 3 The Human Body: Are We Really What We Eat? 83

mechanical digestion, by mixing and churning the food with the gastric juice until it be-
comes a liquid called chyme. This mechanical digestion facilitates chemical digestion, be-
cause enzymes can access the liquid chyme more easily than solid forms of food.

Despite the acidity of gastric juice, the stomach itself is not eroded because mucus neck
cells in gastric glands and mucus surface cells in the stomach lining secrete a protective layer
of mucus (Figure 3.9). Any disruption of this mucus barrier can cause gastritis (inflamma-
tion of the stomach lining) or an ulcer (a condition that is discussed later in this chapter).
Other lining cells secrete bicarbonate, which neutralizes acid near the surface of the stom-
ach’s lining and also assists in protecting this lining.5

Although most absorption occurs in the small intestine, some substances are absorbed
through the stomach lining and into the blood. These include water, fluoride, some
medium-chain fatty acids, and some drugs, including aspirin and alcohol.6

Another of the stomach’s jobs is to store chyme while the next part of the digestive
tract, the small intestine, gets ready for the food. Remember that the stomach can hold
about 4 cups of food. If this amount were to move into the small intestine all at once, it

14

pH basic
(or alkaline)

pH acidic

pH neutral

13

12

11

10

9

8

7

6

5

4

3

2

1

0

Concentrated lye

Oven cleaner, bleach

Hair remover

Ammonia

Soap

Baking soda

Seawater, pancreatic juice

Pure water, blood, saliva

Milk, urine

Black coffee

Tomatoes, red wine, beer, orange juice

Vinegar, soft drinks

Lemon juice, gastric juice

Hydrochloric acid

Battery acid

Figure 3.7 This chart illustrates the
pH levels, or levels of acidity or alkalin-
ity, of various substances.The pH is the
negative logarithm of the hydrogen–
ion concentration of any substance.
Each one-unit change in pH from high
to low represents a tenfold increase in
the concentration of hydrogen ions.
This means that gastric juice, which has
a pH of 2, is 100,000 times more acidic
than blood, which has a pH of 7.

Gastro-
esophageal
sphincter

Pyloric
sphincter

Esophagus

Contracting
muscles

Stomach

• Mechanical digestion
occurs when peristaltic
waves mix contents of
stomach

• Gastric juice is
secreted by stomach

• Pepsin initiates protein
digestion

• Gastric lipase intiates
lipid digestion

• Small amounts of
water, some minerals,
drugs, and alcohol are
absorbed

Figure 3.8 Where your food is now: the stomach. In the stomach, the protein and lipids in your sandwich begin to be digested.
Your meal is churned into chyme and stored until release into the small intestine.

chyme A semifluid mass consisting
of partially digested food, water, and
gastric juices.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 83

Like what you see? Get more at ofwgkta.co.uk
84 What Happens to the Food We Eat?

would overwhelm it. Chyme stays in the stomach for about 2 hours before it is released
periodically in spurts into the duodenum, which is the first part of the small intestine. Reg-
ulating this release is the pyloric sphincter (see Figure 3.8).

Mucus surface cell

Mucus droplets

Gastric pit

Gastric gland

Mucus neck cell

Mucus layer Bicarbonate

pH is approximately
2 in gastric juice

pH is approximately
7 at cell surface

Figure 3.9 The stomach is protected from the acidity of gastric juice by a layer of mucus.

Gastric glands in the stomach secrete gastric juice, which contains hydrochloric acid,

the enzymes pepsin and gastric lipase, and intrinsic factor. Mucus neck cells and sur-

face cells secrete mucus to protect the stomach lining from erosion.Digestion of pro-

teins and lipids begins in the stomach. The stomach mixes food into a substance

called chyme, which is released periodically into the small intestine through the py-

loric sphincter.

RecaP

Most Digestion and Absorption Occurs in the Small Intestine
The small intestine is the longest portion of the GI tract, accounting for about two-thirds of
its length. However, at only an inch in diameter, it is comparatively narrow.

The small intestine is composed of three sections (Figure 3.10). The duodenum is the
section of the small intestine that is connected via the pyloric sphincter to the stomach. The
jejunum is the middle portion, and the last portion is the ileum. It connects to the large in-
testine at another sphincter, called the ileocecal valve.

Most digestion and absorption take place in the small intestine. Here, the carbohy-
drates, lipids, and proteins in your turkey sandwich are broken down into their smallest
components, molecules that the body can then absorb into the circulation. Digestion and
absorption are achieved in the small intestine through the actions of enzymes, accessory or-
gans (the pancreas, gallbladder, and liver), and some unique anatomical features. The de-
tails of how these enzymes, organs, and features do their job are described later in this
chapter. Once digestion and absorption are completed in the small intestine, the residue is
passed into the large intestine.

small intestine The longest portion
of the GI tract where most digestion
and absorption takes place.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 84

Like what you see? Get more at ofwgkta.co.uk
Chapter 3 The Human Body: Are We Really What We Eat? 85

The Large Intestine Stores Food Waste Until It Is Excreted
The large intestine is a thick tube-like structure that frames the small intestine on three-
and-one-half sides (Figure 3.11). It is also referred to as the colon. It begins with a tissue sac
called the cecum, which explains the name of the sphincter—the ileocecal valve—which
connects it to the ileum of the small intestine. From the cecum, the large intestine continues
up along the right side of the small intestine as the ascending colon. The transverse colon

Small
intestine

• Bile from the gallbladder
emulsifies fat to aid digestion

• Pancreatic lipase digests fats
• Pancreatic amylase digests

carbohydrates
• Proteases digest protein
• Bicarbonate secreted by the

pancreas neutralizes
 acidic chyme coming from the

stomach into the small
intestine

Gallbladder
Pancreas

From stomach

To large intestine

Duodenum

Jejunum

Ileum

Figure 3.10 Where your food is now: the small intestine. Here, most digestion and absorption of the nutrients in your
sandwich take place.

Most digestion and absorption occurs in the small intestine. Its three sections include

the duodenum, the jejunum, and the ileum. Digestion and absorption are achieved

through the actions of enzymes, accessory organs, and unique anatomical features.

RecaP

Large
intestine

• Intestinal bacteria digest any
remaining food particles

• Water and chemicals are
absorbed into the blood-
stream

• Non-digestible matter forms
feces, which are excreted
through the rectum

Ascending
colon

Transverse
colon

Descending colon

Haustra

Cecum
Rectum

Anal canal

Anus

Sigmoid colon

Figure 3.11 Where your food is now: the large intestine. Most water absorption occurs here, as
does the formation of food wastes into semisolid feces.

large intestine The final organ of
the GI tract consisting of the cecum,
colon, rectum, and anal canal and in
which most water is absorbed and fe-
ces are formed.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 85

Like what you see? Get more at ofwgkta.co.uk

hydrolysis A chemical reaction that
breaks down substances by the addi-
tion of water.

86 How Does the Body Accomplish Chemical Digestion?

runs across the top of the small intestine, and then the descending colon comes down on the
left. These regions of the colon are characterized by haustra, regular, saclike segmentations
that contract to move food toward the sigmoid colon, which extends from the bottom left
corner to the rectum. The last segment of the large intestine is the anal canal, which is about
11⁄2 inches long.

What has happened to our turkey sandwich? The residue that finally reaches the large
intestine bears little resemblance to the chyme that left the stomach several hours before.
This is because a majority of the nutrients have been absorbed, leaving mostly water, bacte-
ria, and non-digestible food material such as the outer husks of the tomato seeds and the
fibers in the lettuce. The bacteria present are normal and helpful residents of your large in-
testine, because they finish digesting some of the nutrients remaining from your
sandwich. In fact, these bacteria are so helpful that, as discussed in the In Depth chapter on
pages 404–405, many people consume them deliberately! The by-products of this bacterial
digestion, such as short-chain fatty acids, are reabsorbed into the body, where they return to
the liver and are either stored or used as needed.

No other digestion occurs in the large intestine. Instead, while it stores the digestive
mass for 12 to 24 hours, it absorbs water, short-chain fatty acids, and electrolytes from it,
leaving a semisolid mass called feces. Peristalsis occurs weakly to move the feces through the
colon, except for one or more stronger waves of peristalsis each day that force the feces
more powerfully toward the rectum for elimination.

The large intestine is a thick tubelike
structure that stores the undigested
mass leaving the small intestine and
absorbs any remaining nutrients
and water.

The large intestine is composed of seven sections: the cecum, ascending colon, trans-

verse colon, descending colon, sigmoid colon, rectum, and anal canal. Small amounts

of undigested food,undigestible food material,bacteria,and water enter the large in-

testine from the small intestine.The bacteria assist with final digestion of any remain-

ing food particles.No other digestion occurs in the large intestine.The main functions

of the large intestine are to store the digestive mass and absorb water, short-chain

fatty acids, and electrolytes over a 12- to 24-hour period. The remaining semisolid

mass, called feces, is then eliminated from the body.

RecaP

How Does the Body Accomplish Chemical Digestion?
Now that you have learned about the structure and functions of the GI tract, you are ready
to delve more deeply into the specific activities of the various enzymes, hormones, and ac-
cessory organs involved in digestion.

Enzymes Speed Up Digestion via Hydrolysis
Enzymes are released into the gastrointestinal tract as needed, in a process controlled by the
nervous system and various hormones. Upon release, they guide the digestion of foods
through the process of hydrolysis, which is a chemical reaction that breaks down substances
by the addition of water. In this process, which is described in detail in Chapter 7, a reactant
such as a portion of a protein is broken down into two products.

Although a few digestive enzymes are produced in the mouth and stomach, most are
synthesized by the pancreas and small intestine. Table 3.1 lists many of the enzymes that
play a critical role in digestion and specifies where they are produced and their primary ac-
tions. Enzymes are usually specific to the substance they act upon, and this is true for the di-
gestive enzymes. As you can see in this table, there are enzymes specific to the digestion of
carbohydrates, lipids, and proteins, all of which are too large to be directly absorbed from
the gastrointestinal tract. However, water, single-sugar units called monosaccharides, amino
acids, fatty acids, vitamins, minerals, and alcohol do not require enzymatic digestion be-
cause they are much smaller molecules and therefore can be absorbed in their original form.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 86

Like what you see? Get more at ofwgkta.co.uk
Chapter 3 The Human Body: Are We Really What We Eat? 87

Hormones Assist in Regulating Digestion
As introduced earlier in this chapter, hormones are regulatory chemicals produced by en-
docrine glands. Hormones are released into the bloodstream and travel to target cells that
contain the receptor protein specific to that given hormone. Generally, the receptor proteins
for hormones are located on the cell membrane. When the hormone arrives at the target
cell, it binds to the receptor protein and activates what is referred to as a second messenger
system within the cell (Figure 3.12). This second messenger system achieves the targeted re-
sponse, such as release of a particular digestive enzyme.

Table 3.1 Digestive Enzymes Produced in the Gastrointestinal Tract
and Their Actions

Organ Where
Produced Enzyme Site of Action Primary Action

Mouth Salivary amylase Mouth Digests carbohydrates

Stomach Pepsin Stomach Digests proteins

Gastric lipase Digests lipids

Pancreas Proteases (trypsin, chymotrypsin,
carboxypolypeptidase)

Small intestine Digest proteins

Elastase Digests fibrous proteins

Pancreatic lipase Digests lipids

Cholesterol esterase Digests cholesterol

Pancreatic amylase (amylase) Digests carbohydrates

Small intestine Carboxypeptidase, aminopeptidase,
dipeptidase

Small intestine Digest proteins

Lipase Digests lipids

Sucrase Digests sucrose

Maltase Digests maltose

Lactase Digests lactose

Receptor
protein

First messenger
(hormone) binds
to receptor protein

Outside of cell

Inside of cell

Inactive
membrane
protein

Active
membrane
protein

Second
messenger

Intended actions
of hormone are
carried out

Effector
protein

Cell membrane

Figure 3.12 Hormones travel to tar-
get cells to initiate specific actions.
When a hormone arrives at its target
cell, it binds to the receptor protein on
the cell membrane.This binding acti-
vates a protein on the interior cell mem-
brane that initiates a second messenger
system within the cell.The second mes-
senger system then carries out the ac-
tion directed by the hormone’s
“message.”

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 87

Like what you see? Get more at ofwgkta.co.uk

pancreas A gland located behind
the stomach that secretes digestive
enzymes.

bile Fluid produced by the liver and
stored in the gallbladder; it emulsifies
lipids in the small intestine.

gallbladder A pear-shaped organ
beneath the liver that stores bile and
secretes it into the small intestine.

88 How Does the Body Accomplish Chemical Digestion?

Table 3.2 Hormones Involved in the Regulation of Digestion

Hormone Production Site Target Organ Actions

Gastrin Stomach Stomach Stimulates secretion of HCl and pepsinogen (inactive form of pepsin)

Stimulates gastric motility

Promotes proliferation of gastric mucosal cells

Secretin Small intestine (duodenum) Pancreas Stimulates secretion of pancreatic bicarbonate (which neutralizes acidic
chyme)

Stomach Decreases gastric motility

Cholecystokinin (CCK) Small intestine (duodenum
and jejunum)

Pancreas Stimulates secretion of pancreatic digestive enzymes

Gallbladder Stimulates gallbladder contraction

Stomach Slows gastric emptying

Gastric inhibitory
peptide (GIP)

Small intestine Stomach Inhibits gastric acid secretion

Slows gastric emptying

Pancreas Stimulates insulin release

Regulation of the gastrointestinal tract involves the action of more than 80 hormones
and hormone-like substances. Table 3.2 identifies four of the most important of these hor-
mones and the actions they initiate. These are gastrin, secretin, cholecystokinin (CCK), and
gastric inhibitory peptide (GIP). Two other hormones have recently received attention for
their potential roles in digestion. Somatostatin acts to inhibit the release of various hor-
mones and enzymes involved in digestion, and it is being used to treat pancreatic cancer
and disorders of the gastrointestinal tract such as diarrhea.7, 8 Ghrelin is a hormone secreted
by cells in the gastrointestinal tract, and it has been identified as playing a role in eating be-
havior and weight regulation.9 It may also have a beneficial effect on the cardiovascular sys-
tem by improving blood flow and decreasing blood pressure. As the research studying the
impact of ghrelin on obesity and cardiovascular health is in its infancy, there is still much to
learn about this hormone.

Accessory Organs Produce,Store,and Secrete Chemicals
That Aid in Digestion
The gallbladder, pancreas, and liver are considered accessory organs to the gastrointestinal
tract. As you will learn in the following sections, these organs are critical to the production,
storage, and secretion of enzymes and other substances that are involved in digestion.

The Gallbladder Stores Bile

As noted in Table 3.2, cholecystokinin (CCK) is released in the small intestine in response
to the presence of proteins and lipids. This hormone signals the gallbladder to contract.
The gallbladder is located beneath the liver (see Figure 3.3) and stores a greenish fluid, bile,

produced by the liver. Contraction of the gallbladder sends bile through the common bile
duct into the duodenum. Bile then emulsifies the lipids; that is, it reduces the lipids into
smaller globules and disperses them so they are more accessible to digestive enzymes.

The Pancreas Produces Digestive Enzymes and Bicarbonate

The pancreas manufactures, holds, and secretes digestive enzymes. It is located behind the
stomach (see Figure 3.3). The pancreas stores these enzymes in their inactive forms, and
they are activated in the small intestine; this is important because if the enzymes were active
in the pancreas, they would digest the pancreas. Enzymes secreted by the pancreas include
pancreatic amylase, which continues the digestion of carbohydrates, and pancreatic lipase,
which continues the digestion of lipids. Proteases secreted in pancreatic juice digest pro-

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 88

Like what you see? Get more at ofwgkta.co.uk

portal vein A vessel that carries
blood and various products of diges-
tion from the digestive organs and
spleen to the liver.

liver The largest auxiliary organ of
the GI tract and one of the most im-
portant organs of the body. Its func-
tions include production of bile and
processing of nutrient-rich blood from
the small intestine.

Chapter 3 The Human Body: Are We Really What We Eat? 89

teins. The pancreas is also responsible for manufacturing hormones that are important in
metabolism. Insulin and glucagon, two hormones necessary to regulate the amount of glu-
cose in the blood, are produced by the pancreas.

Another essential role of the pancreas is to secrete bicarbonate into the duodenum. Bi-
carbonate is a base and, like all bases, is capable of neutralizing acids. Recall that chyme
leaving the stomach is very acidic. The pancreatic bicarbonate neutralizes this acidic chyme.
This allows the pancreatic enzymes to work effectively and ensures that the lining of the
duodenum is not eroded. When the acidic chyme first enters the duodenum, this portion of
the small intestine is protected by mucus produced by special glands until the bicarbonate
is released and has neutralized the chyme.

The Liver Produces Bile and Regulates Blood Nutrients

The liver is a triangular, wedge-shaped organ of about 3 lb of tissue that rests almost en-
tirely within the protection of the rib cage on the right side of the body (see Figure 3.3). It is
the largest digestive organ; it is also one of the most important organs in the body, perform-
ing more than 500 discrete functions. One important job of the liver is to synthesize many
of the chemicals used by the body in carrying out metabolic processes. For example, the
liver synthesizes bile, which, as we just discussed, is then stored in the gallbladder until
needed for the emulsification of lipids.

Another important function of the liver is to receive the products of digestion via the
portal vein, remove them from the bloodstream and process them for storage, and then re-
lease back into the bloodstream those nutrients needed throughout the body. For instance,
after we eat a meal, the liver picks up excess glucose from the blood and stores it as glyco-
gen, releasing it into the bloodstream when we need energy later in the day. It also stores
certain vitamins and manufactures blood proteins. The liver can even make glucose when
necessary to ensure that our blood levels stay constant. Thus, the liver plays a major role in
regulating the level and type of fuel circulating in our blood.

Have you ever wondered why people who abuse alcohol are at risk for damaging the
liver? That’s because another of its functions is to filter the blood, removing wastes and tox-
ins such as alcohol, medications, and other drugs. When you drink, your liver works hard to
replace the cells poisoned with alcohol, but, over time, scar tissue forms. The scar tissue
blocks the free flow of blood through the liver, so that any further toxins accumulate in the
blood, causing confusion, coma, and, ultimately, death. Alcohol is discussed in the In Depth
chapter on pages 154–165.

Enzymes speed up the digestion of food through hydrolysis. Hormones act as chemi-

cal messengers to regulate digestion.The key hormones involved in digestion include

gastrin, secretin, cholecystokinin, and gastric inhibitory peptide. The digestive acces-

sory organs include the gallbladder, pancreas, and liver. The gallbladder stores bile,

which is produced by the liver. Bile emulsifies lipids into pieces that are more easily di-

gested. The pancreas synthesizes and secretes digestive enzymes that break down

carbohydrates, lipids, and proteins.The liver processes all nutrients absorbed from the

small intestine, regulates blood glucose levels, and stores glucose as glycogen.

RecaP

How Does the Body Absorb and Transport
Digested Nutrients?
Although some nutrient absorption occurs in the stomach and large intestine, the majority
occurs in the small intestine. The small intestine is ideally equipped to handle this responsi-
bility due to its extensive surface area and specialized absorptive cells. Let’s now learn more
about how we absorb the nutrients from our food.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 89

Like what you see? Get more at ofwgkta.co.uk

brush border A term that describes
the microvilli of the small intestine’s
lining.These microvilli tremendously
increase the small intestine’s absorp-
tive capacity.

lacteal A small lymph vessel located
inside of the villi of the small intestine.

enterocytes Specialized absorptive
cells in the villi of the small intestine.

90 How Does the Body Absorb and Transport Digested Nutrients?

Pyloric
sphincter

Small
intestine

Villi

Capillaries

Lacteal

Microvilli

Microvilli

Brush
border

Mucosa

Stomach

Figure 3.13 Absorption of nutrients occurs via the specialized lining of the small intestine.The lining of the small intestine is heavily
folded and has thousands of finger-like projections called villi.The cells covering the villi end in hairlike projections called microvilli that
together form the brush border.These features significantly increase the absorptive capacity of the small intestine.

A Specialized Lining Enables the Small Intestine to Absorb Food
The lining of the small intestine is especially well suited for absorption. If you looked at the
inside of the lining, which is also referred to as the mucosal membrane, you would notice
that it is heavily folded (Figure 3.13). This feature increases the surface area of the small in-
testine and allows it to absorb more nutrients than if it were smooth. Within these larger
folds, you would notice even smaller finger-like projections called villi, whose constant
movement helps them to encounter and trap nutrient molecules. The villi are composed of
numerous specialized absorptive cells called enterocytes. Inside each villus are capillaries
and a lacteal, which is a small lymph vessel. (The role of the lymphatic system is discussed
shortly.) The capillaries and lacteals absorb some of the end products of digestion. Water-
soluble nutrients are absorbed directly into the bloodstream, whereas fat-soluble nutrients
are absorbed into lymph. Each enterocyte of each villus has hairlike projections called
microvilli. The microvilli look like tiny brushes and are sometimes collectively referred to as
the brush border. These intricate folds increase the surface area of the small intestine by
more than 500 times, tremendously increasing its absorptive capacity as well.

Four Types of Absorption Occur in the Small Intestine
Nutrients are absorbed across the mucosal membrane and into the bloodstream or lymph
via four mechanisms: passive diffusion, facilitated diffusion, active transport, and endocyto-
sis. These are illustrated in Figure 3.14.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 90

Like what you see? Get more at ofwgkta.co.uk

endocytosis An absorptive process
by which a small amount of the intes-
tinal contents is engulfed by the cell
membrane (also called pinocytosis).

active transport An absorptive
process that requires the use of energy
to transport nutrients and other sub-
stances in combination with a carrier
protein.

facilitated diffusion The absorptive
process that occurs when nutrients are
shuttled across the enterocytes with
the help of a carrier protein.

passive diffusion The simple ab-
sorptive process in which nutrients
pass through the enterocytes and into
the bloodstream without the use of a
carrier protein or the requirement of
energy.

Chapter 3 The Human Body: Are We Really What We Eat? 91

Nutrient

ATP

Outside of cellOutside of cell

Inside of cell

Nutrient

Cell
membrane

(a) Passive
diffusion

(b) Facilitated
diffusion

(c) Active transport (d) Endocytosis

Carrier
protein

Nutrient Nutrient

Carrier
protein

Nutrient

Figure 3.14 The four types of absorption that occur in the small intestine. (a) In passive diffu-
sion, nutrients pass through the enterocytes and into the bloodstream without the use of a carrier
protein or the requirement of energy. (b) In facilitated diffusion, nutrients are shuttled across the
enterocytes with the help of a carrier protein without the use of energy. (c) In active transport, en-
ergy is used along with a carrier protein to transport nutrients against their concentration gradi-
ent. (d) In endocytosis, a small amount of the intestinal contents is engulfed by the cell membrane
of the enterocyte and released into the interior of the cell.

Passive diffusion is a simple process in which nutrients pass through the enterocytes
and into the bloodstream without the use of a carrier protein or the requirement of energy
(Figure 3.14a). Passive diffusion can occur when the wall of the intestine is permeable to the
nutrient and the concentration of the nutrient in the GI tract is higher than its concentra-
tion in the enterocytes. Thus, the nutrient is moving from an area of higher concentration
to an area of lower concentration. Lipids, water, vitamin C, and some minerals are absorbed
via passive diffusion.

Facilitated diffusion occurs when nutrients are shuttled across the enterocytes with the
help of a carrier protein (Figure 3.14b). This process is similar to passive diffusion in that it
does not require energy and is driven by a concentration gradient. The monosaccharide
fructose is transported via facilitated diffusion.

Active transport requires the use of energy to transport nutrients in combination with
a carrier protein (Figure 3.14c). The energy derived from ATP and the assistance of the car-
rier protein allow for absorption of nutrients against their concentration gradient, meaning
the nutrients can move from areas of low to high concentration. Glucose, galactose,
sodium, potassium, magnesium, calcium, iron, and amino acids are some of the nutrients
absorbed via active transport. In addition to being absorbed via passive diffusion, vitamin
C can also be absorbed via active transport.

Endocytosis (also called pinocytosis) is a form of active transport by which a small
amount of the intestinal contents is engulfed by the enterocyte’s cell membrane and incor-
porated into the cell (Figure 3.14d). Some proteins and other large particles are absorbed in
this way, as are the antibodies contained in breast milk.

Blood and Lymph Transport Nutrients and Wastes
Two circulating fluids transport nutrients and waste products throughout the body: Blood
travels through the cardiovascular system, and lymph travels through the lymphatic system
(Figure 3.15). The oxygen we inhale into our lungs is carried by our red blood cells. This
oxygen-rich blood then travels to the heart, where it is pumped out to the body. Blood

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 91

Like what you see? Get more at ofwgkta.co.uk
92 How Does the Body Coordinate and Regulate Digestion?

travels to all of our tissues to deliver nutrients and other materials and to
pick up waste products. In the GI tract, blood in the capillaries picks up
most nutrients, including water, that have been absorbed through the mu-
cosal membrane of the small intestine. The lacteals have picked up most
lipids and fat-soluble vitamins, as well as any fluids that have escaped from
the capillaries, and these are now transported in the lymph. Lymph nodes
are clusters of immune cells that filter microbes and other harmful agents
from the lymph fluid (see Figure 3.15). The lymph eventually returns to
the bloodstream in an area near the heart where the lymphatic and blood
vessels join together.

As the blood leaves the GI system, it is transported to the liver, whose
role in digestion was described earlier. The waste products picked up by
the blood as it circulates around the body are filtered and excreted by the
kidneys. In addition, much of the carbon dioxide remaining in the blood
once it reaches the lungs is exhaled into the outside air, making room for
oxygen to attach to the red blood cells and repeat this cycle of circulation
again.

How Does the Body Coordinate
and Regulate Digestion?
Now that you can identify the organs involved in digestion and absorption
and the complex tasks they each perform, you might be wondering—who’s
the boss? In other words, what organ or system controls all of these inter-
related processes? The answer is the neuromuscular system. Its two com-
ponents, nerves and muscles, partner to coordinate and regulate the
digestion and absorption of food and the elimination of waste.

The Muscles of the Gastrointestinal Tract Mix
and Move Food
The purposes of the muscles of the GI tract are to mix food, ensure efficient digestion and
optimal absorption of nutrients, and move the intestinal contents from the mouth toward
the anus. Once we swallow a bolus of food, peristalsis begins in the esophagus and contin-
ues throughout the remainder of the gastrointestinal tract. Peristalsis is accomplished
through the actions of circular muscles and longitudinal muscles that run along the entire
GI tract (Figure 3.16a). The circular and longitudinal muscles continuously contract and
relax, causing subsequent constriction and bulging of the tract. This action pushes the con-
tents from one area to the next.

The stomach is surrounded by its own set of longitudinal, circular, and diagonal mus-
cles that assist in digestion (see Figure 3.17, page 94). These muscles alternately contract
and relax, churning the stomach contents and moving them toward the pyloric sphincter.
The pyloric sphincter stays closed while gastric juices are secreted and the chyme is com-
pletely liquefied. Once the chyme is liquefied, the pyloric sphincter is stimulated to open,
and small amounts of chyme are regularly pushed into the small intestine.

Lymphatic capillaries

Lymph node

Lymph node

Capillaries in lungs
(pulmonary circuit)

Capillaries in body
(systemic circuit)

Heart

Figure 3.15 Blood travels through the cardiovascu-
lar system to transport nutrients and fluids and to pick
up waste products. Lymph travels through the lym-
phatic system and transports most lipids and fat-
soluble vitamins.

The mucosal membrane of the small intestine contains multiple villi

and microvilli that significantly increase absorptive capacity. Nutri-

ents are absorbed through one of four mechanisms: passive diffu-

sion, facilitated diffusion, active transport, and endocytosis. Most

nutrients and waste products are transported throughout the body

via the blood, whereas lipids and fat-soluble vitamins are trans-

ported through lymph.

RecaP

Water is readily absorbed along the
entire length of the GI tract.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 92

Like what you see? Get more at ofwgkta.co.uk
Chapter 3 The Human Body: Are We Really What We Eat? 93

In the small intestine, a unique pattern of motility called segmentation occurs
(Figure 3.16b). Segmentation, accomplished by the rhythmic contraction of circular mus-
cles in the intestinal wall, squeezes the chyme, mixes it, and enhances its contact with diges-
tive enzymes and enterocytes.

The colon also exhibits a unique pattern of motility, called haustration, in which the
haustra contract sluggishly to move wastes toward the sigmoid colon. However, two or
more times each day, a much stronger and more sustained mass movement of the colon oc-
curs, pushing wastes forcibly toward the rectum.

The muscles of the GI tract contract at varying rates depending on their location and
whether or not food is present. The stomach tends to contract more slowly, about three
times per minute, whereas the small intestine may contract up to ten times per minute
when chyme is present. The contractions of haustra are very slow, occurring at a rate of
about two per hour. As with an assembly line, the entire GI tract functions together so that
materials are moved in one direction, absorption of nutrients is maximized, and wastes are
removed as needed.

In order to process the large amount of food we consume daily, we use both voluntary
and involuntary muscles. Muscles in the mouth are primarily voluntary; that is, they are
under our conscious control. Once we swallow, the involuntary muscles just described
largely take over to propel food through the rest of the GI tract. This enables us to continue
digesting and absorbing food while we’re working, exercising, and even sleeping. Let’s now
identify the master controller behind these involuntary muscular actions.

Nerves Control the Contractions and Secretions
of the Gastrointestinal Tract
The contractions and secretions of the gastrointestinal tract are controlled by nerves from
three divisions of the nervous system:

• a specialized division localized in the wall of the gastrointestinal tract, called the enteric

nervous system (ENS)

• the parasympathetic and sympathetic branches of the autonomic nervous system,
which is part of the peripheral nervous system (PNS)

• the central nervous system (CNS), which includes the brain and spinal cord

Some digestive functions are carried out entirely within the ENS. For instance, control
of peristalsis and segmentation is enteric, occurring without PNS or CNS involvement. In
addition, enteric nerves regulate the secretions of the various digestive glands whose roles
we have discussed in this chapter.

Enteric nerves also work in collaboration with the PNS and CNS. For example,
we noted earlier in this chapter that in response to fasting, receptors in the stomach and

(a) Peristalsis (b) Segmentation

Figure 3.16 Peristalsis and seg-
mentation. (a) Peristalsis occurs
through the actions of circular mus-
cles and longitudinal muscles that
run along the entire GI tract.These
muscles continuously contract and
relax, causing subsequent constric-
tion and bulging of the tract, and
push the intestinal contents from
one area to the next. (b) Segmenta-
tion occurs through the rhythmic
contraction of the circular muscles of
the small intestine.This action
squeezes the chyme, mixes it, and
enhances its contact with digestive
enzymes and enterocytes.

enteric nervous system The nerves
of the GI tract.

mass movement Involuntary, sus-
tained, forceful contraction of the
colon that occurs two or more times a
day to push wastes toward the rectum.

haustration Involuntary, sluggish
contraction of the haustra of the proxi-
mal colon that moves wastes toward
the sigmoid colon.

segmentation Rhythmic contraction
of the circular muscles of the intestines
that squeeze chyme, mix it, and en-
hance digestion and absorption of nu-
trients from the chyme.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 93

Like what you see? Get more at ofwgkta.co.uk
94 What Disorders Are Related to Digestion, Absorption, and Elimination?

intestinal walls (ENS receptors) stimulate peripheral nerves to signal the hypothalamus,
part of the CNS. We then experience the sensation of hunger.

Finally, some functions, such as secretion of saliva, are achieved without enteric in-
volvement. A variety of stimuli from the smell, sight, taste, and tactile sensations from food
trigger special salivary cells in the CNS; these cells then increase PNS activity to the salivary
glands. Activation of the salivary glands through this mechanism causes an increase of sali-
vary secretions.

What Disorders Are Related to Digestion,Absorption,
and Elimination?
Considering the complexity of digestion, absorption, and elimination, it’s no wonder that
sometimes things go wrong. Disorders of the neuromuscular system, hormonal imbalances,
infections, allergies, and a host of other disorders can disturb gastrointestinal functioning,
as can merely consuming the wrong types or amounts of food for our unique needs. When-
ever there is a problem with the GI tract, absorption of nutrients can be affected. If absorp-
tion of a nutrient is less than optimal for a long period of time, malnutrition can result.
Let’s look more closely at some GI tract disorders and what you might be able to do if they
affect you.

Belching and Flatulence Are Common
Many people complain of problems with belching (or eructation) and/or flatulence (pas-
sage of intestinal gas). The primary cause of belching is swallowed air. Eating too fast, wear-
ing improperly fitting dentures, chewing gum, sucking on hard candies or a drinking straw,
and gulping food or fluid can increase the risk of swallowing air. To prevent or reduce
belching, avoid these behaviors.

Although many people find flatus (intestinal gas) uncomfortable and embarrassing, its
presence in the GI tract is completely normal, as is its expulsion. Flatus is a mixture of
many gases, including nitrogen, hydrogen, oxygen, methane, and carbon dioxide. Interest-
ingly, all of these are odorless. It is only when flatus contains sulfur that it causes the embar-
rassing odor associated with flatulence.

Foods most commonly reported to cause flatus include those rich in fibers, starches,
and sugars, such as beans, dairy products, and some vegetables. The partially digested car-
bohydrates from these foods pass into the large intestine, where they are acted upon by bac-
teria, producing gas. Other food products that may cause flatus, intestinal cramps, and
diarrhea include products made with the fat substitute olestra, sugar alcohols, and quorn (a
meat substitute made from fungus).

Because many of the foods that can cause flatus are healthful, it is important not to
avoid them. Eating smaller portions can help reduce the amount of flatus produced and
passed. In addition, products such as Beano can offer some relief. Beano is an over-the-
counter supplement that contains alpha-galactosidase, an enzyme that digests the complex
sugars in gas-producing foods. Although flatus is generally normal, some people have mal-

The coordination and regulation of digestion are directed by the neuromuscular sys-

tem. Voluntary muscles assist us with chewing and swallowing. Once food is swal-

lowed, involuntary muscles of the GI tract function together so that materials are

processed in a coordinated manner. Involuntary movements include the mixing and

churning of chyme by muscles in the stomach wall, as well as peristalsis, segmenta-

tion, haustration, and mass movement. The enteric nerves of the GI tract work with

the peripheral and central nervous systems to achieve digestion, absorption, and

elimination of food.

RecaP

Figure 3.17 The stomach has lon-
gitudinal, circular, and diagonal mus-
cles.These three sets of muscles aid
digestion by alternately contracting
and relaxing; these actions churn the
stomach contents and move them
toward the pyloric sphincter.

Longitudinal
muscles

Diagonal
muscles

Circular
muscles

Stomach

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 94

Like what you see? Get more at ofwgkta.co.uk
Chapter 3 The Human Body: Are We Really What We Eat? 95

absorption diseases that cause painful bloating and require medical treatment. Some of
these disorders are described later in this section.

Heartburn and Gastroesophageal Reflux Disease (GERD) Are
Caused by Reflux of Stomach Acid
When you eat food, your stomach secretes hydrochloric acid (HCl) to start the digestive
process. In many people, the amount of HCl secreted is occasionally excessive or the gas-
troesophageal sphincter opens too soon. In either case, the result is that HCl seeps back up
into the esophagus (Figure 3.18). Although the stomach lining is protected from HCl by a
thick coat of mucus, the esophagus does not have this mucus coating. Thus, the HCl burns
it. When this happens, a person experiences a painful sensation in the region of his or her
chest above the sternum (breastbone). This condition is commonly called heartburn. Peo-
ple often take over-the-counter antacids to neutralize the HCl, thereby relieving the heart-
burn. A non-drug approach is to repeatedly swallow: This action causes any acid within the
esophagus to be swept down into the stomach, eventually relieving the symptoms.

Gastroesophageal reflux disease (GERD) is a more painful type of heartburn that oc-
curs more than twice per week. GERD affects about 19 million Americans and, like heart-
burn, occurs when HCl flows back into the esophagus. Although people who experience
occasional heartburn usually have no structural abnormalities, many people with GERD
have an overly relaxed or damaged esophageal sphincter or damage to the esophagus itself.
Symptoms of GERD include persistent heartburn and acid regurgitation. Some people have
GERD without heartburn and instead experience chest pain, trouble swallowing, burning
in the mouth, the feeling that food is stuck in the throat, or hoarseness in the morning.10

The exact causes of GERD are unknown. However, a number of factors may con-
tribute, including the following:10

• A hiatal hernia, which occurs when the upper part of the stomach lies above the di-
aphragm muscle. Normally, the diaphragm muscle separates the stomach from the
chest and helps keep acid from coming into the esophagus. Stomach acid can more eas-
ily enter the esophagus in people with a hiatal hernia.

Diaphragm

Esophagus

Stomach

Pain
Gastroesophageal sphincter
remains partially opened,
allowing gastric juice to seep
backward and burn the
esophageal lining Figure 3.18 The mechanism of

heartburn and gastroesophageal re-
flux disease is the same: Acidic gas-
tric juices seep backward through an
open or relaxed sphincter into the
lower portion of the esophagus,
burning its lining.The pain is felt
above the sternum, over the heart.

gastroesophageal reflux disease
(GERD) A painful type of heartburn
that occurs more than twice per week.

heartburn The painful sensation
that occurs over the sternum when hy-
drochloric acid backs up into the lower
esophagus.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 95

Like what you see? Get more at ofwgkta.co.uk

There are ways to reduce the symptoms of GERD. One way is to
identify the types of foods or situations that trigger episodes and
then avoid them. Eating smaller meals also helps. After a meal, wait-
ing at least 3 hours before lying down is recommended. Some people

relieve their nighttime symptoms by elevating the head of the bed 4 to 6 inches, for instance
by placing a wedge between the mattress and the box spring. This keeps the chest area ele-
vated and minimizes the amount of acid that can back up into the esophagus. It is also sug-
gested that if people smoke, they should stop, and if they are overweight, they should lose
weight. Taking an antacid before a meal can help, and many prescription medications are
available to treat GERD. The most effective medications currently available are called proton
pump inhibitors; these drugs reduce the secretion of HCl from the stomach’s parietal cells.

Left untreated, GERD can cause serious health problems, including bleeding and ulcer-
ation of the esophagus. Scar tissue can develop in the esophagus, making swallowing very
difficult. Some people can also develop a condition called Barrett esophagus, which can lead
to cancer. Asthma can also be aggravated or even caused by GERD.10

An Ulcer Is an Area of Erosion in the GI Tract
A peptic ulcer is an area of the GI tract that has been eroded away by a combination of hy-
drochloric acid and the enzyme pepsin (Figure 3.19). In almost all cases, it is located in the
stomach area (gastric ulcer) or the part of the duodenum closest to the stomach (duodenal ul-
cer). It causes a burning pain in the abdominal area, typically 1 to 3 hours after eating a meal.
In serious cases, eroded blood vessels bleed into the GI tract, causing vomiting of blood
and/or blood in the stools, as well as anemia. If the ulcer entirely perforates the tract wall,
stomach contents can leak into the abdominal cavity, causing a life-threatening infection.

The bacterium Helicobacter pylori (H. pylori) plays a key role in development of most
peptic ulcers, which include both gastric and duodenal ulcers.11 It appears that H. pylori in-
fects about 20% of people younger than 40 years of age and about 50% of people older than
60 years of age; however, most people with H. pylori infection do not develop ulcers, and
the reason for this is not known.12

Because of the role of H. pylori in ulcer development, treatment usually involves antibi-
otics and other types of medications to reduce gastric secretions. Antacids are used to
weaken the gastric acid, and the same medications used to treat GERD can be used to treat
peptic ulcers. Special diets are not recommended as often as they once were because they do
not reduce acid secretion. In fact, we now know that ulcers are not caused by stress or eat-
ing spicy foods.

Although most peptic ulcers are caused by H. pylori infection, some are caused by pro-
longed use of nonsteroidal anti-inflammatory drugs (NSAIDs); these drugs include pain re-
lievers such as aspirin, ibuprofen, and naproxen sodium. Acetaminophen use does not cause
ulcers. The NSAIDs appear to cause ulcers by preventing the stomach from protecting itself
from acidic gastric juices. Ulcers caused by NSAID use generally heal once a person stops
taking the medication.13

96 What Disorders Are Related to Digestion, Absorption, and Elimination?

• Cigarette smoking.
• Alcohol use.
• Overweight.
• Pregnancy.
• Foods such as citrus fruits, chocolate, caffeinated drinks, fried

foods, garlic and onions, spicy foods, and tomato-based foods
such as chili, pizza, and spaghetti sauce.

• Large, high-fat meals. These meals stay in the stomach longer
and increase stomach pressure, making it more likely that acid
will be pushed up into the esophagus.

• Lying down within 1 to 2 hours after a meal. This is almost cer-
tain to bring on symptoms, because it positions the body so that
it is easier for the stomach acid to back up into the esophagus.

Although the exact causes of gastroesophageal reflux dis-
ease (GERD) are unknown, smoking and being overweight
may be contributing factors.

peptic ulcer An area of the GI tract
that has been eroded away by the
acidic gastric juice of the stomach.The
two main causes of peptic ulcers are
Helicobacter pylori infection or use of
nonsteroidal anti-inflammatory drugs.

Figure 3.19 A peptic ulcer.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 96

Like what you see? Get more at ofwgkta.co.uk
Chapter 3 The Human Body: Are We Really What We Eat? 97

Some People Experience Disorders Related to Specific Foods
You check out the ingredients list on your energy bar, and you notice that it says, “Pro-
duced in a facility that processes peanuts.” The carton of soy milk you’re drinking from
proclaims: “Gluten free!” What’s all the fuss about? To some people, consuming certain
food ingredients can be dangerous, even life-threatening. That’s why the U.S. Food and
Drug Administration requires food labels to identify any ingredients containing protein
derived from the following eight foods: milk, eggs, fish, crustacean shellfish, tree nuts,
peanuts, wheat, and soybeans.

Disorders related to specific foods can be clustered into three main groupings: food
intolerances, food allergies, and a genetic disorder called celiac disease. We discuss these
separately.

Food Intolerance

A food intolerance is a cluster of GI symptoms (often gas, pain, and diarrhea) that occur
following consumption of a particular food. The immune system plays no role in intoler-
ance, and although episodes are unpleasant, they are usually transient, resolving after the
offending food has been eliminated from the body. An example is lactose intolerance. It oc-
curs in people whose bodies do not produce sufficient quantities of the enzyme lactase,
which is needed for the breakdown of the milk sugar lactose. (Lactose intolerance is dis-
cussed in more detail in Chapter 4.) People can also have an intolerance to wheat, soy, and
other foods, but as with lactose intolerance, the symptoms pass once the offending food is
out of the person’s system.

Food Allergy

A food allergy is a hypersensitivity reaction of the immune system to a particular compo-
nent (usually a protein) in a food. This reaction causes the immune cells to release chemi-
cals that cause either limited or systemic (whole-body) inflammation. About 5% of infants
and young children and 2% of adults experience food allergies.14 Although this makes them
much less common than food intolerances, food allergies can be far more serious. Approxi-
mately 30,000 consumers require emergency room treatment and 150 Americans die each
year because of allergic reactions to foods.14

You may have heard stories of people being allergic to foods as common as peanuts.
This is the case for Liz. She was out to dinner with her parents, celebrating her birthday,
when the dessert cart came around. The caramel custard looked heavenly and was probably
a safe choice, but she asked the waiter just to be sure that it contained no peanuts. He
checked with the chef, then returned and assured her that, no, the custard was peanut-
free—but within minutes of consuming it, Liz’s skin became flushed, and she struggled to
breathe. As her parents were dialing 911, she lost consciousness. Fortunately, the para-
medics arrived within minutes and were able to resuscitate her. It was subsequently deter-
mined that, unknown to the chef, the spoon that his prep cook had used to scoop the baked
custard into serving bowls had been resting on a cutting board where he had chopped

Belching is commonly caused by behaviors that cause us to swallow air. Foods that

may cause flatulence include those rich in fibers, starches, and sugars. Heartburn is

caused by the seepage of gastric juices into the esophagus. Gastroesophageal reflux

disease (GERD) is a painful type of heartburn that occurs more than twice per week.

GERD can cause serious health consequences such as esophageal bleeding, ulcers,

and cancer. Peptic ulcers are caused by erosion of the GI tract by hydrochloric acid

and pepsin.The two major causes of peptic ulcers are Helicobacter pylori infection and

the use of nonsteroidal anti-inflammatory drugs. Peptic ulcers are typically treated

with antibiotics and other medications.

RecaP

food intolerance Gastrointestinal
discomfort caused by certain foods
that is not a result of an immune sys-
tem reaction.

food allergy An allergic reaction to
food, caused by a reaction of the im-
mune system.

For some people, eating a meal of
grilled shrimp with peanut sauce
would cause a severe allergic
reaction.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 97

Like what you see? Get more at ofwgkta.co.uk
98 What Disorders Are Related to Digestion, Absorption, and Elimination?

peanuts for a different dessert. Just this small exposure to peanuts was enough to cause a se-
vere allergic reaction in Liz.

How can a food that most people consume regularly, such as peanuts, shellfish, eggs, or
milk, cause another person’s immune system to react so violently? In Liz’s case, a trace
amount of peanut stimulated immune cells throughout her body to release their inflamma-
tory chemicals. In many people, the inflammation is localized, so the damage is limited; for
instance, a person’s mouth and throat might itch whenever they eat cantaloupe. What made
Liz’s experience so terrifyingly different was that the inflammation was widespread. Thus,
her airways became constricted and clogged with mucus, leading to respiratory collapse. At
the same time, her blood vessels dilated and became so permeable that her blood pressure
plummeted, leading to circulatory collapse. This state, called anaphylactic shock, is nearly al-
ways fatal if not treated immediately. For this reason, many people with known food aller-
gies carry with them a kit containing an injection of a powerful stimulant called
epinephrine. This drug can reduce symptoms long enough to buy the victim time to get
emergency medical care.

Celiac Disease

Celiac disease, also known as celiac sprue, is a digestive disease that severely damages the
lining of the small intestine and interferes with absorption of nutrients.15 As in food allergy,
the body’s immune system causes the disorder. However, there is a strong genetic predispo-
sition to celiac disease, with the risk now linked to specific gene markers.

In celiac disease, the offending food component is gliadin, a fraction of a protein called
gluten that is found in wheat, rye, and barley. When people with celiac disease eat one of
these grains, their immune system triggers an inflammatory response that erodes the villi of
the small intestine. If the person is unaware of the disorder and continues to eat gluten, re-
peated immune reactions cause the villi to become greatly decreased so that there is less ab-
sorptive surface area. In addition, the enzymes located at the brush border of the small
intestine become reduced. As a result, the person becomes unable to absorb certain nutri-
ents properly—a condition known as malabsorption. Over time, malabsorption can lead to
malnutrition (poor nutrient status). Deficiencies of fat-soluble vitamins A, D, E, and K, as
well as iron, folic acid, and calcium, are common in those suffering from celiac disease, as
are inadequate intakes of protein and total energy.16

Symptoms of celiac disease often mimic those of other intestinal disturbances such as
irritable bowel syndrome (discussed shortly), and so the condition is often misdiagnosed.
Some of the symptoms of celiac disease include fatty stools (due to poor fat absorption);
frequent stools, either watery or hard, with an odd odor; cramping; anemia; pallor; weight
loss; fatigue; and irritability. However, other puzzling symptoms do not appear to involve
the GI tract. These include an intensely itchy rash called dermatitis herpetiformis, osteo-
porosis (poor bone density), infertility, epilepsy, anxiety, irritability, depression, and mi-
graine headaches, among others.16

Diagnostic tests for celiac disease include a variety of blood tests that screen for the
presence of immune proteins called antibodies, or for the genetic markers of the disease.
However, the “gold standard” for diagnosis is a biopsy of the small intestine showing atro-
phy of the intestinal villi. Because long-term complications of undiagnosed celiac disease
include an increased risk for intestinal cancer, early diagnosis can be life-saving. Unfortu-
nately, celiac disease is currently thought to be widely underdiagnosed in the United
States.16 We’ll explore some reasons for this in the Nutrition Debate on pages 108–109.

Currently there is no cure for celiac disease. Treatment is with a special diet that ex-
cludes all forms of wheat, rye, and barley. Oats are allowed, but they are often contaminated
with wheat flour from processing, and even a microscopic amount of wheat can cause an
immune response. The diet is especially challenging because many binding agents and other
unfamiliar ingredients in processed foods are derived from gluten. Thus, nutritional coun-
seling is essential. Fortunately, many gluten-free foods are now available.

celiac disease A disorder character-
ized by an immune reaction that dam-
ages the lining of the small intestine
when the individual is exposed to a
component of a protein called gluten.

For people with celiac disease,
corn is a gluten-free source of
carbohydrates.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 98

Like what you see? Get more at ofwgkta.co.uk
Chapter 3 The Human Body: Are We Really What We Eat? 99

Crohn Disease and Colitis Are Inflammatory Disorders
Two inflammatory bowel diseases are Crohn disease and ulcerative colitis. The precise
causes of these disorders are unknown, but both have been linked to an immune response
to a virus or bacterium. Both also are associated with similar symptoms.

Crohn Disease

Crohn disease causes inflammation in the small intestine, usually the ileum, and affects the
entire thickness of the wall. Some experts speculate that the inflammation is related to the
reaction of the immune system to a virus or bacterium.

The symptoms of Crohn disease include diarrhea, abdominal pain, rectal bleeding,
weight loss, and fever. People with this disease may also suffer from anemia due to the per-
sistent bleeding that occurs, and children with Crohn disease can experience delayed physi-
cal and mental development. If allowed to progress, Crohn disease can cause blockage of
the intestine and the development of ulcers that tunnel through the areas surrounding the
inflammation, such as the bladder, vagina, skin, anus, or rectum. These tunnels are referred
to as fistulas, and they become infected and commonly require surgical treatment. Crohn
disease also results in deficiencies in protein, energy, and vitamins and is associated with
arthritis, kidney stones, gallstones, and diseases of the liver.

Because it shares many of the same symptoms as other intestinal disorders, Crohn dis-
ease can be difficult to diagnose. Treatment may involve a combination of prescription
drugs and nutritional supplements, as well as surgery to control inflammation, correct nu-
tritional deficiencies, and relieve pain, diarrhea, and bleeding.17

Ulcerative Colitis

Ulcerative colitis is a chronic disease characterized by inflammation and ulceration of the
mucosa, or innermost lining, of the colon. Ulcers form on the surface of the mucosa, where
they bleed and produce pus and mucus. The causes of ulcerative colitis are unknown. Many
of the scientists who study this disease believe it results from an interaction between an out-
side virus or bacterium and the immune system. This interaction might either trigger the
disease or directly cause the damage to the intestinal wall.

The resulting symptoms are similar to Crohn disease and include diarrhea (which may
be bloody), abdominal pain, weight loss, anemia, nausea, fever, and severe urgency to have a
bowel movement. Complications of ulcerative colitis include profuse bleeding, rupture of
the bowel, severe abdominal distention, dehydration, and nutritional deficiencies.

Treatment usually involves taking anti-inflammatory medications. Surgery may be
needed for those people who do not successfully respond to pharmacologic treatment.18 No
particular foods cause ulcerative colitis, but it may be necessary for people with this disease
to avoid foods that cause intestinal discomfort.

Food intolerances are digestive problems caused by consumption of certain foods,

but not due to an immune reaction. Food allergies are hypersensitivities to food in-

gredients caused by an immune reaction. Food allergies can cause mild symptoms,

such as hives and swelling, or life-threatening inflammation and anaphylactic shock.

People with celiac disease cannot eat gluten, a protein found in wheat, rye, and bar-

ley,as it causes an immune reaction that damages the lining of the small intestine and

leads to malabsorption of nutrients and malnutrition. Crohn disease and ulcerative

colitis are inflammatory bowel diseases.Crohn disease usually affects the entire thick-

ness of the ileum of the small intestine, whereas colitis is an inflammation and ulcer-

ation of the innermost lining of the colon.The causes of Crohn disease and ulcerative

colitis are unknown.

RecaP

ulcerative colitis A chronic disease
of the large intestine, or colon, indi-
cated by inflammation and ulceration
of the mucosa, or innermost lining of
the colon.

Crohn disease A bowel disease that
causes inflammation in the small intes-
tine leading to diarrhea, abdominal
pain, rectal bleeding, weight loss, and
fever.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 99

Like what you see? Get more at ofwgkta.co.uk
100 What Disorders Are Related to Digestion, Absorption, and Elimination?

Diarrhea,Constipation,and Irritable Bowel Syndrome
Are Functional Disorders
As their name implies, functional disorders affect the regular function of the gastrointesti-
nal tract. Food may move through the small or large intestine too quickly or too slowly,
prompting discomfort, bloating, or other symptoms.

Diarrhea

Diarrhea is the frequent (more than three times in one day) passage of loose, watery stools.
Other symptoms may include cramping, abdominal pain, bloating, nausea, fever, and blood
in the stools. Diarrhea is usually caused by an infection of the gastrointestinal tract, stress,
food intolerances, reactions to medications, or an underlying bowel disorder or other
chronic disease.19

Acute diarrhea lasts less than 3 weeks and is usually caused by an infection from bacte-
ria, a virus, or a parasite. Chronic diarrhea, which lasts more than 3 weeks, affects about 3%
to 5% of the U.S. population and is usually caused by allergies to cow’s milk, irritable bowel
syndrome (discussed shortly), lactose intolerance, celiac disease, or conditions such as
Crohn disease or ulcerative colitis.

Whatever the cause, diarrhea can be harmful if it persists for a long period of time
because the person can lose large quantities of water and electrolytes and become se-
verely dehydrated. Table 3.3 reviews the signs and symptoms of dehydration, which is

Liz

Nutri-Case
“I used to think my peanut allergy was no big deal, but ever since my
experience at that restaurant last year, I’ve been pretty obsessive
about it. For months afterward, I refused to eat anything that I hadn’t
prepared myself. I do eat out now, but I always insist that the chef pre-

pare my food personally, with clean utensils, and I avoid most desserts. They’re just too risky. Shop-
ping is a lot harder too, because I have to check every label. The worst, though, is eating at my
friends’ houses. I have to ask them, do you keep peanuts or peanut butter in your house? Some of
them are really sympathetic, but others look at me as if I’m a hypochondriac! I wish I could think of
something to say to them to make them understand that this isn’t something I have any control over.”

What could Liz say in response to friends who don’t understand the cause and seriousness of
her food allergy? Do you think it would help Liz to share her fears with her doctor and discuss possi-
ble strategies? If so, why? In addition to shopping, dining out, and eating at friends’ houses, what
other situations might require Liz to be cautious about her food choices?

diarrhea A condition characterized
by the frequent passage of loose,
watery stools.

Table 3.3 Signs and Symptoms of Dehydration in Adults and Children

Signs and Symptoms in Adults Signs and Symptoms in Children

Thirst Dry mouth and tongue

Light-headedness No tears when crying

Less frequent urination No wet diapers for 3 hours or more

Dark-colored urine High fever

Fatigue Sunken abdomen, eyes, or cheeks

Dry skin Irritable or listless

Skin that does not flatten when pinched and released

Data from: National Digestive Diseases Information Clearinghouse (NDDIC). 2001. Diarrhea. NIH publication no. 01–2749.
Available online at http://digestive.niddk.nih.gov/ddiseases/pubs/diarrhea/index.htm

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 100

Like what you see? Get more at ofwgkta.co.uk
Chapter 3 The Human Body: Are We Really What We Eat? 101

particularly dangerous in infants and young children. In fact, a child can die from dehy-
dration in just a few days. Adults, particularly the elderly, can also become dangerously ill
if severely dehydrated.

A condition referred to as traveler’s diarrhea has become a common health concern due
to the expansion in global travel.20 Traveler’s diarrhea is discussed in the accompanying
Highlight box.

Constipation

At the opposite end of the spectrum is constipation, which is typically defined as a condi-
tion in which no stools are passed for two or more days; however, it is important to recog-
nize that some people normally experience bowel movements only every second or third
day. Thus, the definition of constipation varies from one person to another. In addition to
being infrequent, the stools are usually hard, small, and difficult to pass.

Constipation is frequent in people who have disorders affecting the nervous system,
which in turn affect the muscles of the large bowel, as they do not receive the appropriate
neurologic signals needed for involuntary muscle movement to occur. For these individuals,
drug therapy is often needed to keep the large bowel functioning.

Many people experience temporary constipation at some point in their lives in re-
sponse to a variety of factors. Often people have trouble with it when they travel, when their
schedule is disrupted, if they change their diet, or if they are on certain medications. In-
creasing fiber and fluid in the diet is one of the mainstays of preventing constipation. Five
servings of fruits and vegetables each day and six or more servings of whole grains is help-
ful to most people. If you eat breakfast cereal, make sure you buy a cereal containing at least
2 to 3 g of fiber per serving. The dietary recommendation for fiber and the role it plays in
maintaining healthy elimination is discussed in detail in Chapter 4. Staying well-hydrated
by drinking lots of water is especially important when increasing fiber intake. Exercising
also helps reduce the risk of constipation.

Irritable Bowel Syndrome

Irritable bowel syndrome (IBS) is a disorder that interferes with normal functions of the
colon. Symptoms include abdominal cramps, bloating, and either constipation or diarrhea.
It is one of the most common medical diagnoses, applied to approximately 20% of the U.S.
population.21 Three times more women than men are diagnosed with IBS, which typically
first appears by early adulthood.21

IBS shows no sign of disease that can be observed or measured.21 However, it appears
that the colon is more sensitive to physiologic or emotional stress in people with IBS than
in healthy people. Some researchers believe that the problem stems from conflicting mes-
sages between the central nervous system and the enteric nervous system. The immune sys-
tem may also trigger symptoms of IBS. Whatever the cause, the normal movement of the
colon appears to be disrupted. In some people with IBS, food moves too quickly through
the colon and fluid cannot be absorbed fast enough, which causes diarrhea. In others, the
movement of the colon is too slow and too much fluid is absorbed, leading to constipation.
Some of the foods thought to cause physiologic stress linked to IBS include:

• Caffeinated drinks, such as tea, coffee, and colas
• Foods such as chocolate, alcohol, dairy products, and wheat
• Large meals

Some women with IBS find that their symptoms worsen during their menstrual pe-
riod, indicating a possible link between reproductive hormones and IBS. Certain medica-
tions may also increase the risk.

The high prevalence of the diagnosis in the United States, along with the lack of any
sign of physical disease, has led to charges that IBS is overdiagnosed or misdiagnosed. Some
physicians do not even agree that IBS qualifies as a disease, pointing out that the stresses of
everyday life have always led to digestive problems, and probably always will.21 Other

constipation A condition character-
ized by the absence of bowel move-
ments for a period of time that is sig-
nificantly longer than normal for the
individual.

Consuming caffeinated drinks is one
of several factors that have been
linked with irritable bowel syndrome
(IBS), a disorder that interferes with
normal functions of the colon.

irritable bowel syndrome A bowel
disorder that interferes with normal
functions of the colon. Symptoms are
abdominal cramps, bloating, and con-
stipation or diarrhea.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 101

Like what you see? Get more at ofwgkta.co.uk
102 What Disorders Are Related to Digestion, Absorption, and Elimination?

Highlight
Traveler’s Diarrhea—What Is It
and How Can I Prevent It?

Diarrhea is the rapid movement of fecal matter
through the large intestine, often accompanied
by large volumes of water. Traveler’s diarrhea
(also called dysentery) is experienced by people
traveling to countries outside of their own and is
usually caused by viral or bacterial infection. Di-
arrhea represents the body’s way of ridding itself
of the invasive agent.The large intestine and
even some of the small intestine become irri-
tated by the microbes and the resulting immune
response.This irritation leads to increased secre-
tion of fluid and increased peristalsis of the large
intestine, causing watery stools and a higher-
than-normal frequency of bowel movements.

People generally get traveler’s diarrhea from
consuming water or food that is contaminated
with fecal matter. High-risk destinations include
developing countries in Africa, Asia, Latin Amer-
ica, and the Middle East. However, hikers and
others traveling in any remote region are at in-
creased risk if they drink untreated water from lakes, rivers,
and streams.

Traveler’s diarrhea usually starts about 5 to 15 days after
you arrive at your destination. Symptoms include fatigue,
lack of appetite, abdominal cramps, and watery diarrhea. In
some cases, you may also experience nausea, vomiting, and
low-grade fever. Usually, this diarrhea passes within 4 to 6
days, and people recover completely. However, infants and
toddlers, the elderly, and people with compromised immu-
nity are at greater risk for serious illness resulting from trav-
eler’s diarrhea.This is also true for people with digestive
disorders such as celiac disease and ulcers.20

What can you do to prevent traveler’s diarrhea? Table 3.4
lists foods and beverages to avoid and those that are consid-
ered relatively safe when traveling. In general, it is smart to as-

sume that all local water is contaminated, including ice, so you
should wipe all chilled bottles clean before drinking bottled
beverages. Beverages made with boiling water are typically
safe. Chemicals such as chorine bleach and iodine can be used
to sterilize drinking water, but boiling is more effective.

If you do suffer from traveler’s diarrhea, it is important to
replace the fluid and nutrients lost as a result of the illness.
Specially formulated oral rehydration solutions are usually
available in most countries at local pharmacies or stores. An-
tibiotics may also be prescribed to kill the bacteria. Once
treatment is initiated, the diarrhea should cease within 2 to
3 days. If the diarrhea persists for more than 10 days after
the initiation of treatment, or if there is blood in your stools,
you should return to a physician immediately to avoid seri-
ous medical consequences.

Table 3.4 Foods and Beverages Linked with Traveler’s Diarrhea

Foods/Beverages That Can Cause Traveler’s Diarrhea Foods/Beverages Considered Safe to Consume

Tap water Boiled tap water

Local bottled water Brand-name bottled water

Iced tea Hot coffee and hot tea

Unpasteurized dairy products or juices Wine and beer

Ice (in alcoholic or nonalcoholic beverages) Well-cooked foods

Undercooked or raw foods (includes meats, vegetables, and most fruits) Fruit that can be peeled (for example, bananas and oranges)

Cooked foods that are no longer hot in temperature

Shellfish

Food from street vendors

Data from: Stanley, S. L. 1999. Advice to travelers. In:Yamada,T. ed. Textbook of Gastroenterology, vol. 1, 3rd ed. Philadelphia: Lippincott Williams & Wilkins. Used with
permission.

When traveling in developing countries, it is wise to avoid food from street
vendors.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 102

Like what you see? Get more at ofwgkta.co.uk
Chapter 3 The Human Body: Are We Really What We Eat? 103

researchers argue that U.S. physicians too often apply the diagnosis of IBS before screening
for more serious disorders. In more than one study, a significant percentage of patients who
had been diagnosed with IBS were determined upon screening to have celiac disease; thus,
some researchers are arguing that all diarrhea-predominant IBS patients should be screened
for celiac disease.22

If you think you have IBS, it is important to have a complete physical examination to
rule out any other health problems, including celiac disease. Treatment options include cer-
tain medications to treat diarrhea or constipation, stress management, regular physical ac-
tivity, eating smaller meals, avoiding foods that exacerbate symptoms, eating a higher-fiber
diet, and drinking at least six to eight glasses of water each day.23 Although IBS is uncom-
fortable, it does not appear to endanger long-term health. However, severe IBS can be dis-
abling and prevent people from leading normal lives; thus, accurate diagnosis and effective
treatment are critical.

Diarrhea is the frequent passage of loose or watery stools, whereas constipation is

failure to have a bowel movement for two or more days or within a time period that

is normal for the individual. Diarrhea should be treated quickly to avoid dehydration.

Constipation often can be corrected by increasing your intake of fiber and water. Irri-

table bowel syndrome (IBS) causes abdominal cramps, pain, bloating, and constipa-

tion or diarrhea. Factors linked by some studies to exacerbation of IBS include stress,

consumption of certain foods and fluids, large meals,and certain medications. IBS can

be treated with medications and dietary and lifestyle changes.

RecaP

See for Yourself
Do You Eat in Response to External
or Internal Cues?

In this chapter, you learned the differences between ap-
petite and hunger, as well as the influence of learning on
food choices. So now you might be curious to investigate
your own reasons for eating what and when you do.
Whether you’re trying to lose weight, gain weight, or main-
tain your current healthful weight, you’ll probably find it in-
triguing to keep a log of the reasons behind your decisions
about what, when, where, and why you eat. Are you eating
in response to internal sensations telling you that your body
needs food, or in response to your emotions, situation, or a
prescribed diet? Keeping a “cues” log for 1 full week would
give you the most accurate picture of your eating habits,
but even logging 2 days of meals and snacks should in-
crease your cue awareness.

Each day, every time you eat a meal, snack, or beverage
other than water, make a quick note of:

■ When you eat. Many people eat at certain times (for
example, 6 PM) whether they are hungry or not.

■ What you eat, and how much. A cup of yogurt and a
handful of nuts? An apple? A 20-oz cola?

■ Where you eat. At home at the dining room table,
watching television, driving in the car, and so on.

■ With whom you eat. Are you alone or with others? If
with others, are they eating as well? Have they offered
you food?

■ Your emotions. Many people overeat when they are
happy, especially when celebrating with others. Some
people eat excessively when they are anxious, depressed,
bored, or frustrated. Still others eat as a way of denying
feelings because they don’t want to identify and deal
with them. For some, food becomes a substitute for emo-
tional fulfillment.

■ Your sensations: what you see, hear, or smell. Are
you eating because you walked past the kitchen and
spied that batch of homemade cookies, or smelled coffee
roasting?

■ Any diet restrictions. Are you choosing a particular
food because it is allowed on your current diet plan? Or
are you hungry, but drinking a diet soda to stay within a
certain allowance of calories? Are you restricting yourself

continued

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 103

Like what you see? Get more at ofwgkta.co.uk
104 Chapter Review

because you feel guilty about having eaten too much at
another time?

■ Your physiologic hunger. Rate your hunger on a scale
from 1 to 5 as follows:
1 � you feel full or even stuffed
2 � you feel satisfied but not uncomfortably full
3 � neutral; you feel no discernible satiation nor hunger
4 � you feel hungry and want to eat
5 � you feel strong physiologic sensations of hunger

and need to eat

After keeping a log for 2 or more days, you might be-
come aware of patterns you’d like to change. For example,
maybe you notice that you often eat when you are not actu-

ally hungry but are worried about homework or personal
relationships. Or maybe you notice that you can’t walk past
the snack bar without going in.This self-awareness may
prompt you to take positive steps to change those patterns.
For instance, instead of stifling your worries with food, sit
down with a pen and paper and write down exactly what
you are worried about, including steps you can take to ad-
dress your concerns. And the next time you approach the
snack bar, before going in, check with your gut: are you truly
hungry? If so, then purchase a healthful snack, maybe a yo-
gurt, a piece of fruit, or a bag of peanuts. If you’re not really
hungry, then take a moment to acknowledge the strength
of this visual cue—and then walk on by.

Chapter Review
Test Yourself Answers

1 T Sometimes you may have an appetite even though you are not hungry. These
feelings are referred to as “cravings” and are associated with physical or
emotional cues.

2 F Your brain, not your stomach, is the primary organ responsible for telling you when
you are hungry.

3 F Even extreme food restriction, such as near-starvation, does not cause the stomach
to permanently shrink. Likewise, the stomach doesn’t permanently stretch. The folds
in the wall of the stomach flatten as it expands to accommodate a large meal, but
they reform over the next few hours as the food empties into the small intestine.
Only after gastric surgery, when a very small stomach “pouch” remains, can stomach
tissue stretch permanently.

4 T Although there are individual variations in how we respond to food, the entire
process of digestion and absorption of one meal usually takes about 24 hours.

5 T Most ulcers result from an infection by the bacterium Helicobacter pylori (H. pylori).
Contrary to popular belief, ulcers are not caused by stress or spicy food.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 104

Like what you see? Get more at ofwgkta.co.uk
Chapter 3 The Human Body: Are We Really What We Eat? 105

• Hunger is a physiologic drive that prompts us to eat.

• Appetite is a psychological desire to consume specific foods;
this desire is influenced by sensory data, social and cultural
cues, and learning.

• In response to signals from the gastrointestinal tract and
from hormones, the hypothalamus causes us to feel hungry
or satiated.

• Foods that contain fiber, water, and large amounts of protein
have the highest satiety value.

• Digestion is the process of breaking down foods into molecules
small enough to be transported into enterocytes, absorption is
the process of taking molecules of food out of the gastrointesti-
nal tract and into the circulation, and elimination is the
process of removing undigested food and waste products from
the body.

• In the mouth, chewing starts mechanical digestion of food.
Saliva contains salivary amylase, an enzyme that initiates the
chemical digestion of carbohydrates.

• Food moves down to the stomach through the esophagus via a
process called peristalsis. Peristalsis involves rhythmic waves of
squeezing and pushing food through the gastrointestinal tract.

• The stomach mixes and churns food together with gastric
juices. Hydrochloric acid and the enzyme pepsin initiate pro-
tein digestion, and a minimal amount of fat digestion begins
through the action of gastric lipase.

• The stomach periodically releases the partially digested food,
referred to as chyme, into the small intestine.

• Most digestion and absorption of nutrients occur in the small
intestine.

• The large intestine digests any remaining food particles, ab-
sorbs water and chemicals, and moves feces to the rectum for
elimination.

• Enzymes guide the digestion of food via the process of hydro-
lysis. Most digestive enzymes are synthesized by the pancreas
and small intestine.

• The four primary hormones that regulate digestion are gastrin,
secretin, cholecystokinin, and gastric inhibitory peptide.

• The gallbladder stores bile and secretes it into the small intes-
tine to assist with the digestion of lipids.

• The pancreas manufactures and secretes digestive enzymes into
the small intestine. Pancreatic amylase digests carbohydrates,
pancreatic lipase digests lipids, and proteases digest proteins.
The pancreas also synthesizes two hormones that play a critical
role in carbohydrate metabolism, insulin and glucagon.

• The liver processes all absorbed nutrients, alcohol, and drugs,
and it stores various nutrients. The liver also synthesizes bile
and regulates metabolism of monosaccharides, fatty acids, and
amino acids.

• The lining of the small intestine has folds, villi, and microvilli
that increase its surface area and absorptive capacity.

• The four types of absorption that occur in the small intestine
are passive diffusion, facilitated diffusion, active transport, and
endocytosis.

• The neuromuscular system involves coordination of the mus-
cles as well as the enteric, peripheral, and central nervous sys-
tems to move food along the gastrointestinal tract and to
control all aspects of digestion, absorption, and elimination.

• Belching results from swallowed air, and flatulence can be
caused by consumption of foods rich in fibers, starches, and
sugars, such as beans, dairy products, and some vegetables.

• Heartburn occurs when hydrochloric acid seeps into the
esophagus and burns its lining. Gastroesophageal reflux disease
(GERD) is a more painful type of heartburn that occurs more
than twice per week.

• A peptic ulcer is an area in the stomach or duodenum that has
been eroded away by hydrochloric acid and pepsin.

• Food allergies can cause either localized reactions such as a mi-
nor skin rash or systemic inflammation resulting in respiratory
and circulatory collapse.

• People with celiac disease cannot eat gluten, a protein found in
wheat, rye, and barley, as it causes an immune reaction that
damages the lining of the small intestine and leads to malab-
sorption of nutrients and malnutrition.

• Crohn disease is an inflammatory bowel disease that usually af-
fects the small intestine, whereas ulcerative colitis damages the
mucosal lining of the colon. The causes of these diseases are
unknown.

• Diarrhea is the frequent (more than three times per day) elimi-
nation of loose, watery stools. Constipation is a condition in
which no stools are passed for two or more days or for a length
of time considered abnormally long for the individual. Irrita-
ble bowel syndrome is a bowel disorder that interferes with
normal functions of the colon, causing pain, diarrhea, and/or
constipation.

Summary

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 105

Like what you see? Get more at ofwgkta.co.uk
106 Web Links

1. Which of the following processes moves food along the entire
GI tract?
a. mass movement
b. peristalsis
c. haustration
d. segmentation

2. Bile is a greenish fluid that
a. is produced by the gallbladder.
b. is stored by the pancreas.
c. denatures proteins.
d. emulsifies lipids.

3. The region of brain tissue that is responsible for prompting us
to seek food is the
a. pituitary gland.
b. enteric nervous system.
c. hypothalamus.
d. thalamus.

4. Heartburn is caused by
a. seepage of gastric acid into the esophagus.
b. seepage of gastric acid into the cardiac muscle.
c. seepage of bile into the stomach.
d. seepage of salivary amylase into the stomach.

5. Which of the following foods is likely to keep a person satiated
for the longest period of time?
a. a bean and cheese burrito
b. a serving of full-fat ice cream
c. a bowl of rice cereal in whole milk
d. a tossed salad with oil and vinegar dressing

6. True or false? Hunger is more physiologic, and appetite is more

psychologic.

7. True or false? The nerves of the GI tract are collectively known

as the enteric nervous system.

8. True or false? Vitamins and minerals are digested in the small

intestine.

9. True or false? A person with celiac disease cannot tolerate milk

or milk products.

10. True or false? Intestinal villi are composed of numerous special-

ized absorptive cells called enterocytes.

11. Explain why it can be said that you are what you eat.

12. Imagine that the lining of your small intestine were smooth,
like the inside of a rubber tube. Would this design be efficient in
performing the main function of this organ? Why or why not?

13. Why doesn’t the acidic environment of the stomach cause it to
digest itself?

14. Create a table comparing the area of inflammation, symp-
toms, and treatment options for celiac disease, Crohn disease,
and ulcerative colitis.

15. After dinner, your roommate lies down to rest for a few min-
utes before studying. When he gets up, he complains of a
sharp, burning pain in his chest. Offer a possible explanation
for his pain.

Review Questions

http://digestive.niddk.nih.gov
National Digestive Diseases Information Clearinghouse
(NDDIC)
Explore this site to learn more about the disorders covered in this
chapter.

www.healthfinder.gov
Health Finder
Search this site to learn more about disorders related to digestion,
absorption, and elimination.

www.ific.org
International Food Information Council Foundation (IFIC)
Scroll down to “Food Safety Information” and click on the link
for “Food Allergies and Asthma” for additional information on
food allergies.

www.foodallergy.org
The Food Allergy & Anaphylaxis Network (FAN)
Visit this site to learn more about common food allergens.

www.csaceliacs.org
Celiac Sprue Association—National Celiac Disease Support
Group
Get information on the Celiac Sprue Association, a national edu-
cation organization that provides information and referral serv-
ices for persons with celiac disease.

www.ccfa.org
Crohn’s & Colitis Foundation of America
Search this site to learn more about the most recent research,
news, and advocacy information for people with ulcerative colitis
and Crohn disease.

Web Links

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 106

Like what you see? Get more at ofwgkta.co.uk
Chapter 3 The Human Body: Are We Really What We Eat? 107

References
1. Orr, J., and B. Davy. 2005. Dietary influences on peripheral hor-

mones regulating energy intake: potential applications for weight
management. J. Am. Diet. Assoc. 105:1115–1124.

2. Gardner, S. L., and E. Goldson. 2002. The neonate and the envi-
ronment: impact on development. In: Merenstein, G. G., and S. L.
Gardner, eds. Handbook of Neonatal Intensive Care, 5th ed.,
pp. 219–282. St. Louis: Mosby.

3. Marieb, E., and K. Hoehn. 2007. Human Anatomy and Physiology,
7th ed. San Francisco: Benjamin Cummings, p. 582.

4. Kim, D.-Y., M. Camilleri, J. A. Murray, D. A. Stephens, J. A. Levine,
and D. D. Burton. 2001. Is there a role for gastric accommodation
and satiety in asymptomatic obese people? Obesity Res.
9:655–661.

5. Germann, W. J., and C. L. Stanfield. 2005. Principles of Human
Physiology, 2nd ed. San Francisco: Benjamin Cummings, p. 653.

6. Davidson, N. O. 2003. Intestinal lipid absorption. In: Yamada, T.,
D. H. Alpers, N. Kaplowitz, L. Laine, C. Owyang, and D. W. Pow-
ell, eds. Textbook of Gastroenterology, vol. 1. 4th ed. Philadelphia:
Lippincott Williams & Wilkins.

7. Bajetta, E., C. Carnaghi, L. Ferrari, I. Spagnoli, V. Mazzaferro, and
R. Buzzoni. 1996. The role of somatostatin analogues in the treat-
ment of gastro-enteropancreatic endocrine tumors. Digestion
57(Suppl 1):72–76.

8. Farthing, M. J. The role of somatostatin analogues in the treat-
ment of refractory diarrhea. Digestion 57(Suppl 1):107–113.

9. Eisenstein, J., and A. Greenberg. 2003. Ghrelin: Update 2003.
Nutr. Rev. 61(3):101–104.

10. National Digestive Diseases Information Clearinghouse
(NDDIC). 2003. Heartburn, hiatal hernia, and gastroesophageal
reflux disease (GERD). NIH Publication No. 03–0882. Available
online at http://digestive.niddk.nih.gov/ddiseases/pubs/gerd/
index.htm.

11. Chan, F. K. L., and W. K. Leung. 2002. Peptic-ulcer disease. Lancet
360:933–941.

12. National Digestive Diseases Information Clearinghouse (NDDIC).
2002. H. pylori and peptic ulcer. NIH Publication No. 03–4225.
Available online at http://digestive.niddk.nih.gov/ddiseases/pubs/
hpylori/index.htm.

13. National Digestive Diseases Information Clearinghouse (NDDIC).
2002. NSAIDs and peptic ulcers. NIH Publication No. 02–4644.
Available online at http://digestive.niddk.nih.gov/ddiseases/pubs/
nsaids/index.htm.

14. U.S. Food and Drug Administration (FDA). December 20, 2005.
FDA to require food manufacturers to list food allergens. FDA
News. Available online at http://www.fda.gov/bbs/topics/NEWS/
2005/NEW01281.html.

15. National Institutes of Health (NIH). June 26, 2008. Celiac dis-
ease awareness campaign. Available online at http://celiac.nih.
gov/default.aspx.

16. National Institutes of Health (NIH). June 2004. NIH consensus de-
velopment conference on celiac disease. Available online at
http://consensus.nih.gov/2004/2004CeliacDisease118html.htm.

17. National Digestive Diseases Information Clearinghouse
(NDDIC). 2003. Crohn’s disease. NIH Publication No. 03–3410.
Available online at http://digestive.niddk.nih.gov/ddiseases/pubs/
crohns/index.htm.

18. Crohn’s & Colitis Foundation of America (CCFA). 2005. Intro-
duction to ulcerative colitis. Available online at http://www.ccfa.
org/research/info/aboutuc.

19. National Digestive Diseases Information Clearinghouse
(NDDIC). 2001. Diarrhea. NIH Publication No. 01–2749. Avail-
able online at http://digestive.niddk.nih.gov/ddiseases/pubs/
diarrhea/index.htm.

20. DuPont, H. L. 2006. New insights and directions in traveler’s diar-
rhea. Gastroenterol. Clin. N. Am. 35(2):337–353, viii–ix.

21. Lewis, C. July–August 2001. Irritable bowel syndrome: A poorly
understood disorder. FDA Consumer Magazine. Available online
at http://www.fda.gov/fdac/features/2001/401_ibs.html.

22. Mein, S. M., and U. Ladabaum. Serological testing for coeliac dis-
ease in patients with symptoms of irritable bowel syndrome: a
cost-effective analysis. Aliment Phamacol Ther April 29, 2004
19(11):1199–1210; National Institutes of Health. March 12, 2002.
Celiac disease meeting summary. DDICC meeting minutes.
Available online at http://digestive.niddk.nih.gov/federal/ddicc/
minutes_3-12-02.pdf.

23. National Digestive Diseases Information Clearinghouse (NDDIC).
2003. Irritable bowel syndrome. NIH Publication No. 03–693.
Available online at http://digestive.niddk.nih.gov/ddiseases/pubs/
ibs/index.htm.

24. Ladewig, P., M. London, and M. Davidson. 2006. Contemporary
Maternal–Newborn Nursing Care, 6th edn. Upper Saddle River,
NJ: Pearson Prentice Hall, p. 655.

25. National Digestive Diseases Information Clearinghouse
(NDDIC). October 2005. Celiac disease. NIH Publication
No. 06-4269. Available online at http://digestive.niddk.nih.gov.

26. Early, E. 2003. Celiac disease more prevalent in diabetic children.
Medical College of Wisconsin. Available online at http://healthlink.
mcw.edu/article/1009402816.html.

27. North American Society for Pediatric Gastroenterology, Hepatol-
ogy, and Nutrition. 2005. Diagnosis and treatment of celiac dis-
ease in children: Clinical practice guideline summary. Journal of
Pediatric Gastroenterology and Nutrition 40(1):1–19. Available on-
line at http://www.naspghan.org.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 107

Like what you see? Get more at ofwgkta.co.uk

108

NUTRITION DEBATE

intestinal gas, the symptoms are in reality highly variable,
with some patients experiencing constipation, vomiting,
or abdominal pain. In people with neurologic and other
non-digestive symptoms, celiac disease may never even be
considered without routine, population-wide screening.

Moreover, general screening both in Europe and in
limited studies in the United States reveals a significant
prevalence of “silent celiac disease”; that is, the individual
is not aware of having symptoms, but has a positive anti-
body test and upon biopsy is shown to have atrophy of
the intestinal villi. Although asymptomatic, the intestinal
damage in these people puts them at risk for all of the
complications of untreated celiac disease. In Italy, where
the prevalence of celiac disease is about 1 in 250 people,
all children are screened by age 6 so that even asympto-
matic disease is caught early.26 Guidelines for pediatri-
cians from the North American Society for Pediatric
Gastroenterology, Hepatology, and Nutrition
(NASPGHAN) recommend that all children with type 1
diabetes be screened for celiac disease, as an association
between the two diseases has been recognized for some
time.27 A recent U.S. study showed that at least 4.6% of
children with type 1 diabetes also have celiac disease.26

NASPGHAN also recommends that children with Down
syndrome be screened.27 In these children the prevalence
is 5% to 12%.16 In addition, NASPGHAN recommends
testing for children with unexplained short stature, de-
layed puberty, and poor bone density.27

Further considerations in favor of rou-
tine screening are the potentially serious
consequences of a missed diagnosis. In chil-
dren, short stature results when childhood
celiac disease prevents nutrient absorption
during the years when nutrition is critical to
a child’s normal growth and development.25

Children who are diagnosed and treated be-
fore their growth period ends may be able to
catch up to the growth of their peers, but af-
ter that time, the short stature is irreversible.
Other possible consequences of a missed di-
agnosis include an increased risk of depres-
sion, anxiety, learning disorders, epilepsy,
autoimmune disorders, type 1 diabetes, thy-
roid disease, liver disease, poor bone density,
and GI cancers.25

Finally, a simple blood test that is highly
sensitive and specific to antibodies produced

A screening test is a diagnostic procedure that elicits data
about the presence or absence of characteristic signs of a
disorder. Every baby born in a U.S. hospital undergoes at
least two screening tests within the first 48 hours of life.24

These are for the metabolic disorder phenylketonuria, dis-
cussed in Chapter 4, and hypothyroidism, a disorder affect-
ing the thyroid gland. Most school-age children in the
United States are also screened for vision and hearing prob-
lems, learning disorders, excessive sleepiness, head lice, and
other problems. With all this screening going on, should
school-age children also be screened for celiac disease?

Researchers and healthcare professionals in favor of
screening children for celiac disease point to several fac-
tors in support of their position. First, the prevalence in
the United States is high enough to be of general concern:
about 1% of the U.S. population, or 1 in every 300 Ameri-
cans, is believed to have celiac disease.15 This is in line with
prevalence rates in Europe, where celiac disease is the most
common genetic disease.16

In addition, celiac disease is thought to be greatly un-
derdiagnosed. Three reasons for this are the following:
many doctors and healthcare providers in the United
States are not knowledgeable about celiac disease; only a
small number of U.S. laboratories are experienced and
skilled in testing for celiac disease; and celiac symptoms
can be attributed to other problems.25 Although in many
people celiac disease presents as a “classic” syndrome of
diarrhea, weight loss, abdominal bloating, and excessive

Should All School-Age Children Be Screened
for Celiac Disease?

School-age children may have celiac disease and not know it. Undiagnosed
celiac disease can lead to a variety of serious health problems as children grow.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:52 PM Page 108

Like what you see? Get more at ofwgkta.co.uk
109

in celiac disease is available. Routine screening would pro-
vide a financial incentive for laboratories to make the anti-
body test more widely available, benefiting all Americans.

Arguments against routine testing center on the inva-
siveness and questions of reliability of the available tests.
Unlike the screening tests for vision, hearing, or head lice,
the antibody test for celiac disease is invasive, requiring
that the healthcare provider draw a small amount of
blood. Some families object to invasive medical tests for
religious or other reasons. Second, although the antibody
test is considered generally reliable for diagnosing celiac
disease, false negatives are not uncommon. Indeed, the re-
liability of the test for children younger than 5 is contro-
versial.25 The only definitive proof of celiac disease is via a
biopsy of the small intestine that shows atrophy of the
villi. Because few people would argue that all children
should undergo a biopsy, should routine screening wait
until a reliable but noninvasive test is developed?

Another area of controversy exists over the benefit of
identifying people with “latent celiac disease,” that is, peo-
ple who test positive with the antibody screen but do not
currently have symptoms or any damage to the intestinal
villi. Do these people need to go on the highly restrictive
gluten-free diet? Because current data do not indicate a
clear benefit of a gluten-free diet in people with latent dis-
ease, this question is the subject of debate.16

Finally, the concept of routine
screening itself is a matter of some
controversy. While few would argue
against simple, low-cost screening tests
such as those for vision or hearing
problems, some people hesitate when
tests become more costly. The United
States does not currently require
screening of all children for type 1 or
type 2 diabetes, obesity, or many other
serious health problems, so why
should the public be burdened with
screening for celiac disease?

In 2004, the National Institutes of
Health Consensus Development Con-
ference on Celiac Disease concluded
that, at this time, there are insufficient
data to recommend routine screening

for celiac disease. Instead, the Conference recommended
further research into the benefits and cost-effectiveness of
screening in the general population. Ongoing with this re-
search, the Conference recommends heightened awareness
of the disease; education of physicians, registered dieti-
tians, and other healthcare providers is imperative.16

Critical Thinking Questions
■ Now that you’ve read the arguments for and against rou-

tine screening of American children for celiac disease, do

you think that all children should have the test? Why or

why not?

■ If you said yes, who should pay for it? Parents? School dis-

tricts? The public health department?

■ Given the number of children who are home-schooled or

in private schools, how could we ensure that all families

were offered screening?

■ Would you be in favor of routine screening of children

for type 2 diabetes, hypertension, obesity, and other

disorders?

■ What factors seem most important to consider when de-

ciding which diseases we screen for in American children?

A simple blood test can identify celiac disease.

M03_THOM3162_02_SE_CH03.QXD 11/30/09 2:53 PM Page 109

Like what you see? Get more at ofwgkta.co.uk

110

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:54 PM Page 110

Like what you see? Get more at ofwgkta.co.uk

Carbohydrates:
Plant-Derived
Energy Nutrients

4

1. Describe the difference between simple and
complex carbohydrates, pp. 113–116.

2. Describe the difference between alpha and beta
bonds, and discuss how these bonds are related
to the digestion of fiber and lactose intolerance,
pp. 115–116.

3. Compare and contrast soluble and insoluble
fibers, pp. 117–118.

4. Discuss how carbohydrates are digested and ab-
sorbed by the body, pp. 118–120.

5. List four functions of carbohydrates in the
body, pp. 124–126

6. Define the Acceptable Macronutrient Distribu-
tion Range for carbohydrates, the Adequate In-
take for fiber, and the recommended intake of
added sugars, pp. 128–129.

7. Identify the potential health risks associated
with diets high in simple sugars, pp. 130–131.

8. List five foods that are good sources of carbohy-
drates, pp. 133–134.

9. Identify at least three alternative sweeteners,
pp. 136–140.

10. Describe type 1 and type 2 diabetes, and discuss
how diabetes differs from hypoglycemia,
pp. 140–144.

Chapter Objectives After reading this chapter, you will be able to:

111

Test Yourself True or False?

1 Carbohydrates are the primary fuel source for the brain and
body tissues. T or F

2 Carbohydrates are fattening. T or F
3 Type 2 diabetes is typically seen only in adults. T or F
4 Diets high in sugar cause hyperactivity in children. T or F
5 Alternative sweeteners, such as aspartame, are safe for us

to consume. T or F

Test Yourself answers are located in the Chapter Review.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:54 PM Page 111

Like what you see? Get more at ofwgkta.co.uk

photosynthesis A process by which
plants use sunlight to fuel a chemical
reaction that combines carbon and
water into glucose, which is then
stored in their cells.

glucose The most abundant sugar
molecule, a monosaccharide generally
found in combination with other sug-
ars; the preferred source of energy for
the brain and an important source of
energy for all cells.

carbohydrate One of the three
macronutrients, a compound made up
of carbon, hydrogen, and oxygen that
is derived from plants and provides
energy.

112 What Are Carbohydrates?

I
t was a typical day at a large medical center in the Bronx, New York: two patients were
having toes amputated, another had nerve damage, one was being treated for kidney
failure, another for infection, and another was blind. Despite their variety, these prob-
lems were due to just one disease: diabetes. On an average day, nearly half of the inpa-

tients at the medical center are there because of diabetes. And the problem isn’t limited to
the Bronx. Every day in the United States, 230 people with diabetes have surgery to remove
toes, a foot, or an entire leg; 120 people with diabetes enter the final stage of kidney dis-
ease; and 55 go blind. A little over a decade ago, these complications, which typically de-

velop about 10 to 15 years after the onset of the disease,
were rarely seen in people younger than age 60. But now,
as more and more children are being diagnosed with dia-
betes, experts are predicting that the typical patient will be
more like Iris, one of the patients with diabetes at the
Bronx medical center this day. Iris is 26 years old.1

What is diabetes, and why are we discussing it in a
chapter on carbohydrates? Does the consumption of carbo-
hydrates somehow lead to diabetes—or, for that matter, to
obesity or any other disorder? Several popular diets—
including the Zone Diet,2 Sugar Busters,3 and Dr. Atkins’
New Diet Revolution4—claim that carbohydrates are bad
for your health and advocate reducing carbohydrate con-
sumption and increasing protein and fat intake. Are carbo-
hydrates a health menace, and should we reduce our
intake? If you noticed that a friend regularly consumed
four or five soft drinks a day, plus chips, cookies, candy, and
other high-carbohydrate snacks, would you say anything?

In this chapter, we explore the differences between
simple and complex carbohydrates and learn why some
carbohydrates are better than others. We also learn how the
human body breaks down carbohydrates and uses them to
maintain our health and to fuel our activity and exercise.
Because carbohydrate metabolism sometimes does go
wrong, we’ll also discuss its relationship to some common
health disorders.

What Are Carbohydrates?
As we mentioned in Chapter 1, carbohydrates are one of
the three macronutrients. As such, they are an important

energy source for the entire body and are the preferred energy source for nerve cells, includ-
ing those of the brain. We will say more about their functions later in this chapter.

The term carbohydrate literally means “hydrated carbon.” Water (H
2
O) is made of hy-

drogen and oxygen, and when something is said to be hydrated, it contains water. Thus, the
chemical abbreviation for carbohydrate (CHO) indicates the atoms it contains: carbon, hy-
drogen, and oxygen.

We obtain carbohydrates predominantly from plant foods such as fruits, vegetables,
and grains. Plants make the most abundant form of carbohydrate, called glucose, through a
process called photosynthesis. During photosynthesis, the green pigment of plants, called
chlorophyll, absorbs sunlight, which provides the energy needed to fuel the manufacture of
glucose. As shown in Figure 4.1, water absorbed from the earth by the roots of plants com-
bines with carbon dioxide present in the leaves to produce the carbohydrate glucose. Plants
continually store glucose and use it to support their own growth. Then, when we eat plant
foods, our bodies digest, absorb, and use the stored glucose.

Energy
from sun

Carbon
dioxide
from air

Glucose
stored
in plant

Water

Figure 4.1 Plants make carbohydrates through the process of photo-
synthesis.Water, carbon dioxide, and energy from the sun are com-
bined to produce glucose.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:54 PM Page 112

Like what you see? Get more at ofwgkta.co.uk

galactose A monosaccharide that
joins with glucose to create lactose,
one of the three most common
disaccharides.

fructose The sweetest natural sugar;
a monosaccharide that occurs in fruits
and vegetables; also called levulose, or
fruit sugar.

disaccharide A carbohydrate com-
pound consisting of two monosaccha-
ride molecules joined together.

monosaccharide The simplest of
carbohydrates. Consists of one sugar
molecule, the most common form of
which is glucose.

simple carbohydrate Commonly
called sugar; a monosaccharide or
disaccharide such as glucose.

Chapter 4 Carbohydrates: Plant-Derived Energy Nutrients 113

What’s the Difference Between Simple and
Complex Carbohydrates?
Carbohydrates can be classified as simple or complex. Simple carbohydrates contain either
one or two molecules, whereas complex carbohydrates contain hundreds to thousands of
molecules.

Simple Carbohydrates Include Monosaccharides
and Disaccharides
Simple carbohydrates are commonly referred to as sugars. Four of these sugars are called
monosaccharides because they consist of a single sugar molecule (mono, meaning “one,”
and saccharide, meaning “sugar”). The other three sugars are disaccharides, which consist
of two molecules of sugar joined together (di, meaning “two”).

Glucose,Fructose,Galactose,and Ribose Are Monosaccharides

Glucose, fructose, and galactose are the three most common monosaccharides in our diet.
Each of these monosaccharides contains 6 carbon atoms, 12 hydrogen atoms, and 6 oxygen
atoms (Figure 4.2). Very slight differences in the structure of these three monosaccharides
cause major differences in their level of sweetness.

Given what you’ve just learned about how plants manufacture glucose, it probably
won’t surprise you to discover that glucose is the most abundant monosaccharide found in
our diets and in our bodies. Glucose does not generally occur by itself in foods but attaches
to other sugars to form disaccharides and complex carbohydrates. In our bodies, glucose is
the preferred source of energy for the brain, and it is a very important source of energy for
all cells.

Fructose, the sweetest natural sugar, occurs naturally in fruits and vegetables. Fructose
is also called levulose, or fruit sugar. In many processed foods, it is a component of high-
fructose corn syrup. This syrup is made from corn and is used to sweeten soft drinks,
desserts, candies, and jellies.

Galactose does not occur alone in foods. It joins with glucose to create lactose, one of
the three most common disaccharides.

Ribose is a five-carbon monosaccharide. Very little ribose is found in our diets; our
bodies produce ribose from the foods we eat, and ribose is contained in the genetic material
of our cells: deoxyribonucleic acid (DNA) and ribonucleic acid (RNA).

Glucose Fructose Galactose

Most abundant sugar
molecule in our diet;
good energy source

Sweetest natural
sugar; found in
fruit, high-fructose
corn syrup

Does not occur
alone in foods;
binds with glucose
to form lactose

H

HO

O

H

OH

HO

H

 H2OH

H

OH

O
H
OH H

H

HO

H OH

Monosaccharides

OH

H

O
H
OH H

HO

H

H OH

C

C

C H2OHC H2OHC

 H2OHC
C C

C C

C

C C

C
C

C C

C

Figure 4.2 The three most common monosaccharides. Notice that all three
monosaccharides contain identical atoms: 6 carbon, 12 hydrogen, and 6 oxygen.
It is only the arrangement of these atoms that differs.

In our bodies, glucose is the pre-
ferred source of energy for the brain.

ribose A five-carbon monosaccha-
ride that is located in the genetic ma-
terial of cells.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:54 PM Page 113

Like what you see? Get more at ofwgkta.co.uk

sucrose A disaccharide composed of
one glucose molecule and one fruc-
tose molecule; sweeter than lactose or
maltose.

fermentation The anaerobic process
in which an agent causes an organic
substance to break down into simpler
substances and results in the produc-
tion of ATP.

maltose A disaccharide consisting of
two molecules of glucose; does not
generally occur independently in
foods but results as a by-product of di-
gestion; also called malt sugar.

lactose Also called milk sugar, a
disaccharide consisting of one glucose
molecule and one galactose molecule;
found in milk, including human breast
milk.

114 What’s the Difference Between Simple and Complex Carbohydrates?

Lactose,Maltose,and Sucrose Are Disaccharides

The three most common disaccharides found in foods are lactose, maltose, and sucrose
(Figure 4.3). Lactose (also called milk sugar) consists of one glucose molecule and one
galactose molecule. Interestingly, human breast milk has a higher amount of lactose than
cow’s milk, which makes human breast milk taste sweeter.

Maltose (also called malt sugar) consists of two molecules of glucose. It does not gen-
erally occur by itself in foods but rather is bound together with other molecules. As our
bodies break these larger molecules down, maltose results as a by-product. Maltose is also
the sugar that results from fermentation during the production of beer and liquor prod-
ucts. Fermentation is the anaerobic process in which an agent, such as yeast, causes an or-
ganic substance to break down into simpler substances and results in the production of
adenosine triphosphate (ATP). Thus, maltose is formed during the anaerobic breakdown
of sugar into alcohol. Contrary to popular belief, very little maltose remains in alcoholic
beverages after the fermentation process; thus, alcoholic beverages are not good sources of
carbohydrate.

Sucrose is composed of one glucose molecule and one fructose molecule. Because su-
crose contains fructose, it is sweeter than lactose or maltose. Sucrose provides much of the
sweet taste found in honey, maple syrup, fruits, and vegetables. Table sugar, brown sugar,
powdered sugar, and many other products are made by refining the sucrose found in sugar-
cane and sugar beets. You will learn more about the different forms of sucrose commonly
used in foods later in this chapter. Are honey and other naturally occurring forms of su-
crose more healthful than manufactured forms? The Nutrition Myth or Fact? box investi-
gates this question.

Monosaccharides

++

Lactose

Disaccharides

Glucose + galactose:
also called milk sugar

Glucose

H

OH

O
H
OH H

H

HO

H OH

Galactose

H2OH

H

OHO
H
OH H

HO

H

H OH

H

OH

O
H
OH H

H

H OH

O

H

O
H
OH H

HO

H

H
H2O

OH

++

MaltoseGlucose

H

OH

O
H
OH H

H

HO

H OH

Glucose

H

OH

O
H
OH H

H

HO

H OH

HO
H
OH H

H

HO

H OH

H

OH

O
H
OH H

H

H OH

O
H2O

Glucose + glucose:
maltose molecules join
in food to form starch
molecules; by-product
of fermentation process

++

SucroseGlucose

H

OH

O
H
OH H

H

HO

H OH

HO
H
OH H

H

HO

H OH

O
H2O

Fructose

H

HO

O

H

OH

HO

H

HO

H

OH

HO

H

Glucose + fructose:
found in sugarcane,
sugar beets, and honey

CCC

C

C

C

C

C

C

CC

C

CC

C

C C C C

C

C

C C

C C

C

C

CC

C

C

C

C

H2OHC H2OHC

H2OHC
H2OHC

H2OHC

H2OHC H2OHC

H2OHCH2OHC

H2OHC

H2OHCH2OHC

H2OHC

C

C

C

C C

C C

C

C

CC

C

C C

C C

C

CC

C

C

C C C C

C

Figure 4.3 Galactose, glucose, and fructose join together in different combinations to make the disaccharides lactose, maltose, and
sucrose.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:54 PM Page 114

Like what you see? Get more at ofwgkta.co.uk

beta bond A type of chemical bond
that cannot be easily digested by en-
zymes found in the human intestine.

alpha bond A type of chemical bond
that can be digested by enzymes
found in the human intestine.

Chapter 4 Carbohydrates: Plant-Derived Energy Nutrients 115

The two monosaccharides that compose a disaccharide are attached by a bond between
oxygen and one carbon on each of the monosaccharides (Figure 4.4). Two forms of this
bond occur in nature: an alpha bond and a beta bond. As you can see in Figure 4.4a, su-
crose is produced by an alpha bond joining a glucose molecule and a fructose molecule.
The disaccharide maltose is also produced by an alpha bond. In contrast, lactose is

Nutrition Myth or Fact?
Is Honey More Nutritious Than Table Sugar?

Liz’s friend Tiffany is dedicated to eating healthful foods. She
advises Liz to avoid sucrose and to eat foods that contain
honey, molasses, or raw sugar. Like many people,Tiffany be-
lieves these sweeteners are more natural and nutritious
than refined table sugar. How can Liz sort sugar fact from
fiction?

Remember that sucrose consists of one glucose mole-
cule and one fructose molecule joined together. From a
chemical perspective, honey is almost identical to sucrose,
because honey also contains glucose and fructose molecules
in almost equal amounts. However, enzymes in bees’“honey
stomachs”separate some of the glucose and fructose mole-
cules, resulting in honey looking and tasting slightly different
from sucrose. As you know, bees store honey in combs and
fan it with their wings to reduce its moisture content.This
also alters the appearance and texture of honey.

Honey does not contain any more nu-
trients than sucrose, so it is not a more
healthful choice than sucrose. In
fact, per tablespoon, honey has

more calories (or energy) than
table sugar.This is because the

crystals in table sugar take up
more space on a spoon than
the liquid form of honey, so a
tablespoon contains less sugar.

However, some people argue
that honey is sweeter, so you use

less.
It is important to note that honey commonly

contains bacteria that can cause fatal food poisoning
in infants.The more mature digestive system of older
children and adults is immune to the effects of these
bacteria, but babies younger than 12 months should
never be given honey.

Are raw sugar and molasses more healthful than
table sugar? Actually, the “raw sugar” available in the
United States is not really raw.Truly raw sugar is made
up of the first crystals obtained when sugar is
processed. Sugar in this form contains dirt, parts of in-
sects, and other by-products that make it illegal to sell
in the United States.The raw sugar products in Ameri-
can stores have actually gone through more than half
of the same steps in the refining process used to
make table sugar. Raw sugar has a more coarse tex-

ture than white sugar and is un-
bleached; in most markets it is also
significantly more expensive.

Molasses is the syrup that re-
mains when sucrose is made from
sugarcane. It is reddish brown in
color, with a distinctive taste that is
less sweet than table sugar. It does con-
tain some iron, but this iron does not oc-
cur naturally. It is a contaminant from the machines that
process the sugarcane! Incidentally, blackstrap molasses is
the residue of a third boiling of the syrup. It contains less
sugar than light or dark molasses but more minerals.

Table 4.1 compares the nutrient content of white sugar,
honey, blackstrap molasses, and raw sugar. As you can see,
none of them contains many nutrients that are important
for health.This is why highly sweetened products are re-
ferred to as “empty calories.”

Table 4.1 Nutrient Comparison of Four Different Sugars

Table Sugar Raw Sugar Honey Molasses

Energy (kcal) 49 49 64 58

Carbohydrate (g) 12.6 12.6 17.3 14.95

Fat (g) 0 0 0 0

Protein (g) 0 0 0.06 0

Fiber (g) 0 0 0 0

Vitamin C (mg) 0 0 0.1 0

Vitamin A (IU) 0 0 0 0

Thiamin (mg) 0 0 0 0.008

Riboflavin (mg) 0.002 0.003 0.008 0

Folate (µg) 0 0 0 0

Calcium (mg) 0 0.042 1 41

Iron (mg) 0 0 0.09 0.94

Sodium (mg) 0 0 1 7

Potassium (mg) 0 0.25 11 293

Note: Nutrient values are identified for 1 tablespoon of each product.

Data from: U.S. Department of Agriculture, Agricultural Research Service. 2008. USDA
national nutrient database for standard reference, release 21. Available online at
http://www.nal.usda.gov/fnic/foodcomp.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:54 PM Page 115

Like what you see? Get more at ofwgkta.co.uk

Complex Carbohydrates Include Oligosaccharides
and Polysaccharides
Complex carbohydrates, the second major classification of carbohy-
drate, generally consist of long chains of glucose molecules. Techni-

cally, any carbohydrates with three or more monosaccharides are considered complex
carbohydrates.

Oligosaccharides are carbohydrates that contain 3 to 10 monosaccharides (oligo, mean-
ing “few”). Two of the most common oligosaccharides found in our diets are raffinose and
stachyose. Raffinose is composed of galactose, glucose, and fructose. It is commonly found
in beans, cabbage, brussels sprouts, broccoli, and whole grains. Stachyose is composed of
two galactose molecules, a glucose molecule, and a fructose molecule. It is found in many
beans and legumes.

Raffinose and stachyose are part of the raffinose family of oligosaccharides (RFOs).5

Because humans do not possess the enzyme needed to break down these RFOs, they pass
into the large intestine undigested. Once they reach the large intestine, they are fermented
by bacteria that produce gases such as carbon dioxide, methane, and hydrogen. The product
Beano® contains the enzyme alpha-galactosidase; this is the enzyme needed to break down
the RFOs in the intestinal tract. Thus, this product can help to reduce the intestinal gas
caused by eating beans and various vegetables.

Most polysaccharides consist of hundreds to thousands of glucose molecules (poly,
meaning “many”).5 The polysaccharides include starch, glycogen, and most fibers
(Figure 4.5).

Starch Is a Polysaccharide Stored in Plants

Plants store glucose not as single molecules but as polysaccharides in the form of starch.

The two forms of starch are amylose and amylopectin (see Figure 4.5). Amylose is a straight
chain of glucose molecules, whereas amylopectin is highly branched. Both forms of starch
are found in starch-containing foods. The more open-branched structure of amylopectin
increases its surface area and thus its exposure to digestive enzymes, resulting in it being
more rapidly digested than amylose, which in turn results in amylopectin raising blood glu-
cose more quickly than amylose.

Excellent food sources of starch include grains (wheat, rice, corn, oats, and barley),
legumes (peas, beans, and lentils), and tubers (potatoes and yams). Our cells cannot use
the complex starch molecules exactly as they occur in plants. Instead, the body must

116 What’s the Difference Between Simple and Complex Carbohydrates?

complex carbohydrate A nutrient
compound consisting of long chains of
glucose molecules, such as starch,
glycogen, and fiber.

produced by a beta bond joining a glucose molecule and a galactose
molecule (see Figure 4.4b). Alpha bonds are easily digestible by hu-
mans, whereas beta bonds are very difficult to digest and may even be
non-digestible. As you will learn later in this chapter, many people do
not possess enough of the enzyme lactase that is needed to break the
beta bond present in lactose, which causes the condition referred to as
lactose intolerance. Beta bonds are also present in high-fiber foods,
leading to our inability to digest most forms of fiber.

Lactose

Sucrose

Alpha bond

Beta bond

(a)

(b)

H

OH

O
H
OH H

H

H OH

O

H

O
H
OH H

HO

H

H OH

H2OH

HO
H
OH H

H

HO

H OH

O

HO

H

OH

HO

H

CCC

C

C

H2OHC H2OHC

H2OHC

H2OHC

C

C C C C

C

C

C C

C C

C

C

CC

Figure 4.4 The two monosaccharides that compose a
disaccharide are attached by either an (a) alpha bond or
(b) beta bond between oxygen and one carbon of each
monosaccharide.

Carbohydrates contain carbon, hydrogen, and oxygen. Simple

carbohydrates include monosaccharides and disaccharides.

Glucose, fructose, galactose, and ribose are monosaccharides;

lactose, maltose, and sucrose are disaccharides. In disaccha-

rides, two monosaccharides are linked together with either an

alpha bond or a beta bond. Alpha bonds are easily digestible

by humans, whereas beta bonds are not easily digestible.

RecaP

polysaccharide A complex carbohy-
drate consisting of long chains of
glucose.

stachyose An oligosaccharide com-
posed of two galactose molecules, a
glucose molecule, and a fructose mole-
cule. Found in the Chinese artichoke
and various beans and legumes.

raffinose An oligosaccharide com-
posed of galactose, glucose, and fruc-
tose. Also called melitose, it is found in
beans, cabbage, broccoli, and other
vegetables.

oligosaccharides Complex carbohy-
drates that contain 3 to 10 monosac-
charides.

starch A polysaccharide stored in
plants; the storage form of glucose in
plants.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:54 PM Page 116

Like what you see? Get more at ofwgkta.co.uk

break them down into the monosaccharide glu-
cose, from which we can then fuel our energy
needs.

Our bodies easily digest most starches, in
which alpha bonds link the numerous glucose
units; however, starches linked by beta bonds are
largely indigestible and are called resistant. Techni-
cally, resistant starch is classified as a type of fiber.
When our intestinal bacteria ferment resistant
starch, a short-chain fatty acid called butyrate is
produced. Consuming resistant starch may be ben-
eficial: some research suggests that butyrate re-
duces the risk of cancer.6 Legumes contain more
resistant starch than do grains, fruits, or vegetables.
This quality, plus their high protein and fiber con-
tent, makes legumes a healthful food.

Glycogen Is a Polysaccharide Stored by Animals

Glycogen is the storage form of glucose for animals, including humans. After an animal is
slaughtered, most of the glycogen is broken down by enzymes found in animal tissues.
Thus, very little glycogen exists in meat. As plants contain no glycogen, it is not a dietary
source of carbohydrate. We can very quickly break down the glycogen stored in the body
into glucose when we need it for energy. We store glycogen in our muscles and liver; the
storage and use of glycogen are discussed in more detail on page 120.

Fiber Is a Polysaccharide That Gives Plants Their Structure

Like starch, fiber is composed of long polysaccharide chains; however, the body does not
easily break down the bonds that connect fiber molecules. This means that most fibers pass
through the digestive system without being digested and absorbed, so they contribute no
energy to our diet. However, fiber offers many other health benefits (see page 126).

There are currently a number of definitions of fiber. Recently, the Food and Nutrition
Board of the Institute of Medicine proposed three distinctions: dietary fiber, functional fiber,
and total fiber:5

• Dietary fiber is the non-digestible parts of plants that form the support structures of
leaves, stems, and seeds (see Figure 4.5). In a sense, you can think of dietary fiber as the
plant’s “skeleton.”

• Functional fiber consists of non-digestible forms of carbohydrates that are extracted
from plants or manufactured in a laboratory and have known health benefits. Func-
tional fiber is added to foods and is the form found in fiber supplements. Examples of
functional fiber sources you might see on nutrition labels include cellulose, guar gum,
pectin, and psyllium.

• Total fiber is the sum of dietary fiber and functional fiber.

Fiber can also be classified according to its chemical and physical properties as soluble
or insoluble.

Soluble Fibers Soluble fibers dissolve in water. They are also viscous, forming a gel
when wet, and they are fermentable; that is, they are easily digested by bacteria in the colon.
Soluble fibers are typically found in citrus fruits, berries, oat products, and beans.

Research suggests that regular consumption of soluble fibers reduces the risks for car-
diovascular disease and type 2 diabetes by lowering blood cholesterol and blood glucose
levels. The possible mechanisms by which fiber reduces the risk for various diseases are dis-
cussed in more detail on pages 126–127.

Chapter 4 Carbohydrates: Plant-Derived Energy Nutrients 117

Starch Glycogen Fiber

Storage form of
glucose in plants; food
sources include grains,
legumes, and tubers

Storage form of
glucose in animals;
stored in liver
and muscles

Forms the support
structures of leaves,
stems, and plants

Polysaccharides

Amylose

Amylopectin

Figure 4.5 Polysaccharides, also referred to as complex carbohydrates, include
starch, glycogen, and fiber.

Tubers, such as these sweet pota-
toes, are excellent food sources of
starch.

glycogen A polysaccharide stored in
animals; the storage form of glucose in
animals.

functional fiber The non-digestible
forms of carbohydrate that are ex-
tracted from plants or manufactured in
the laboratory and have known health
benefits.

dietary fiber The non-digestible car-
bohydrate parts of plants that form the
support structures of leaves, stems,
and seeds.

total fiber The sum of dietary fiber
and functional fiber.

viscous Term referring to a gel-like
consistency; viscous fibers form a gel
when dissolved in water.

soluble fibers Fibers that dissolve in
water.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:54 PM Page 117

Like what you see? Get more at ofwgkta.co.uk

Examples of soluble fibers include the following:

• Pectins contain chains of galacturonic acid and other monosaccharides. Pectins are
found in the cell walls and intracellular tissues of many fruits and berries. They can be
isolated and used to thicken foods such as jams and yogurts.

• Gums contain galactose, glucuronic acid, and other monosaccharides. Gums are a di-
verse group of polysaccharides that are viscous. They are typically isolated from seeds
and are used as thickening, gelling, and stabilizing agents. Guar gum and gum arabic
are common gums used as food additives.

• Mucilages are similar to gums and contain galactose, mannose, and other monosaccha-
rides. Two examples include psyllium and carrageenan. Psyllium is the husk of psyl-
lium seeds, which are also known as plantago or flea seeds. Carrageenan comes from
seaweed. Mucilages are used as food stabilizers.

Insoluble Fibers Insoluble fibers are those that do not typically dissolve in water. These
fibers are usually nonviscous and cannot be fermented by bacteria in the colon. They are
generally found in whole grains such as wheat, rye, and brown rice and are also found in
many vegetables. These fibers are not associated with reducing cholesterol levels but are
known for promoting regular bowel movements, alleviating constipation, and reducing the
risk for a bowel disorder called diverticulosis (discussed later in this chapter). Examples of
insoluble fibers include the following:

• Lignins are noncarbohydrate forms of fiber. Lignins are found in the woody parts of
plant cell walls and are found in carrots and in the seeds of fruits and berries. Lignins
are also found in brans (or the outer husk of grains such as wheat, oats, and rye) and
other whole grains.

• Cellulose is the main structural component of plant cell walls. Cellulose is a chain of
glucose units similar to amylose, but unlike amylose, cellulose contains beta bonds that
are non-digestible by humans. Cellulose is found in whole grains, fruits, vegetables, and
legumes. It can also be extracted from wood pulp or cotton, and it is added to foods as
an agent for anti-caking, thickening, and texturizing of foods.

• Hemicelluloses contain glucose, mannose, galacturonic acid, and other monosaccha-
rides. Hemicelluloses are found in plant cell walls and they surround cellulose.
They are the primary component of cereal fibers and are found in whole grains and
vegetables. Although many hemicelluloses are insoluble, some are also classified as
soluble.

118 How Do Our Bodies Break Down Carbohydrates?

Dissolvable laxatives are examples of
soluble fiber.

insoluble fibers Fibers that do not
dissolve in water.

Complex carbohydrates include oligosaccharides and polysaccharides. The three

types of polysaccharides are starch, glycogen, and fiber. Starch is the storage form of

glucose in plants, while glycogen is the storage form of glucose in animals. Fiber

forms the support structures of plants. Soluble fibers dissolve in water, are viscous,

and can be digested by bacteria in the colon,whereas insoluble fibers do not dissolve

in water, are not viscous, and cannot be digested.

RecaP

How Do Our Bodies Break Down Carbohydrates?
Glucose is the form of sugar that our bodies use for energy, and the primary goal of carbo-
hydrate digestion is to break down polysaccharides and disaccharides into monosaccharides
that can then be converted to glucose. Chapter 3 provided an overview of digestion of the
three types of macronutrients, as well as vitamins and minerals. Here, we focus specifically
and in more detail on the digestion and absorption of carbohydrates. Figure 4.6 provides a
visual tour of carbohydrate digestion.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:54 PM Page 118

Like what you see? Get more at ofwgkta.co.uk
Chapter 4 Carbohydrates: Plant-Derived Energy Nutrients 119

Digestion Breaks Down Most Carbohydrates
into Monosaccharides
Carbohydrate digestion begins in the mouth (Figure 4.6, step 1). As you saw in Chapter 3,
the starch in the foods you eat mixes with your saliva during chewing. Saliva contains an
enzyme called salivary amylase, which breaks down starch into smaller particles and even-
tually into the disaccharide maltose. The next time you eat a piece of bread, notice that you
can actually taste it becoming sweeter; this indicates the breakdown of starch into maltose.
Disaccharides are not digested in the mouth.

As the bolus of food leaves the mouth and enters the stomach, all digestion of carbohy-
drates ceases. This is because the acid in the stomach inactivates the salivary amylase en-
zyme (Figure 4.6, step 2).

The majority of carbohydrate digestion occurs in the small intestine. As the contents
of the stomach enter the small intestine, an enzyme called pancreatic amylase is secreted by
the pancreas into the small intestine (Figure 4.6, step 3). Pancreatic amylase continues to
digest any remaining starch into maltose. Additional enzymes found in the microvilli of
the mucosal cells that line the intestinal tract work to break down disaccharides into
monosaccharides. Maltose is broken down into glucose by the enzyme maltase. Sucrose is
broken down into glucose and fructose by the enzyme sucrase. The enzyme lactase breaks
down lactose into glucose and galactose (Figure 4.6, step 4). Enzyme names are identifi-
able by the suffix -ase.

Once digestion of carbohydrates is complete, all monosaccharides are then absorbed
into the mucosal cells lining the small intestine, where they pass through and enter into the
bloodstream. Glucose and galactose are absorbed across the enterocytes via active transport
using a carrier protein saturated with sodium. This process requires energy from the break-
down of ATP. Fructose is absorbed via facilitated diffusion and therefore requires no energy.
(Refer back to Chapter 3 for a description of these transport processes.) The absorption of
fructose takes longer than that of glucose or galactose. This slower absorption rate means
that fructose stays in the small intestine longer and draws water into the intestines via

Mouth

• Pancreatic amylase breaks
down remaining starch into
maltose

• Specific enzymes (maltase,
 sucrase, lactase) in small

intestine break down
disaccharides into
monosaccharides

• All monosaccharides are
absorbed by small intestine
and enter bloodstream

1

Small
intestine

4

Stomach2

Pancreas3

• Salivary amylase is destroyed
by acids

• No carbohydrate digestion
takes place in the stomach

• Pancreatic amylase is
secreted into small intestine

• Chewing stimulates secretion
of saliva from salivary glands

• Salivary amylase breaks
down starch into shorter
polysaccharides and maltose

Liver5

• Monosaccharides travel to
liver in bloodstream via the
portal vein, are converted to
glucose, and then transported
to cells to provide energy

• Excess glucose is stored as
glycogen in liver

Large
intestine

6

• Some carbohydrates pass into
large intestine undigested

• Bacteria ferment some
undigested carbohydrate

• Remaining fiber is excreted in
feces

Salivary
glands

Esophagus

Figure 4.6 A review of carbohydrate digestion and absorption.

lactase A digestive enzyme that
breaks lactose into glucose and
galactose.

sucrase A digestive enzyme that
breaks sucrose into glucose and
fructose.

maltase A digestive enzyme that
breaks maltose into glucose.

pancreatic amylase An enzyme se-
creted by the pancreas into the small
intestine that digests any remaining
starch into maltose.

salivary amylase An enzyme in
saliva that breaks starch into smaller
particles and eventually into the disac-
charide maltose.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:54 PM Page 119

Like what you see? Get more at ofwgkta.co.uk
120 How Do Our Bodies Break Down Carbohydrates?

osmosis. This not only results in a smaller rise in blood glucose when consuming fructose,
but it can also lead to diarrhea.

The Liver Converts Most Non-Glucose Monosaccharides
into Glucose
Once the monosaccharides enter the bloodstream, they travel to the liver, where fructose
and galactose are converted to glucose (Figure 4.6, step 5). If needed immediately for en-
ergy, the glucose is released into the bloodstream, where it can travel to the cells to provide
energy. If glucose is not immediately needed by the body for energy, it is stored as glycogen
in the liver and muscles. Enzymes in liver and muscle cells combine glucose molecules to
form glycogen (an anabolic, or building, process) and break glycogen into glucose (a cata-
bolic, or destructive, process), depending on the body’s energy needs. On average, the liver
can store 70 g (or 280 kcal) and the muscles can store about 120 g (or 480 kcal) of glycogen.
Between meals, our bodies draw on liver glycogen reserves to maintain blood glucose levels
and support the needs of our cells, including those of our brain, spinal cord, and red blood
cells (Figure 4.7).

The glycogen stored in our muscles continually provides energy to the muscles, particu-
larly during intense exercise. Endurance athletes can increase their storage of muscle glycogen
from two to four times the normal amount through a process called glycogen, or carbohydrate,
loading (see Chapter 14). Any excess glucose is stored as glycogen in the liver and muscles and
saved for such future energy needs as exercise. Once the carbohydrate storage capacity of the
liver and muscles is reached, any excess glucose can be stored as fat in adipose tissue.

Fiber Is Excreted from the Large Intestine
As previously mentioned, humans do not possess enzymes in the small intestine that can
break down fiber. Thus, fiber passes through the small intestine undigested and enters the
large intestine, or colon. There, bacteria ferment some previously undigested carbohydrates,
causing the production of gases such as hydrogen, methane, and sulfur and a few short-chain
fatty acids such as acetic acid, butyric acid, and propionic acid. The cells of the large intestine
use these short-chain fatty acids for energy. It is estimated that fermented fibers yield about
1.5 to 2.5 kcal/g.5,6 This is less than the 4 kcal/g provided by carbohydrates that are digested

Dietary carbohydrates
from stomach delivered
to small intestine

Glucose and other
monosaccharides
transported to liver

Blood levels of
glucose maintained
for brain and other
body cells

Glucose
transported
to muscle

Small intestine MuscleLiver

Energy

Glycogen

GlycogenGlucose

Glucose

Figure 4.7 Glucose is stored as glycogen in both liver and muscle.The glycogen stored in the liver maintains blood glucose between
meals; muscle glycogen provides immediate energy to the muscle during exercise.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:54 PM Page 120

Like what you see? Get more at ofwgkta.co.uk
Chapter 4 Carbohydrates: Plant-Derived Energy Nutrients 121

and absorbed in the small intestine; the discrepancy is due to the fact that fermentation of
the fibers in the colon is an anaerobic process, which yields less energy than the aerobic di-
gestive process of other carbohydrates. Obviously, the fibers that remain totally undigested
contribute no energy to our bodies. Fiber remaining in the colon adds bulk to our stools and
is excreted in feces (Figure 4.6, step 6). In this way, fiber assists in maintaining bowel regular-
ity. The health benefits of fiber are discussed later in this chapter (pages 126–128).

A Variety of Hormones Regulate Blood Glucose Levels
Our bodies regulate blood glucose levels within a fairly narrow range to provide adequate
glucose to the brain and other cells. A number of hormones, including insulin, glucagon,
epinephrine, norepinephrine, cortisol, and growth hormone, assist the body with maintain-
ing blood glucose.

When we eat a meal, our blood glucose level rises. But glucose in our blood cannot help
the nerves, muscles, and other tissues to function unless it can cross into their cells. Glucose
molecules are too large to cross the cell membranes of our tissues independently. To get in,
glucose needs assistance from the hormone insulin, which is secreted by the beta cells of the
pancreas (Figure 4.8a). Insulin is transported in the blood to the cells of tissues throughout
the body, where it stimulates special carrier proteins, called glucose transporters, located in
cells. The arrival of insulin at the cell membrane stimulates glucose transporters to travel to
the surface of the cell, where they assist in transporting glucose across the cell membrane and
into the cell. Insulin can thus be thought of as a key that opens the gates of the cell membrane,
enabling the transport of glucose into the cell interior, where it can be used for energy. Insulin
also stimulates the liver and muscles to take up glucose and store it as glycogen.

When you have not eaten for some period of time, your blood glucose level declines.
This decrease in blood glucose stimulates the alpha cells of the pancreas to secrete another
hormone, glucagon (Figure 4.8b). Glucagon acts in an opposite way to insulin: it causes the
liver to convert its stored glycogen into glucose, which is then secreted into the bloodstream
and transported to the cells for energy. Glucagon also assists in the breakdown of body pro-
teins to amino acids so the liver can stimulate gluconeogenesis (or “generating new glu-
cose”), the production of glucose from amino acids.

Epinephrine, norepinephrine, cortisol, and growth hormone are additional hormones
that work to increase blood glucose. Epinephrine and norepinephrine are secreted by the
adrenal glands and nerve endings when blood glucose levels are low. They act to increase
glycogen breakdown in the liver, resulting in a subsequent increase in the release of glucose
into the bloodstream. They also increase gluconeogenesis. These two hormones are also re-
sponsible for our “fight or flight” reaction to danger; they are released when we need a burst
of energy to respond quickly. Cortisol and growth hormone are secreted by the adrenal
glands to act upon liver, muscle, and adipose tissue. Cortisol increases gluconeogenesis and
decreases the use of glucose by muscles and other body organs. Growth hormone decreases
glucose uptake by the muscles, increases our mobilization and use of fatty acids stored in
our adipose tissue, and also increases the liver’s output of glucose.

Normally, the effects of these hormones balance each other to maintain blood glucose
within a healthy range. If this balance is altered, it can lead to health conditions such as dia-
betes (pages 140–144) or hypoglycemia (pages 144–145).

Carbohydrate digestion starts in the mouth and continues in the small intestine. Glu-

cose and other monosaccharides are absorbed into the bloodstream and travel to

the liver, where non-glucose monosaccharides are converted to glucose. Glucose is

either used by the cells for energy, converted to glycogen and stored in the liver and

muscles for later use, or converted to fat and stored in adipose tissue. Various hor-

mones are involved in regulating blood glucose. Insulin lowers blood glucose levels

by facilitating the entry of glucose into cells. Glucagon, epinephrine, norepinephrine,

cortisol, and growth hormone raise blood glucose levels by a variety of mechanisms.

RecaP

gluconeogenesis The generation of
glucose from the breakdown of pro-
teins into amino acids.

glucagon Hormone secreted by the
alpha cells of the pancreas in response
to decreased blood levels of glucose;
causes breakdown of liver stores of
glycogen into glucose.

insulin Hormone secreted by the
beta cells of the pancreas in response
to increased blood levels of glucose;
facilitates uptake of glucose by body
cells.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:54 PM Page 121

Like what you see? Get more at ofwgkta.co.uk
122 How Do Our Bodies Break Down Carbohydrates?

Tissue cell
membrane

Blood vessel

Tissue cell

Glucose transporter
(gate closed)

Glucose
transporter
(gate opened)

Blood vessel

Liver cell
membrane

Liver cell Glucose

(b)

Glucagon secreted
by pancreas enters
bloodstream

Glucagon stimulates
glycogen breakdown

Glucose is secreted
into bloodstream and
transported to cells

Insulin secreted by
pancreas enters
bloodstream

Insulin stimulates
glucose transport
into cell

Glucose in
blood enters
cells

(a)

Blood glucose

Pancreas

Pancreas

Glycogen

Figure 4.8 Regulation of blood glucose by the hormones insulin and glucagon. (a) When blood
glucose levels increase after a meal, the pancreas secretes insulin. Insulin opens gates in the cell
membranes of body tissues to allow the passage of glucose into the cell. (b) When blood glucose
levels are low, the pancreas secretes glucagon. Glucagon enters the cell, where it stimulates the
breakdown of stored glycogen into glucose.This glucose is then released into the bloodstream.

The Glycemic Index Shows How Foods Affect Our Blood
Glucose Levels
The glycemic index refers to the potential of foods to raise blood glucose levels. Foods with a
high glycemic index cause a sudden surge in blood glucose. This in turn triggers a large in-
crease in insulin, which may be followed by a dramatic drop in blood glucose. Foods with a

glycemic index Rating of the poten-
tial of foods to raise blood glucose and
insulin levels.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:54 PM Page 122

Like what you see? Get more at ofwgkta.co.uk
Chapter 4 Carbohydrates: Plant-Derived Energy Nutrients 123

low glycemic index cause low to moderate fluctu-
ations in blood glucose. When foods are assigned
a glycemic index value, they are often compared
with the glycemic effect of pure glucose.

The glycemic index of a food is not always
easy to predict. Figure 4.9 ranks certain foods ac-
cording to their glycemic index. Do any of these
rankings surprise you? Most people assume that
foods containing simple sugars have a higher
glycemic index than starches, but this is not al-
ways the case. For instance, compare the glycemic
index for apples and instant potatoes. Although
instant potatoes are a starchy food, they have a
glycemic index value of 83, while the value for an
apple is only 36!

The type of carbohydrate, the way the food is prepared, and its fat and fiber content
can all affect how quickly the body absorbs it. It is important to note that we eat most of
our foods combined into a meal. In this case, the glycemic index of the total meal becomes
more important than the ranking of each food.

For determining the effect of a food on a person’s glucose response, some nutrition ex-
perts believe the glycemic load is more useful than the glycemic index. The glycemic load of
a food is the total grams of carbohydrate it contains multiplied by the glycemic index of
that particular carbohydrate. For instance, carrots are recognized as a vegetable having a rel-
atively high glycemic index of about 68; however, the glycemic load of carrots is only 3.7

This is because there is very little total carbohydrate in a serving of carrots. The low
glycemic load of carrots means that carrot consumption is unlikely to cause a significant
rise in glucose and insulin.

Why do we care about the glycemic index and glycemic load? Foods or meals with a
lower glycemic load are a better choice for someone with diabetes because they will not

An apple has a much lower glycemic index (36) than a serving of white rice (56).

0 20 40 60 80 100

Fo
od

Glycemic index

Glucose

Instant mashed potatoes

Rice Krispies

Jelly beans

White bread

Ice cream

White rice

Banana

Oat bran bread

Orange

Apple

Kidney beans

100

85

82

78

73

61

56

52

47

42

38

28

Figure 4.9 Glycemic index values for various foods as compared to pure glucose.
(Data adapted from: Foster-Powell, K., S. H. A. Holt, and J. C. Brand-Miller. 2002. Interna-
tional table of glycemic index and glycemic load values. Am. J. Clin. Nutr. 76:5–56.)

glycemic load The amount of carbo-
hydrate in a food multiplied by the
glycemic index of the carbohydrate.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:54 PM Page 123

Like what you see? Get more at ofwgkta.co.uk
124 Why Do We Need Carbohydrates?

trigger dramatic fluctuations in blood glucose. They may also reduce the risk of heart dis-
ease and colon cancer because they generally contain more fiber, and it is known that fiber
helps decrease fat levels in the blood. Recent studies have shown that people who eat
lower-glycemic-index diets have higher levels of high-density lipoprotein, or HDL (a
healthful blood lipid), and lower levels of low-density lipoprotein, or LDL (a blood lipid
associated with increased risk for heart disease), and their blood glucose values are more
likely to be normal.8–10 Diets with a low glycemic index and load are also associated with a
reduced risk for prostate cancer.11 Despite some encouraging research findings, the
glycemic index and glycemic load remain controversial. Many nutrition researchers feel
that the evidence supporting their health benefits is weak. In addition, many believe the
concepts of the glycemic index/load are too complex for people to apply to their daily
lives. Other researchers insist that helping people to choose foods with a lower glycemic
index/load is critical to the prevention and treatment of many chronic diseases. Until this
controversy is resolved, people are encouraged to eat a variety of fiber-rich and less-
processed carbohydrates such as beans and lentils, fresh vegetables, and whole-wheat
bread, because we know these forms of carbohydrates are lower in glycemic load and they
also contain a multitude of important nutrients.

The glycemic index is a value that indicates the potential of foods to raise blood glu-

cose and insulin levels. The glycemic load is the amount of carbohydrate in a food

multiplied by the glycemic index of the carbohydrate in that food. Foods with a high

glycemic index/load cause sudden surges in blood glucose and insulin, whereas

foods with a low glycemic index/load cause low to moderate fluctuations in blood

glucose. Diets with a low glycemic index/load are associated with a reduced risk for

chronic diseases such as cardiovascular disease, type 2 diabetes, and prostate cancer.

RecaP

Why Do We Need Carbohydrates?
We have seen that carbohydrates are an important energy source for
our bodies. Let’s learn more about this and discuss other functions of
carbohydrates.

Carbohydrates Provide Energy
Carbohydrates, an excellent source of energy for all of our cells, provide
4 kcal of energy per gram. Some of our cells can also use lipids and even
protein for energy if necessary. However, our red blood cells can use
only glucose, and the brain and other nervous tissues rely primarily on
glucose. This is why you get tired, irritable, and shaky when you have
not eaten carbohydrates for a prolonged period of time.

Carbohydrates Fuel Daily Activity

Many popular diets—such as Dr. Atkins’ New Diet Revolution and the
Sugar Busters plan—are based on the idea that our bodies actually
“prefer” to use dietary fats and/or protein for energy. They claim that
current carbohydrate recommendations are much higher than we re-
ally need.

In reality, the body relies mostly on both carbohydrates and
fats for energy. In fact, as shown in Figure 4.10, our bodies always
use some combination of carbohydrates and fats to fuel daily
activities.

Our red blood cells can use only glu-
cose and other monosaccharides,
and the brain and other nervous tis-
sues primarily rely on glucose.This is
why you get tired, irritable, and
shaky when you have not eaten for a
prolonged period of time.

Figure 4.10 Amounts of carbohydrate and fat used dur-
ing light, moderate, and intense exercise. (Data adapted
from: Romijn, J. A., E. F. Coyle, L. S. Sidossis, A. Gastaldelli,
J. F. Horowitz, E. Endert, and R. R.Wolfe. 1993. Regulation of
endogenous fat and carbohydrate metabolism in relation
to exercise intensity and duration. Am. J. Physiol. 265
[Endocrinol. Metab. 28]:E380–E391.)

Exercise
intensity

Light 12.5% Carbohydrate

45% Carbohydrate

67% Carbohydrate

Moderate

Intense

33%
Fat

55%
Fat

87.5%
Fat

Percent (%) contribution
of total energy

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:54 PM Page 124

Like what you see? Get more at ofwgkta.co.uk
Chapter 4 Carbohydrates: Plant-Derived Energy Nutrients 125

Fats are the predominant energy source used by our bodies at rest and during low-in-
tensity activities such as sitting, standing, and walking. Even during rest, however, our brain
cells and red blood cells still rely on glucose.

Carbohydrates Fuel Exercise

When we exercise, whether running, briskly walking, bicycling, or performing any other ac-
tivity that causes us to breathe harder and sweat, we begin to use more glucose than lipids.
Whereas lipid breakdown is a slow process and requires oxygen, we can break down glucose
very quickly either with or without oxygen. Even during very intense exercise, when less
oxygen is available, we can still break down glucose very quickly for energy. That’s why
when you are exercising at maximal effort, carbohydrates are providing the majority of the
energy your body requires.

If you are physically active, it is important to eat enough carbohydrates to provide en-
ergy for your brain, red blood cells, and muscles. In Chapter 14, we discuss in more detail
the carbohydrate recommendations for active people. In general, if you do not eat enough
carbohydrate to support regular exercise, your body will have to rely on fat and protein as
alternative energy sources (the consequences of which are discussed shortly). If you or
someone you know is trying to lose weight, you may be wondering whether exercising at a
lower intensity will result in more stored fat being burned for energy. This is a question that
researchers are still trying to answer. Weight-loss studies show that, to lose weight and keep
it off, it is important to exercise daily. A low-intensity activity such as walking is generally
recommended because it is easy to do and can be done for longer periods of time than
high-intensity exercise; thus, it can result in the expenditure of more energy. Also, we know
that fat stores provide much of the energy we need for walking. However, a study of highly
trained athletes found that they actually lost more body fat when they performed very-
high-intensity exercise!12 Although the exact mechanism for this fat loss is unknown, the re-
searchers speculated that very-high-intensity exercise activated enzymes that increased the
metabolism of fat, leading to a reduction in body fat. Based on the evidence currently avail-
able, the recommended activities for weight loss combine aerobic-type exercises, such as
walking, jogging, or bicycling, with strength-building exercises. (For more information on
weight loss, see Chapter 13.)

Low Carbohydrate Intake Can Lead to Ketoacidosis

When we do not eat enough carbohydrates, the body seeks an alternative source of fuel for
the brain and begins to break down stored fat. This process, called ketosis, produces an al-
ternative fuel called ketones. The metabolic process of ketosis is discussed in more detail in
Chapter 7.

Ketosis is an important mechanism for providing energy to the brain during situations
of fasting, low carbohydrate intake, or vigorous exercise.13 However, ketones also suppress
appetite and cause dehydration and acetone breath (the breath smells like nail polish re-
mover). If inadequate carbohydrate intake continues for an extended period of time, the
body will produce excessive amounts of ketones. Because many ketones are acids, high ke-
tone levels cause the blood to become very acidic, leading to a condition called
ketoacidosis. The high acidity of the blood interferes with basic body functions, causes the
loss of lean body mass, and damages many body tissues. People with untreated diabetes are
at high risk for ketoacidosis, which can lead to coma and even death. (See pages 140–144
for further details about diabetes.)

Carbohydrates Spare Protein

If the diet does not provide enough carbohydrate, the body will make its own glucose from
protein. As noted earlier, this process, called gluconeogenesis, involves breaking down the
proteins in blood and tissues into amino acids, then converting them to glucose.

When our bodies use proteins for energy, the amino acids from these proteins cannot
be used to make new cells, repair tissue damage, support the immune system, or perform

When we exercise at relatively high
intensities, or perform any other ac-
tivity that causes us to breathe
harder and sweat, we begin to use
more glucose than fat.

ketoacidosis A condition in which
excessive ketones are present in the
blood, causing the blood to become
very acidic, which alters basic body
functions and damages tissues. Un-
treated ketoacidosis can be fatal.This
condition is found in individuals with
untreated diabetes mellitus.

ketones Substances produced dur-
ing the breakdown of fat when carbo-
hydrate intake is insufficient to meet
energy needs. Provide an alternative
energy source for the brain when glu-
cose levels are low.

ketosis The process by which the
breakdown of fat during fasting states
results in the production of ketones.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:54 PM Page 125

Like what you see? Get more at ofwgkta.co.uk
126 Why Do We Need Carbohydrates?

any of their other functions. During periods of starvation or when eating a diet that is very
low in carbohydrate, our body will take amino acids from the blood first, and then from
other tissues such as muscles and the heart, liver, and kidneys. Using amino acids in this
manner over a prolonged period of time can cause serious, possibly irreversible, damage to
these organs. (See Chapter 6 for more details on using protein for energy.)

Complex Carbohydrates Have Health Benefits
Complex carbohydrates contain fiber and other nutrients that can reduce the risk for
obesity, heart disease, and diabetes. The relationship between carbohydrates and these
chronic diseases is the subject of considerable controversy. Proponents of low-carbohy-
drate diets claim that eating carbohydrates makes you overweight and promotes changes
in blood lipids and insulin that contribute to heart disease and diabetes. However, fat is
more than twice as energy dense as carbohydrate, and anyone who consumes extra calo-
ries, whether in the form of sugar, starch, protein, or fat, may eventually become obese.
As we’ll discuss later in this chapter, studies indicate that people who are obese have a sig-
nificantly increased risk of both heart disease and type 2 diabetes. On the other hand,
eating carbohydrates that are high in fiber and other nutrients has been shown to reduce
the risk for obesity, heart disease, and type 2 diabetes. Thus, all carbohydrates are not
bad, and complex carbohydrates are significantly beneficial. Even a small amount of sim-
ple carbohydrate can be included in a healthful diet. People who are very active and need
more calories can eat more simple carbohydrates, whereas those who are older, less ac-
tive, or overweight should limit their consumption of simple carbohydrates and focus on
complex carbohydrates.

Fiber Helps Us Stay Healthy
Although we cannot digest fiber, it is still an important substance in our diet. Research indi-
cates that it helps us stay healthy and may play a role in preventing many digestive and
chronic diseases. The potential benefits of fiber consumption include the following:

• May reduce the risk of colon cancer. While there is still some controversy surrounding
this issue, many researchers believe that fiber binds cancer-causing substances and
speeds their elimination from the colon. However, recent studies of colon cancer and
fiber have shown that their relationship is not as strong as previously thought.

• Helps prevent hemorrhoids, constipation, and other intestinal problems by keeping
our stools moist and soft. Fiber gives gut muscles “something to push on” and makes it
easier to eliminate stools.

• Reduces the risk of diverticulosis, a condition that is caused in part by trying to elimi-
nate small, hard stools. A great deal of pressure must be generated in the large intestine
to pass hard stools. This increased pressure weakens intestinal walls, causing them to
bulge outward and form pockets (Figure 4.11). Feces and fibrous materials can get
trapped in these pockets, which become infected and inflamed. This painful condition
is typically treated with antibiotics or surgery.

• May reduce the risk of heart disease by delaying or blocking the absorption of dietary
cholesterol into the bloodstream (Figure 4.12). In addition, when soluble fibers are di-
gested, bacteria in the colon produce short-chain fatty acids that may lower the pro-
duction of low-density lipoprotein (or LDL) to healthful levels in our bodies.

• May enhance weight loss, as eating a high-fiber diet causes a person to feel more full.
Fiber absorbs water, expands in our intestine, and slows the movement of food through
the upper part of the digestive tract. People who eat a fiber-rich diet tend to eat fewer
fatty and sugary foods.

• May lower the risk of type 2 diabetes. In slowing digestion and absorption, fiber also
slows the release of glucose into the blood. It thereby improves the body’s regulation of
insulin production and blood glucose levels.

Brown rice is a good source of di-
etary fiber.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:54 PM Page 126

Like what you see? Get more at ofwgkta.co.uk
Chapter 4 Carbohydrates: Plant-Derived Energy Nutrients 127

Colon
(large intestine)

Diverticula

Inflamed
diverticulum

Wall of colon

Feces

Figure 4.11 Diverticulosis occurs when bulging pockets form in the wall of the colon.These
pockets become infected and inflamed, demanding proper treatment.

1 Liver synthesizes bile
using cholesterol.

2 Bile is stored in
gallbladder.

3 Bile is secreted into
intestine to aid in the
digestion of fat.

(a) High-fiber
 diet

(b) Low-fiber
 diet

4a Fiber binds to bile
and both are excreted
in the feces.

5a Less cholesterol is
reabsorbed from the
remaining bile.

6a Blood levels of
cholesterol are reduced.

4b Less fiber is present to
bind to bile, so less bile
is excreted in the feces.

5b More cholesterol is
reabsorbed from the
remaining bile.

6b Blood levels of
cholesterol are elevated.

Liver

Small intestine

Gallbladder

Figure 4.12 How fiber might help decrease blood cholesterol levels. (a) When eating a high-
fiber diet, fiber binds to the bile that is produced from cholesterol, resulting in relatively more
cholesterol being excreted in the feces. (b) When a lower-fiber diet is consumed, less fiber (and
thus cholesterol) is bound to bile and excreted in the feces.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:54 PM Page 127

Like what you see? Get more at ofwgkta.co.uk
128 How Much Carbohydrate Should We Eat?

Carbohydrates are an important energy source at rest and during exercise and pro-

vide 4 kcal of energy per gram. Carbohydrates are necessary in the diet to spare body

protein and prevent ketosis. Complex carbohydrates contain fiber and other nutri-

ents that can reduce the risk for obesity,heart disease,and type 2 diabetes.Fiber helps

prevent hemorrhoids, constipation, and diverticulosis, may reduce risk of colon can-

cer and heart disease, and may assist with weight loss.

RecaP

How Much Carbohydrate Should We Eat?
Carbohydrates are an important part of a balanced, healthy diet. The Recom-
mended Dietary Allowance (RDA) for carbohydrate is based on the amount of
glucose the brain uses.5 The current RDA for carbohydrate for adults 19 years
of age and older is 130 g of carbohydrate per day. It is important to emphasize
that this RDA does not cover the amount of carbohydrate needed to support
daily activities; it covers only the amount of carbohydrate needed to supply ad-
equate glucose to the brain.

As introduced in Chapter 1, carbohydrates and the other macronutrients
have been assigned an Acceptable Macronutrient Distribution Range (AMDR).
This is the range of intake associated with a decreased risk of chronic diseases.
The AMDR for carbohydrates is 45% to 65% of total energy intake.

Table 4.2 compares the carbohydrate recommendations from the Institute
of Medicine with the Dietary Guidelines for Americans related to carbohydrate-
containing foods.5, 14 As you can see, the Institute of Medicine provides specific
numeric recommendations, whereas the Dietary Guidelines for Americans are

general suggestions about eating fiber-rich carbohydrate foods. Most health agencies agree
that most of the carbohydrates you eat each day should be high in fiber, whole grain, and un-
processed. As recommended in the USDA Food Guide, eating at least half your grains as
whole grains and eating the suggested amounts of fruits and vegetables each day will ensure
that you get enough fiber-rich carbohydrates in your diet. Keep in mind that fruits are pre-
dominantly composed of simple sugars and contain little or no starch. They are healthful
food choices, however, as they are good sources of vitamins, some minerals, and fiber.

Most Americans Eat Too Much Simple Carbohydrate
The average carbohydrate intake per person in the United States is approximately 50% of
total energy intake. For some people, almost half of this amount consists of simple sugars.
Where does all this sugar come from? Some sugar comes from healthful food sources, such

Table 4.2 Dietary Recommendations for Carbohydrates

Institute of Medicine Recommendations† Dietary Guidelines for Americans‡

Recommended Dietary Allowance (RDA) for adults
19 years of age and older is 130 g of carbohydrate
per day.

The Acceptable Macronutrient Distribution Range
(AMDR) for carbohydrate is 45–65% of total daily
energy intake.

Added sugar intake should be 25% or less of total
energy intake each day.

Choose fiber-rich fruits, vegetables, and whole
grains often.

Choose and prepare foods and beverages with lit-
tle added sugars or caloric sweeteners, such as
amounts suggested by the USDA Food Guide and
the DASH Eating Plan.

Reduce the incidence of dental caries by practicing
good oral hygiene and consuming sugar- and
starch-containing foods and beverages less
frequently.

†Institute of Medicine, Food and Nutrition Board. 2005. Dietary Reference Intakes for Energy, Carbohydrates,
Fiber, Fat, Fatty Acids, Cholesterol, Protein, and Amino Acids (Macronutrients). Washington, DC:The National
Academy of Sciences. Reprinted by permission.
‡U.S. Department of Health and Human Services and U.S. Department of Agriculture. 2005. Dietary Guide-
lines for Americans, 2005, 6th ed.Washington, DC: U.S. Government Printing Office.

Many popular diets claim that current carbohy-
drate recommendations are much higher than
we really need.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:54 PM Page 128

Like what you see? Get more at ofwgkta.co.uk
Chapter 4 Carbohydrates: Plant-Derived Energy Nutrients 129

as fruit and milk. However, much of our simple sugar intake comes from added sugars—
that is, sugars and syrups that are added to foods during processing or preparation.5

The most common source of added sugars in the U.S. diet is sweetened soft drinks; we
drink an average of 40 gallons per person each year. Consider that one 12-oz sugared cola
contains 38.5 g of sugar, or almost 10 teaspoons. If you drink the average amount, you are
consuming more than 16,420 g of sugar (about 267 cups) each year! Other common
sources of added sugars include cookies, cakes, pies, fruit drinks, and candy. In addition, a
surprising number of processed foods you may not think of as “sweet” actually contain a
significant amount of added sugar, including many brands of peanut butter and flavored
rice mixes.

Added sugars are not chemically different from naturally occurring sugars. However,
foods and beverages with added sugars have lower levels of vitamins and minerals than
foods that naturally contain simple sugars. Because of these nutrient limitations, it is rec-
ommended that we choose and prepare foods and beverages with little added sugars. People
who are very physically active are able to consume relatively more added sugars, while
smaller or less active people should consume relatively less. The Nutrition Facts Panel in-
cludes a listing of total sugars, but a distinction is not generally made between added sugars
and naturally occurring sugars. Thus, you need to check the ingredients list. (Refer to the
Highlight: Forms of Added Sugars Commonly Used in Foods for a list of terms indicating

Foods with added sugars, such as
candy, have lower levels of vitamins,
minerals, and fiber than foods that
naturally contain simple sugars.

Highlight
Forms of Sugars Commonly Used in Foods

Brown sugar A highly refined sweetener made up of ap-
proximately 99% sucrose and produced by adding to white
table sugar either molasses or burnt table sugar for coloring
and flavor.
Concentrated fruit juice sweetener A form of sweetener
made with concentrated fruit juice, commonly pear juice.
Confectioner’s sugar A highly refined, finely ground
white sugar; also referred to as powdered sugar.
Corn sweeteners A general term for any sweetener made
with corn starch.
Corn syrup A syrup produced by the partial hydrolysis of
corn starch.
Dextrose An alternative term for glucose.
Fructose A monosaccharide that occurs in fruits and veg-
etables. Also called levulose, or fruit sugar.
Galactose A monosaccharide that joins with glucose to
create lactose.
Glucose The most abundant monosaccharide; it is the
preferred source of energy for the brain and an important
source of energy for all cells.
Granulated sugar Another term for white sugar, or table
sugar.
High-fructose corn syrup A type of corn syrup in which
part of the sucrose is converted to fructose, making it
sweeter than sucrose or regular corn syrup; most high-
fructose corn syrup contains 42% to 55% fructose.
Honey A sweet, sticky liquid sweetener made by bees
from the nectar of flowers; contains glucose and fructose.
Invert sugar A sugar created by heating a sucrose syrup
with a small amount of acid. Inverting sucrose results in its

breakdown into glucose and fructose, which reduces the
size of the sugar crystals. Due to its smooth texture, it is used
in making candies such as fondant and some syrups.
Lactose A disaccharide formed by one molecule of glu-
cose and one molecule of galactose. Occurs naturally in milk
and other dairy products.
Levulose Another term for fructose, or fruit sugar.
Maltose A disaccharide consisting of two molecules of
glucose. Does not generally occur independently in foods
but results as a by-product of digestion. Also called malt
sugar.
Mannitol A type of sugar alcohol.
Maple sugar A sugar made by boiling maple syrup.
Molasses A thick brown syrup that is separated from raw
sugar during manufacturing. It is considered the least re-
fined form of sucrose.
Natural sweeteners A general term used for any naturally
occurring sweeteners, such as sucrose, honey, and raw
sugar.
Raw sugar The sugar that results from the processing of
sugar beets or sugarcane. It is approximately 96% to 98%
sucrose.True raw sugar contains impurities and is not stable
in storage; the raw sugar available to consumers has been
purified to yield an edible sugar.
Sorbitol A type of sugar alcohol.
Turbinado sugar The form of raw sugar that is purified
and safe for human consumption. Sold as “Sugar in the Raw”
in the United States.
White sugar Another name for sucrose, or table sugar.
Xylitol A type of sugar alcohol.

added sugars Sugars and syrups
that are added to food during process-
ing or preparation.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:55 PM Page 129

Like what you see? Get more at ofwgkta.co.uk
130 How Much Carbohydrate Should We Eat?

Figure 4.13 Eating simple carbohy-
drates can cause an increase in cavi-
ties and gum disease.This is because
bacteria in the mouth consume sim-
ple carbohydrates present on the
teeth and gums and produce acids,
which eat away at these tissues.

Cavity

Gum
disease

Enamel

Dentin

Pulp
cavity

Blood
vessels

Nerve
Bone

added sugars.) To maintain a diet low in added sugars, limit foods in which a form of added
sugar is listed as one of the first few ingredients on the label.15

Simple Carbohydrates Are Blamed for Many Health Problems
Why do simple carbohydrates have such a bad reputation? First, they are known to con-
tribute to tooth decay. Second, they have been identified as a possible cause of hyperactivity
in children. Third, many researchers believe that eating a lot of simple carbohydrates in-
creases the levels of unhealthful lipids in our blood, increasing our risk for heart disease.
High intakes of simple carbohydrates have also been blamed for causing diabetes and obe-
sity. Let’s now learn the truth about these accusations related to simple carbohydrates.

Sugar Causes Tooth Decay

Simple carbohydrates do play a role in dental problems because the bacteria that cause
tooth decay thrive on them. These bacteria produce acids that eat away at tooth enamel and
can eventually cause cavities and gum disease (Figure 4.13). Eating sticky foods that adhere
to teeth—such as caramels, crackers, sugary cereals, and licorice—and sipping sweetened
beverages over a period of time increase the risk of tooth decay. This means that people
shouldn’t slowly sip soda or juice and that babies should not be put to sleep with a bottle
unless it contains water. As we have seen, even breast milk contains sugar, which can slowly
drip onto the baby’s gums. As a result, infants should not routinely be allowed to fall asleep
at the breast.

To reduce your risk for tooth decay, brush your teeth after each meal and especially af-
ter drinking sugary drinks and eating candy. Drinking fluoridated water and using a fluo-
ride toothpaste also will help protect your teeth.

There Is No Link Between Sugar and Hyperactivity in Children

Although many people believe that eating sugar causes hyperactivity and other behavioral
problems in children, there is little scientific evidence to support this claim. Some children
actually become less active shortly after a high-sugar meal! However, it is important to em-
phasize that most studies of sugar and children’s behavior have only looked at the effects of
sugar a few hours after ingestion. We know very little about the long-term effects of sugar
intake on the behavior of children. Behavioral and learning problems are complex issues,
most likely caused by a multitude of factors. Because of this complexity, the Institute of
Medicine has stated that, overall, there currently does not appear to be enough evidence
that eating too much sugar causes hyperactivity or other behavioral problems in children.5

Thus, a Tolerable Upper Intake Level has not been set for sugar.

High Sugar Intake Can Lead to Unhealthful Levels of Blood Lipids

Research evidence suggests that consuming a diet high in simple sugars, particularly fruc-
tose, can lead to unhealthful changes in blood lipids. You will learn more about blood lipids
(including cholesterol and lipoproteins) in Chapter 5. Briefly, higher intakes of simple sug-
ars are associated with increases in our blood of both triglycerides and LDLs, which are
commonly referred to as “bad cholesterol.” At the same time, high simple sugar intake ap-
pears to decrease our HDLs, which are protective and are often referred to as “good choles-
terol.”5, 16 These changes are of concern, as increased levels of triglycerides and LDLs and
decreased levels of HDLs are known risk factors for heart disease. However, there is not
enough scientific evidence at the present time to state with confidence that eating a diet high
in simple sugars causes heart disease. Based on our current knowledge, it is prudent for a
person at risk for heart disease to eat a diet low in simple sugars. Because high-fructose corn
syrup is a component of many processed foods, careful label reading is advised.

High Sugar Intake Does Not Cause Diabetes but May Contribute to Obesity

There is no scientific evidence that eating a diet high in sugar causes diabetes. In fact, stud-
ies examining the relationship between sugar intake and type 2 diabetes are equivocal, re-

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:55 PM Page 130

Like what you see? Get more at ofwgkta.co.uk

fortified foods Foods in which nutri-
ents are added that did not originally
exist in the food or existed in insignifi-
cant amounts.

enriched foods Foods in which nu-
trients that were lost during process-
ing have been added back so the food
meets a specified standard.

Chapter 4 Carbohydrates: Plant-Derived Energy Nutrients 131

porting either no association between sugar intake and diabetes, an increased risk of dia-
betes associated with increased sugar intake and weight gain, or a decreased risk of diabetes
with increased sugar intake.17–19 However, people who have diabetes need to moderate their
intake of sugar and closely monitor their blood glucose levels.

We have somewhat more evidence linking sugar intake with obesity. For example, a re-
cent study found that overweight children consumed more sugared soft drinks than did chil-
dren of normal weight.20 Another study found that for every extra sugared soft drink
consumed by a child per day, the risk of obesity increases by 60%.21 We also know that if you
consume more energy than you expend, you will gain weight. It makes intuitive sense that
people who consume extra energy from high-sugar foods are at risk for obesity, just as peo-
ple who consume extra energy from fat or protein gain weight. In addition to the increased
potential for obesity, another major concern about high-sugar diets is that they tend to be
low in nutrient density because the intake of high-sugar foods tends to replace that of more
nutritious foods. The relationship between sugared soft drinks and obesity is highly contro-
versial and discussed in more detail in the Nutrition Debate on pages 151–153.

The RDA for carbohydrate is 130 g per day; this amount is sufficient only to supply ad-

equate glucose to the brain. The AMDR for carbohydrate is 45% to 65% of total en-

ergy intake.Added sugars are sugars and syrups added to foods during processing or

preparation. Our intake of simple sugars should be 25% or less of our total energy in-

take each day, with no more than 10% coming from added sugars. Sugar contributes

to tooth decay but does not appear to cause hyperactivity in children. Higher intakes

of simple sugars are associated with increases in triglycerides and low-density

lipoproteins. Diets high in sugar are not confirmed to cause diabetes but may con-

tribute to obesity.

RecaP

Most Americans Eat Too Little Complex Carbohydrate
Do you eat enough complex carbohydrate each day? If you are like most people in the
United States, you eat only about two servings of fruits or vegetables (including legumes)
each day; this is far below the recommended amount.

Breads and cereals are another potential source of complex carbohydrates, and they’re
part of most Americans’ diets. But are the breads and cereals you eat made with whole
grains? If you’re not sure, check out the ingredients lists on the labels of your favorite breads
and breakfast cereals. Do they list whole-wheat flour or just wheat flour? And what’s the dif-
ference? To help you answer this question, we’ve defined in Table 4.3 some terms commonly
used on labels for breads and cereals. As you can see, whole-wheat flour is made from whole
grains: only the husk of the wheat kernel has been removed. In contrast, the term wheat
flour can be used to signify a flour that has been highly refined, with the bran and other
fiber-rich portions removed.

In addition to stripping a grain of its fiber, the refining process reduces many of the
grain’s original nutrients. To make up for some of the lost nutrients, manufacturers some-
times enrich the product. Enriched foods are foods in which nutrients that were lost during
processing have been added back so the food meets a specified standard. Notice that the
terms enriched and fortified are not synonymous: fortified foods have nutrients added that
did not originally exist in the food (or existed in insignificant amounts). For example, some
breakfast cereals have been fortified with iron, a mineral that is not present in cereals natu-
rally. Figure 4.14 compares the nutrients and fiber in whole-grain bread versus enriched
and unenriched white breads.

We Need at Least 25 Grams of Fiber Daily

How much fiber do we need? The Adequate Intake for fiber is 25 g per day for women and
38 g per day for men, or 14 g of fiber for every 1,000 kcal per day that a person eats. Most

Whole-grain foods provide more
nutrients and fiber than foods
made with enriched flour.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:55 PM Page 131

Like what you see? Get more at ofwgkta.co.uk
132 How Much Carbohydrate Should We Eat?

Iron

Zinc

Fiber

Niacin

Folate

Thiamin

Whole-grain bread Enriched white bread Unenriched white bread

100%

100%

98%

24%

36%

83%

26%

64%

2%

24%

36%

21%

Figure 4.14 Nutrients and fiber in three kinds of bread.The percentages of each nutrient
reported for enriched and unenriched white bread indicate the amount they contain as
compared to the amount contained in whole-grain bread. For example, the white breads
contain only 36% of the zinc found in whole-grain bread.

Table 4.3 Terms Used to Describe Grains and Cereals on Nutrition Labels

Term Definition

Brown bread Bread that may or may not be made using whole-grain flour. Many brown breads
are made with white flour with brown (caramel) coloring added.

Enriched (or fortified)
flour or grain

Enriching or fortifying grains involves adding nutrients to refined foods. In order
to use this term in the United States, a minimum amount of iron, folate, niacin, thi-
amin, and riboflavin must be added. Other nutrients can also be added.

Refined flour or grain Refining involves removing the coarse parts of food products; refined wheat flour
is flour in which all but the internal part of the kernel has been removed.

Stone ground Refers to a milling process in which limestone is used to grind any grain. Stone
ground does not mean that bread is made with whole grain, as refined flour can
be stone ground.

Unbleached flour Flour that has been refined but not bleached; it is very similar to refined white
flour in texture and nutritional value.

Wheat flour Any flour made from wheat; includes white flour, unbleached flour, and whole-
wheat flour.

White flour Flour that has been bleached and refined. All-purpose flour, cake flour, and en-
riched baking flour are all types of white flour.

Whole-grain flour A flour made from grain that is not refined; whole grains are milled in their com-
plete form, with only the husk removed.

Whole-wheat flour An unrefined, whole-grain flour made from whole wheat kernels.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:55 PM Page 132

Like what you see? Get more at ofwgkta.co.uk
Chapter 4 Carbohydrates: Plant-Derived Energy Nutrients 133

people in the United States eat only 12 to 18 g of fiber each day, getting only half of the fiber
they need.5 Although fiber supplements are available, it is best to get fiber from food be-
cause foods contain additional nutrients such as vitamins and minerals.

Eating the amounts of whole grains, vegetables, fruits, nuts, and legumes recom-
mended in the USDA Food Guide will ensure that you eat adequate fiber. Figure 4.15 lists
some common foods and their fiber content. You can use this information to design a diet
that includes adequate fiber.

It is important to drink plenty of fluid as you increase your fiber intake, as fiber binds
with water to soften stools. Inadequate fluid intake with a high-fiber diet can actually result
in hard, dry stools that are difficult to pass through the colon. At least eight 8-oz glasses of
fluid each day are commonly recommended.

Fiber content (grams)

Le
g

um
es

Ve
g

et
ab

le
s

Fr
ui

ts
B

re
ad

s

0 108642

Cheerios, 1 cup

Strawberries, fresh whole, 1 cup

Banana, 1 medium

Orange, 1 each (2 7/8 inch diameter, peeled)

White bread, 1 slice

Whole-wheat bread, 1 slice

Pumpernickel bread, 1 slice (5 x 4 x 3/8 inches)

Lettuce, iceberg, shredded, 1 cup

Asparagus, cooked, 6 spears

Kidney beans, cooked, 1/2 cup

Navy beans, cooked, 1/2 cup

Pear, 1 medium with skin

Blackberries, 1 cup

Oatmeal, quick, 1 cup

Broccoli, cooked, chopped, 1 cup

Corn, canned, whole kernel, 1 cup

Lentils, cooked, 1/2 cup

Lima beans, cooked, 1/2 cup

Black beans, cooked, 1/2 cup

Broccoli, raw, chopped, 1 cup

Figure 4.15 Fiber content of common foods. Note: The Adequate Intake for fiber is 25 g per day for women and 38 g per day for
men. Data from: U.S. Department of Agriculture, Agricultural Research Service. 2008. USDA national nutrient database for stan-
dard reference, release 21. Nutrient Data Laboratory home page. Available online at http://www.ars.usda.gov/ba/bhnrc/ndl.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:55 PM Page 133

Like what you see? Get more at ofwgkta.co.uk
134 How Much Carbohydrate Should We Eat?

Can you eat too much fiber? Excessive fiber consumption can lead to problems such as
intestinal gas, bloating, and constipation. Because fiber binds with water, it causes the body
to eliminate more water in the feces, so a very-high-fiber diet could result in dehydration.
Fiber also binds many vitamins and minerals, so a high-fiber diet can reduce our absorp-
tion of important nutrients such as iron, zinc, and calcium. In children, some elderly,
the chronically ill, and other at-risk populations, extreme fiber intake can even lead to
malnutrition—they feel full before they have eaten enough to provide adequate energy and
nutrients. So whereas some societies are accustomed to a very-high-fiber diet, most people
in the United States find it difficult to tolerate more than 50 g of fiber per day.

Hunting for Complex Carbohydrates

Figure 4.16 compares the food and fiber content of two diets, one high in complex, fiber-
rich carbohydrates and the other high in simple carbohydrates. Here are some hints for se-
lecting healthful carbohydrate sources:

• Select breads and cereals that are made with whole grains such as wheat, oats, barley,
and rye (make sure the label says “whole” before the word grain). Choose foods that
have at least 2 or 3 g of fiber per serving.

• Buy fresh fruits and vegetables whenever possible. When appropriate, eat foods such as
potatoes, apples, and pears with the skin left on, as much of the fiber and nutrients are
located in the skin.

• Frozen vegetables and fruits can be a healthful alternative when fresh produce is
not available. Check frozen selections to make sure there is no extra sugar or salt
added.

• Be careful when buying canned fruits and vegetables, as many are high in sodium and
added sugar. Foods that are packed in their own juice are more healthful than those
packed in syrup.

• Eat legumes frequently, every day if possible. Canned or fresh beans, peas, and lentils
are excellent sources of fiber-rich carbohydrates, vitamins, and minerals. Add them to
soups, casseroles, and other recipes—it is an easy way to eat more of them. If you are
trying to consume less sodium, rinse canned beans to remove extra salt or choose low-
sodium alternatives.

Frozen vegetables and fruits can be
a healthful alternative when fresh
produce is not available.

Hannah

Nutri-Case
“Last night, my mom called and said she’d be late getting home
from work, so I made dinner. I was tired after my classes and I had
a lot of homework to get to, so I kept it simple. I made us each a
cheeseburger—no bun!—served with frozen French fries and some

carrot sticks with guacamole on the side. We both had a cola, too. Later that night, though, when I
was studying, I got a snack attack and raided a package of sugar-free cookies. I ate maybe three or
four, but I didn’t think it was a big deal because they’re sugar-free. Then when I checked the package
label this morning, I found out that each cookie has 90 calories! It bummed me out—until those
cookies, I’d been doing pretty well on my new low-carb diet!”

Hannah takes public transportation to the community college she attends, and does not engage
in regular physical activity. Without analyzing the precise grams of carbohydrate or number of calo-
ries in Hannah’s meal, would you agree that before the cookies she’d been “doing pretty well” on her
low-carb diet? In other words, would you describe her meal as low carb? Would you characterize her
meal as low in energy? About how many grams of dietary fiber do you think were in the meal?

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:55 PM Page 134

Like what you see? Get more at ofwgkta.co.uk
Chapter 4 Carbohydrates: Plant-Derived Energy Nutrients 135

High Complex Carbohydrate Diet High Simple Carbohydrate Diet

(No Snack)

Breakfast:
11/2 cups Cheerios
1 cup skim milk
2 slices whole-wheat toast
 with 1 tbsp. light margarine
1 medium banana
8 fl. oz fresh orange juice

Lunch:
8 fl. oz low-fat blueberry
 yogurt
Tuna sandwich (2 slices
 whole-wheat bread; 1/4 cup
 tuna packed in water,
 drained; 1 tsp. Dijon mustard;
 2 tsp. low-calorie
 mayonnaise)
2 carrots, raw, with peel
1 cup raw cauliflower
1 tbsp. peppercorn ranch
 salad dressing
 (for dipping vegetables)

Breakfast:
11/2 cups Fruit Loops cereal
1 cup skim milk
2 slices white bread toasted,
 with 1 tbsp. light margarine
8 fl. oz fresh orange juice

Late Night Snack:
2 cups gelatin dessert
 (cherry flavored)
3 raspberry oatmeal no-fat
 cookies

Lunch:
McDonald’s Quarter Pounder—
 1 sandwich
1 large order French fries
16 fl. oz cola beverage
30 jelly beans

Snack:
3 cups non-fat popcorn

Snack:
1 cinnamon raisin bagel (31/2 -
 inch diameter)
2 tbsp. cream cheese
8 fl. oz low-fat strawberry
 yogurt

Nutrient Analysis:
2150 kcal
60% of energy from carbohydrates
22% of energy from fat
18% of energy from protein
38 grams of dietary fiber

Nutrient Analysis:
4012 kcal
60% of energy from carbohydrates
25% of energy from fat
15% of energy from protein
18.5 grams of dietary fiber

Dinner:
1/2 chicken breast roasted
1 cup brown rice, cooked
1 cup cooked broccoli
Spinach salad
(1 cup chopped spinach,
 1 whole egg white, 2 slices
 turkey bacon, 3 cherry
 tomatoes, and 2 tbsp. creamy
 bacon salad dressing)
2 baked apples (no added
 sugar)

Dinner:
1 whole chicken breast,
 roasted
2 cups mixed green salad
2 tbsp. ranch salad dressing
1 serving macaroni and
 cheese
12 fl. oz cola beverage
Cheesecake (1/9 of cake)

Figure 4.16 Comparison of two high-carbohydrate diets. (Note: Diets were analyzed using Food Processor Version 7.21
Data from: ESHA Research, Salem, OR.)

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:55 PM Page 135

Like what you see? Get more at ofwgkta.co.uk
136 What’s the Story on Alternative Sweeteners?

Nutrition Label Activity
Recognizing Carbohydrates on the Label

Figure 4.17 shows labels for two breakfast cereals.The ce-
real on the left (a) is processed and sweetened, whereas the
one on the right (b) is a whole-grain product with no added
sugar.

■ Check the center of each label to locate the amount of
total carbohydrate. For the sweetened cereal, the total
carbohydrate is 26 g. For the whole-grain cereal, the total
carbohydrate is almost the same, 27 g for a smaller serv-
ing size.

■ Look at the information listed as subgroups under Total
Carbohydrate.The label for the sweetened cereal lists all
types of carbohydrates in the cereal: dietary fiber, sugars,
and other carbohydrate (which refers to starches). Notice
that this cereal contains 13 g of sugar—half of its total
carbohydrates—but only 1 g of dietary fiber.

■ The label for the whole-grain cereal lists dietary fiber. In
contrast to the sweetened cereal, this product contains
4 g of fiber and only 1 g of sugar! Notice that on this la-
bel there is no amount listed for starches (or other carbo-
hydrates). In this case, the amount of starch is the
difference between the total carbohydrate and the sum
of dietary fiber and sugars, or 27 g � 5 g � 22 g of starch.

■ Now look at the percent values listed to the right of the
Total Carbohydrate section. For both cereals (without
milk), their percent contribution to daily carbohydrate is
9%.This does not mean that 9% of the calories in these
cereals comes from carbohydrates. Instead, this percent-
age refers to the Daily Values listed at the bottom of each

label. For a person who eats 2,000 calories, the recom-
mended amount of carbohydrate each day is 300 g. One
serving of each cereal contains 26–27 g, which is about
9% of 300 g.

■ To calculate the percent of calories that comes from car-
bohydrate, do the following:

a. Calculate the calories in the cereal that come from car-
bohydrate. Multiply the total grams of carbohydrate per
serving by the energy value of carbohydrate:

26 g of carbohydrate � 4 kcal/g � 104 kcal
from carbohydrate

b. Calculate the percent of calories in the cereal that
come from carbohydrate. Divide the kcal from carbohy-
drate by the total calories for each serving:

(104 kcal/120 kcal) � 100 � 87% calories
from carbohydrate

Which cereal should you choose? Check the ingredi-
ents for the sweetened cereal. Remember that the ingre-
dients are listed in the order from highest to lowest
amount.The second and third ingredients listed are
sugar and brown sugar, and the corn and oat flours are
not whole-grain flours. Now look at the ingredients for
the other cereal—it contains whole-grain oats. Although
the sweetened product is enriched with more B vitamins,
iron, and zinc, the whole-grain cereal packs 4 g of fiber
per serving and contains no added sugars. Overall, it is a
more healthful choice.

What’s the Story on Alternative Sweeteners?
Most of us love sweets but want to avoid the extra calories and tooth decay that go along
with eating simple sugars. Remember that all carbohydrates, whether simple or complex,
contain 4 kcal of energy per gram. Because sweeteners such as sucrose, fructose, honey, and
brown sugar contribute energy, they are called nutritive sweeteners.

Other nutritive sweeteners include the sugar alcohols such as mannitol, sorbitol, iso-
malt, and xylitol. Popular in sugar-free gums, mints, and diabetic candies, sugar alcohols are
less sweet than sucrose (Figure 4.18). Foods with sugar alcohols have health benefits that

nutritive sweeteners Sweeteners
such as sucrose, fructose, honey, and
brown sugar that contribute calories
(or energy).

The Adequate Intake for fiber is 25 g per day for women and 38 g per day for men.

Most Americans only eat half of the fiber they need each day. Foods high in fiber and

complex carbohydrates include whole grains and cereals, fruits, and vegetables. The

more processed the food, the fewer fiber-rich carbohydrates it contains.

RecaP

Try the Nutrition Label Activity above to learn how to recognize various carbohydrates
on food labels. Armed with this knowledge, you are now ready to make more healthful food
choices.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:55 PM Page 136

Like what you see? Get more at ofwgkta.co.uk
Chapter 4 Carbohydrates: Plant-Derived Energy Nutrients 137

Nutrition Facts
Serving Size: 1/2 cup dry (40g)
Servings Per Container: 13

Amount Per Serving

% Daily Value*

Calories

 Calories from Fat

Vitamin A

Vitamin C

Calcium

Iron

*

2,500Calories

Total Fat
 Sat. Fat
Cholesterol
Sodium
Total Carbohydrate
 Dietary fiber

Less than
Less than
Less than
Less than

65g
20g
300mg
2,400mg
300g
25g

80g
25g
300mg
2,400mg
375g
30g

2,000

Percent Daily Values are based on a 2,000
calorie diet. Your daily values may be higher
or lower depending on your calorie needs:

INGREDIENTS: 100% Natural Whole Grain Rolled
Oats.

Total Fat 3g

 Saturated Fat 0.5g

 Trans Fat 0g

 Polyunsaturated Fat 1g

 Monounsaturated Fat 1g

Cholesterol 0mg

Sodium 0mg

Total Carbohydrate 27g

Dietary Fiber 4g

Soluble Fiber 2g

Insoluble Fiber 2g

Sugars 1g

Protein 5g

5%

2%

0%

0%

9%

15%

(b)

150

25

0%

0%

0%

10%

*

**

Nutrition Facts
Serving Size: 3/4 cup (30g)
Servings Per Package: About 14

Amount Per Serving

Cereal With
1/2 Cup

Skim MilkCereal

% Daily Value**

Calories

 Calories from Fat

120

15

160

15

Vitamin A

Vitamin C

Calcium

Iron

Thiamin

Riboflavin

Niacin

Vitamin B6

Folate

Zinc

2,500

Calories

Amount in cereal. One-half cup skim milk
contributes an additional 65mg sodium, 6g
total carbohydrate (6g sugars), and 4g protein.
Percent Daily Values are based on a 2,000
calorie diet. Your daily values may be higher or
lower depending on your calorie needs:

Total Fat
 Sat. Fat
Cholesterol
Sodium
Potassium
Total Carbohydrate
 Dietary fiber

Calories per gram:
Fat 9 • Carbohydrate 4 • Protein 4

Less than
Less than
Less than
Less than

65g
20g
300mg
2,400mg
3,500mg
300g
25g

80g
25g
300mg
2,400mg
3,500mg
375g
30g

2,000 2,500

INGREDIENTS: Corn Flour, Sugar, Brown Sugar,
Partially Hydrogenated Vegetable Oil (Soybean
and Cottonseed), Oat Flour, Salt, Sodium
Citrate (a flavoring agent), Flavor added
[Natural & Artificial Flavor, Strawberry Juice
Concentrate, Malic Acid (a flavoring agent)],
Niacinamide (Niacin), Zinc Oxide, Reduced
Iron, Red 40, Yellow 5, Red 3, Yellow 6,
Pyridoxine Hydrochloride (Vitamin B6),
Riboflavin (Vitamin B2), Thiamin Mononitrate
(Vitamin B1), Folic Acid (Folate) and Blue 1.

Total Fat 1.5g*

 Saturated Fat 0g

 Trans Fat 0g

 Polyunsaturated Fat 0g

 Monounsaturated Fat 0.5g

Cholesterol 0mg

Sodium 220mg

Potassium 40mg

Total Carbohydrate 26g

Dietary Fiber 1g

Sugars 13g

Other Carbohydrate 12g

Protein 1g

2%

0%

2%

0%

1%

12%

7%

11%

3%

0%

9%

1%

9%

3%

4%

2%

15%

25%

25%

35%

25%

25%

25%

25%

0%

0%

0%

25%

25%

25%

25%

25%

25%

25%

(a)

Figure 4.17 Labels for two breakfast cereals:
(a) processed and sweetened cereal; (b) whole-grain
cereal with no sugar added.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:55 PM Page 137

Like what you see? Get more at ofwgkta.co.uk
138 What’s the Story on Alternative Sweeteners?

0

100

200

300

400

500

600

1

0.8
times

greater

300
times

greater

600
times

greater

S
w

ee
tn

es
s

re
la

tiv
e

to
 s

uc
ro

se

Sucrose Sugar
alcohols

200
times

greater

Acesulfame-K

180
times

greater

Aspartame Saccharin Sucralose

Sucrose versus alternative sweeteners

Figure 4.18 Relative sweetness of alternative sweeteners as compared to sucrose. (Data
adapted from: Kroger M., K. Meister, and R. Kava. 2006. Low-calorie sweeteners and other
sugar substitutes: A review of the safety issues. Comp. Rev. Food Sci. Food Safety 5:35–47.)

Contrary to recent media reports
claiming severe health conse-
quences related to consumption of
alternative sweeteners, major health
agencies have determined that
these products are safe for us to
consume.

non-nutritive sweeteners Also
called alternative sweeteners; manufac-
tured sweeteners that provide little or
no energy.

foods made with sugars do not have, such as a reduced glycemic response and decreased
risk of dental caries. Also, because sugar alcohols are absorbed slowly and incompletely
from the intestine, they provide less energy than sugar, usually 2 to 3 kcal of energy per
gram. However, because they are not completely absorbed from the intestine, they can at-
tract water into the large intestine and cause diarrhea.

Alternative Sweeteners Are Non-Nutritive
A number of other products have been developed to sweeten foods without promoting
tooth decay and weight gain. As these products provide little or no energy, they are called
non-nutritive, or alternative, sweeteners.

Limited Use of Alternative Sweeteners Is Not Harmful
Contrary to popular belief, alternative sweeteners have been determined as safe for adults,
children, and individuals with diabetes. Women who are pregnant should discuss the use of
alternative sweeteners with their healthcare provider. In general, it appears safe for pregnant
women to consume alternative sweeteners in amounts within the Food and Drug Adminis-
tration (FDA) guidelines.22 The Acceptable Daily Intake (ADI) is an estimate made by the
FDA of the amount of a sweetener that someone can consume each day over a lifetime
without adverse effects. The estimates are based on studies conducted on laboratory ani-
mals, and they include a 100-fold safety factor. It is important to emphasize that actual in-
take by humans is typically well below the ADI.

Saccharin

Discovered in the late 1800s, saccharin is about 300 times sweeter than sucrose (see
Figure 4.18). Evidence to suggest that saccharin may cause bladder tumors in rats surfaced

Acceptable Daily Intake (ADI) An
estimate made by the Food and Drug
Administration of the amount of a
non-nutritive sweetener that someone
can consume each day over a lifetime
without adverse effects.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:55 PM Page 138

Like what you see? Get more at ofwgkta.co.uk
Chapter 4 Carbohydrates: Plant-Derived Energy Nutrients 139

in the 1970s; however, more than 20 years of scientific research has shown that saccharin is
not related to bladder cancer in humans. Based on this evidence, in May 2000 the National
Toxicology Program of the U.S. government removed saccharin from its list of products
that may cause cancer. No ADI has been set for saccharin, and it is used in foods and bever-
ages and sold as a tabletop sweetener. Saccharin is sold as Sweet n’ Low (also known as “the
pink packet”) in the United States.

Acesulfame-K

Acesulfame-K (or acesulfame potassium) is marketed under the names Sunette and Sweet
One. It is a calorie-free sweetener that is 175 times sweeter than sugar. It is used to sweeten
gums, candies, beverages, instant tea, coffee, gelatins, and puddings. The taste of acesul-
fame-K does not change when it is heated, so it can be used in cooking. The body does not
metabolize acesulfame-K, so it is excreted unchanged by the kidneys. The ADI for acesul-
fame-K is 15 mg per kg body weight per day. For example, the ADI in an adult weighing
150 pounds (or 68 kg) would be 1020 mg.

Aspartame

Aspartame, also called Equal (“the blue packet”) and NutraSweet, is one of the most popu-
lar alternative sweeteners currently found in foods and beverages. Aspartame is composed
of two amino acids: phenylalanine and aspartic acid. When these amino acids are separate,
one is bitter and the other has no flavor—but joined together, they make a substance that is
200 times sweeter than sucrose. Although aspartame contains 4 kcal of energy per gram, it
is so sweet that only small amounts are necessary, thus it ends up contributing little or no
energy. Because aspartame is made from amino acids, its taste is destroyed with heat be-
cause the dipeptide bonds that bind the two amino acids are destroyed when heated (see
Chapter 6); thus, it cannot be used in cooking.

A significant amount of research has been done to test the safety of aspartame. Al-
though a number of false claims have been published, especially on the Internet, there is no
scientific evidence to support the claim that aspartame causes brain tumors, Alzheimer’s
disease, or nerve disorders.

The ADI for aspartame is 50 mg per kg body weight per day. Table 4.4 shows how many
servings of aspartame-sweetened foods have to be consumed to exceed the ADI. Although
eating less than the ADI is considered safe, note that children who consume many pow-
dered drinks, diet sodas, and other aspartame-flavored products could potentially exceed
this amount. Drinks sweetened with aspartame are extremely popular among children and
teenagers, but they are very low in nutritional value and should not replace more healthful
beverages such as milk, water, and 100% fruit juice.

There are some people who should not consume aspartame at all: those with the dis-
ease phenylketonuria (PKU). This is a genetic disorder that prevents the breakdown of the
amino acid phenylalanine. Because the person with PKU cannot metabolize phenylalanine,
it builds up to toxic levels in the tissues of the body and causes irreversible brain damage. In
the United States, all newborn babies are tested for PKU; those who have it are placed on a

Table 4.4 The Amount of Food That a 50-Pound Child and a 150-Pound Adult
Would Have to Consume Daily to Exceed the ADI for Aspartame

Food 50-lb Child 150-lb Adult

12 fl. oz carbonated soft drink 7 20

8 fl. oz powdered soft drink 11 34

4 fl. oz gelatin dessert 14 42

Packets of tabletop sweetener 32 97

Data from: International Food Information Council Foundation. 2003. Everything you need to know about aspartame.
Available online at http://www.ific.org/publications/brochures/aspartamebroch.cfm.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:55 PM Page 139

Like what you see? Get more at ofwgkta.co.uk
140 What Disorders Are Related to Carbohydrate Metabolism?

phenylalanine-limited diet. Some foods that are common sources of protein and other nu-
trients for many growing children, such as meats and milk, contain phenylalanine. Thus, it
is critical that children with PKU not waste what little phenylalanine they can consume on
nutrient-poor products sweetened with aspartame.

Sucralose

The FDA has recently approved the use of sucralose as an alternative sweetener. It is mar-
keted under the brand name Splenda and is known as “the yellow packet.” It is made from
sucrose, but chlorine atoms are substituted for the hydrogen and oxygen normally found in
sucrose, and it passes through the digestive tract unchanged, without contributing any en-
ergy. It is 600 times sweeter than sucrose and is stable when heated, so it can be used in
cooking. It has been approved for use in many foods, including chewing gum, salad dress-
ings, beverages, gelatin and pudding products, canned fruits, frozen dairy desserts, and
baked goods. Safety studies have not shown sucralose to cause cancer or to have other ad-
verse health effects. The ADI for sucralose is 5 mg per kg body weight per day. For example,
the ADI of sucralose in an adult weighing 150 pounds (or 68 kg) would be 340 mg.

Other Alternative Sweeteners

Truvia and PureVia are two zero-calorie sweeteners that have recently been designated by
the FDA as safe for tabletop, food, and beverage use. These sweeteners are developed from a
purified extract of the stevia plant, a plant native to South and Central America. The trade
name for the purified stevia extract is cebiana. Truvia and PureVia are up to 300 times
sweeter than sucrose.

Alternative sweeteners can be used in place of sugar to sweeten foods. Most of these

products do not promote tooth decay and contribute little or no energy.The alterna-

tive sweeteners approved for use in the United States are considered safe when eaten

in amounts less than the acceptable daily intake.

RecaP

What Disorders Are Related to Carbohydrate
Metabolism?
Health conditions that affect the body’s ability to absorb and/or use carbohydrates include
diabetes, hypoglycemia, and lactose intolerance.

Diabetes: Impaired Regulation of Glucose
Hyperglycemia is the term referring to higher-than-normal levels of blood glucose.
Diabetes is a chronic disease in which the body can no longer regulate glucose within nor-
mal limits, and blood glucose levels become dangerously high. It is imperative to detect and
treat the disease as soon as possible because excessive fluctuations in glucose injure tissues
throughout the body. As we noted at the beginning of this chapter, if not controlled, dia-
betes can lead to blindness, seizures, kidney failure, nerve disease, amputations, stroke, and
heart disease. Uncontrolled diabetes can also lead to ketoacidosis, which may result in coma
and death. Diabetes is the seventh leading cause of death in the United States.23

Approximately 24 million people in the United States—7.8% of the total
population—are diagnosed with diabetes. It is speculated that another 5.7 million people
have diabetes but do not know it. Figure 4.19 shows the percentage of adults with dia-
betes from various ethnic groups in the United States.24 As you can see, diabetes is more
common in African Americans, Hispanic or Latino Americans, and American Indians
and Alaska Natives.

diabetes A chronic disease in which
the body can no longer regulate
glucose.

hyperglycemia A condition in which
blood glucose levels are higher than
normal.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:55 PM Page 140

Like what you see? Get more at ofwgkta.co.uk

The two main forms of diabetes are type 1 and
type 2. Some women develop a third form,
gestational diabetes, during pregnancy; we will dis-
cuss this in more detail in Chapter 16.

In Type 1 Diabetes,the Body Does Not
Produce Enough Insulin

Approximately 10% of people with diabetes have
type 1 diabetes, in which the body cannot produce
enough insulin. When people with type 1 diabetes eat
a meal and their blood glucose rises, the pancreas is
unable to secrete insulin in response. Glucose levels
soar, and the body tries to expel the excess glucose by
excreting it in the urine. In fact, the medical term for
the disease is diabetes mellitus (from the Greek
diabainein, “to pass through,” and Latin mellitus,
“sweetened with honey”), and frequent urination is
one of its warning signs (see Table 4.5 for other
symptoms). If blood glucose levels are not controlled,
a person with type 1 diabetes will become confused
and lethargic and have trouble breathing. This is be-
cause the brain is not getting enough glucose to
properly function. As discussed earlier, uncontrolled
diabetes can lead to ketoacidosis; left untreated, the
ultimate result is coma and death.

The cause of type 1 diabetes is unknown, but it
may be an autoimmune disease. This means that the
body’s immune system attacks and destroys its own
tissues, in this case the beta cells of the pancreas.

Most cases of type 1 diabetes are diagnosed in
adolescents around 10 to 14 years of age, although the disease can appear in infants, young
children, and adults. It has a genetic link, so siblings and children of those with type 1 dia-
betes are at greater risk.25

The only treatment for type 1 diabetes is administration of insulin by injection or
pump several times daily. Insulin is a hormone composed of protein, so it would be di-
gested in the intestine if taken as a pill. Individuals with type 1 diabetes must also monitor
their blood glucose levels closely to ensure that they remain within a healthful range
(Figure 4.20). The Highlight box on page 142 describes how one young man with type 1 di-
abetes stays healthy.

Chapter 4 Carbohydrates: Plant-Derived Energy Nutrients 141

0

5

10

15

20

P
er

ce
nt

 (
%

)
of

 a
d

ul
ts

 w
ith

 ty
p

e
2

d
ia

b
et

es

Race/ethnicity

Caucasian Asian
American

Hispanic/
Latino

African
American

American
Indian/

Alaska Native

6.6%

7.5%

10.4%

11.8%

16.5%

Figure 4.19 The percent of adults from various ethnic and racial groups
with type 2 diabetes. (Data adapted from: the National Diabetes Information
Clearinghouse [NDIC]. 2008. National diabetes statistics. National Institutes of
Health [NIH] publication no. 08–3892. Available online at http://diabetes.
niddk.nih.gov/dm/pubs/statistics/index.htm.)

Table 4.5 Signs and Symptoms of Type 1 and Type 2 Diabetes

Type 1 Diabetes Type 2 Diabetes†

Frequent urination Any of the type 1 signs and symptoms

Unusual thirst Frequent infections

Extreme hunger Blurred vision

Unusual weight loss Cuts/bruises that are slow to heal

Extreme fatigue Tingling/numbness in the hands or feet

Irritability Recurring skin, gum, or bladder infections

Data adapted from: the American Diabetes Association. 2009. Diabetes symptoms. Available online at
http://www.diabetes.org/diabetes-symptoms.jsp. Reprinted with permission.
†Some people with type 2 diabetes experience no symptoms.

Figure 4.20 Monitoring blood glu-
cose requires pricking the fingers
several times each day and measur-
ing the blood glucose level using a
glucometer.

type 1 diabetes A disorder in which
the body cannot produce enough
insulin.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:55 PM Page 141

Like what you see? Get more at ofwgkta.co.uk
142 What Disorders Are Related to Carbohydrate Metabolism?

In Type 2 Diabetes,Cells Become Less Responsive to Insulin

In type 2 diabetes, body cells become resistant (less responsive) to insulin. This type of dia-
betes develops progressively, meaning that the biological changes resulting in the disease oc-
cur over a long period of time.

Obesity is the most common trigger for a cascade of changes that eventually results
in the disorder. It is estimated that 80% to 90% of the people with type 2 diabetes are
overweight or obese. Specifically, the cells of many obese people are less responsive to in-
sulin, exhibiting a condition called insulin insensitivity (or insulin resistance). The pan-
creas attempts to compensate for this insensitivity by secreting more insulin. At first, the

type 2 diabetes A progressive disor-
der in which body cells become less re-
sponsive to insulin.

Highlight
Living with Diabetes

Vincent is a young man who was diagnosed with type 1 dia-
betes when he was 10 years old. At first, Vincent and his
family were frightened by the disease and found it difficult
to adapt their lifestyles to provide a safe and health-
promoting environment for Vincent. For example, Vincent’s
mother felt frustrated because her son could no longer eat
the cakes, pies, and other sweets she had always enjoyed
baking for her family, and his sister found herself watching
over her brother’s meals and snacks, running to her parents
whenever she feared that he was about to eat something
that would harm him.Within a few months, though, Vin-
cent’s mother learned to adapt her recipes and cooking
techniques to produce a variety of foods that Vincent could
enjoy, and the entire family learned to allow Vincent the re-
sponsibility for his food choices and his health.

Vincent is now a college sophomore and has been living
with diabetes for 9 years, but what he still hates most about
the disease is that food is always a major issue.Vincent is
smart and a good student, but if his blood glucose declines,
he has trouble concentrating. He has to eat three nutritious
meals a day on a regular schedule and needs to limit his
snacks unless his blood sugar is low.When his friends eat
candy, chips, or other snacks, he can’t join them. In general,
he knows these dietary changes are very healthful, but
sometimes he wishes he could eat like all of his friends. On
the other hand, he cannot skip a meal,
even if he isn’t hungry. It is also impor-
tant for Vincent to stay on a regular
schedule for exercise and sleep.

Vincent must test his blood sugar
many times each day. He has to prick
his fingers to do this, and they get
tender and develop calluses. During
his first few years with diabetes, he
had to give himself two to four shots
of insulin each day. He learned to
measure the insulin into a syringe,
and he had to monitor where the
shots were injected because each in-

sulin shot should be given in a different place on his body to
avoid damaging the skin and underlying tissue.Technologi-
cal advances now offer easier alternatives than a needle and
syringe.Vincent uses an insulin infusion pump, which looks
like a small pager and delivers insulin into the body through
a long, thin tube in very small amounts throughout the day.
One of Vincent’s friends also has diabetes but can’t use a
pump; instead, he uses an insulin pen, which includes a nee-
dle and a cartridge of insulin. Now that Vincent uses the in-
sulin pump, he can choose to eat more of the foods he loves
and deliver his insulin accordingly.

Although diabetes is challenging, it does not prevent
Vincent from playing soccer and basketball almost every
day. In fact, he knows that people with diabetes should be
active. As long as he takes his insulin regularly, keeps an eye
on his blood sugar, drinks plenty of water, and eats when he
should, he knows that he can play sports and do most of the
things he wants to do.There are numerous professional and
Olympic athletes and other famous people who have dia-
betes, showing that this disease should not prevent Vincent
from leading a healthful life and realizing his dreams.

Currently, there is no cure for type 1 diabetes. However,
there are many new treatments and potential cures being
researched.The FDA has approved several devices that
measure blood glucose without pricking the finger. Some of

them can read glucose levels through
the skin, and others insert a small
needle into the body to monitor glu-
cose continually.Tests are also being
conducted on insulin nasal sprays
and inhalers. Advances in genetic en-
gineering may soon make it possible
to transplant healthy beta cells into
the pancreas of virtually anyone with
type 1 diabetes, so that the normal
cells will secrete insulin.Vincent looks
forward to seeing major changes in
the treatment of diabetes in the next
few years.

Insulin pumps can help those with diabetes
eat a wider range of foods.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:55 PM Page 142

Like what you see? Get more at ofwgkta.co.uk
Chapter 4 Carbohydrates: Plant-Derived Energy Nutrients 143

increased secretion of insulin is sufficient to maintain normal blood glucose levels. How-
ever, over time, a person who is insulin insensitive will have to circulate very high levels
of insulin to use glucose for energy, and this excessive production becomes insufficient
for preventing a rise in fasting blood glucose. The resulting condition is referred to as
impaired fasting glucose, meaning glucose levels are higher than normal but not high
enough to lead to a diagnosis of type 2 diabetes. Some health professionals refer to this
condition as pre-diabetes, as people with impaired fasting glucose are more likely to get
type 2 diabetes than people with normal fasting glucose levels. Eventually the pancreas
becomes incapable of secreting these excessive amounts of insulin, and the beta cells stop
producing the hormone altogether. Thus, blood glucose levels may be elevated in a per-
son with type 2 diabetes (1) because of insulin insensitivity, (2) because the pancreas can
no longer secrete enough insulin, or (3) because the pancreas has entirely stopped insulin
production.

Many factors can cause type 2 diabetes. Genetics plays a role, so relatives of people with
type 2 diabetes are at increased risk. Obesity and physical inactivity also increase the risk. A
cluster of risk factors referred to as the metabolic syndrome is also known to increase the risk
for type 2 diabetes. The criteria for metabolic syndrome include having a waist circumfer-
ence �88 cm (or 35 in.)26 for women and �102 cm (or 40 in.) for men, elevated blood
pressure, and unhealthful levels of certain blood lipids and blood glucose. Increased age is
another risk factor: Most cases of type 2 diabetes develop after age 45, and almost 20% of
Americans 65 years of age and older have diabetes.

Once commonly known as adult-onset diabetes, type 2 diabetes in children was virtu-
ally unheard of until recently. Unfortunately, the disease is increasing dramatically among
children and adolescents, posing serious health consequences for them and their future
children.23

Type 2 diabetes can be treated in a variety of ways. Weight loss, healthful eating pat-
terns, and regular exercise can control symptoms in some people. More severe cases may re-
quire oral medications. These drugs work in either of two ways: they improve body cells’
sensitivity to insulin or reduce the amount of glucose the liver produces. If a person with
type 2 diabetes can no longer secrete enough insulin, the patient must take daily injections
of insulin just like people with type 1 diabetes.

Lifestyle Choices Can Help Control or Prevent Diabetes

Type 2 diabetes is thought to have become an epidemic in the United States because of a
combination of our poor eating habits, sedentary lifestyles, increased obesity, and an aging
population. We can’t control our age, but we can adopt a healthful diet, increase our physi-
cal activity, and maintain a healthful weight.

In general, people with diabetes should follow many of the same dietary guidelines rec-
ommended for those without diabetes. One difference is that people with diabetes may
need to eat less carbohydrate and slightly more fat or protein to help regulate their blood
glucose levels. Carbohydrates are still an important part of the diet, but their intake may
need to be reduced. Precise nutritional recommendations vary according to each individ-
ual’s responses to foods. In addition, people with diabetes should avoid alcoholic beverages,
which can cause hypoglycemia. The symptoms of alcohol intoxication and hypoglycemia
are very similar. The person with diabetes and his or her companions may confuse these
conditions; this can result in a potentially life-threatening situation.

Moderate daily exercise may prevent the onset of type 2 diabetes more effectively than
dietary changes alone.27 See Chapter 14 for examples of moderate exercise programs. Exer-
cise will also assist in weight loss, and studies show that losing only 10 to 30 pounds can re-
duce or eliminate the symptoms of type 2 diabetes.28

In summary, by eating a healthy diet, staying active, and maintaining a healthful body
weight, you should be able to keep your risk for diabetes low.

impaired fasting glucose Fasting
blood glucose levels that are higher
than normal but not high enough to
lead to a diagnosis of type 2 diabetes.

Jerry Garcia, a member of the band
The Grateful Dead, had type 2 dia-
betes.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:55 PM Page 143

Like what you see? Get more at ofwgkta.co.uk
144 What Disorders Are Related to Carbohydrate Metabolism?

Diabetes is a disease that results in dangerously high levels of blood glucose. Type 1

diabetes typically appears at a young age; the pancreas cannot secrete sufficient in-

sulin, so insulin injections are required. Type 2 diabetes develops over time and may

be triggered by obesity: body cells are no longer sensitive to the effects of insulin or

the pancreas no longer secretes sufficient insulin for bodily needs. Supplemental in-

sulin may or may not be needed to treat type 2 diabetes. Diabetes increases the risk

of dangerous complications such as heart disease, blindness, kidney disease, and am-

putations. Many cases of type 2 diabetes could be prevented or delayed with a bal-

anced diet, regular exercise, and achieving and/or maintaining a healthful body

weight.

RecaP

Judy

Nutri-Case
“Ever since my last doctor’s visit, I’ve felt as if there’s been a ‘food cop’
spying on me. Sometimes I feel like I have to look over my shoulder
when I pull into the McDonald’s parking lot. My doctor says I need to
lose weight and get my blood sugar down, so I’m supposed to switch

to healthy foods. When I ask what that means, he says, “Eat broiled fish! And salad instead of
French fries! And have fruit with nonfat yogurt for dessert!” I didn’t bother telling him I don’t like that
stuff and it doesn’t fill me up and I don’t have the money to buy it or the time to make it! That kind of
diet is for movie stars. All the real people I know eat the same way I do.”

In previous chapters, you’ve learned about the many factors influencing why we eat what we
eat. Identify at least two factors that might be affecting Judy’s food choices. Do you agree that the
foods Judy’s doctor recommended are not for “real people” like Judy? Why or why not?

Hypoglycemia:Low Blood Glucose
In hypoglycemia, fasting blood sugar falls to
lower-than-normal levels (Figure 4.21). One
cause of hypoglycemia is excessive production of
insulin, which lowers blood glucose too far. Peo-
ple with diabetes can develop hypoglycemia if
they inject too much insulin or if they exercise
and fail to eat enough carbohydrates. Two types
of hypoglycemia can develop in people who do
not have diabetes: reactive and fasting.

Reactive hypoglycemia occurs when the pan-
creas secretes too much insulin after a high-
carbohydrate meal. The symptoms of reactive
hypoglycemia usually appear about 1 to 4 hours
after the meal and include nervousness, shaki-
ness, anxiety, sweating, irritability, headache,
weakness, and rapid or irregular heartbeat. Al-

though many people experience these symptoms from time to time, they are rarely caused
by true hypoglycemia. A person diagnosed with reactive hypoglycemia must eat smaller
meals more frequently to level out blood insulin and glucose levels.

Fasting hypoglycemia occurs when the body continues to produce too much insulin,
even when someone has not eaten. This condition is usually secondary to another disor-

Eat meal

B
lo

od
 g

lu
co

se

2 hours

Time

Normal

Hypoglycemia

Figure 4.21 Changes in blood glucose after a meal for people with hypo-
glycemia (lower than normal) and without hypoglycemia (normal).

hypoglycemia A condition marked
by blood glucose levels that are below
normal fasting levels.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:55 PM Page 144

Like what you see? Get more at ofwgkta.co.uk
Chapter 4 Carbohydrates: Plant-Derived Energy Nutrients 145

der such as cancer, liver infection, alcohol-induced liver disease, or a tumor in the pan-
creas. Its symptoms are similar to those of reactive hypoglycemia but occur more than 4
hours after a meal.

Hypoglycemia refers to lower-than-normal blood glucose levels. Reactive hypoglyce-

mia occurs when the pancreas secretes too much insulin after a high-carbohydrate

meal. Fasting hypoglycemia occurs when the body continues to produce too much in-

sulin even when someone has not eaten.

RecaP

Lactose Intolerance:Inability to Digest Lactose
Sometimes our bodies do not produce enough of the enzymes necessary to break down cer-
tain carbohydrates before they reach the colon. A common example is lactose intolerance,

in which the body does not produce sufficient amounts of the enzyme lactase in the small
intestine and therefore cannot digest foods containing lactose.

Lactose intolerance should not be confused with a milk allergy. People who are allergic
to milk experience an immune reaction to the proteins found in cow’s milk. Symptoms of
milk allergy include skin reactions such as hives and rashes; intestinal distress such as nau-
sea, vomiting, cramping, and diarrhea; and respiratory symptoms such as wheezing, runny
nose, and itchy and watery eyes. In severe cases, anaphylactic shock can occur. In contrast,
symptoms of lactose intolerance are limited to the GI tract and include intestinal gas, bloat-
ing, cramping, nausea, diarrhea, and discomfort. These symptoms resolve spontaneously
within a few hours.

Although some infants are born with lactose intolerance, it is more common to see lac-
tase enzyme activity decrease after 2 years of age. In fact, it is estimated that up to 70% of
the world’s adult population will lose some ability to digest lactose as they age. In the
United States, lactose intolerance is more common in Native American, Asian, Hispanic,
and African-American adults than in Caucasians.

Not everyone experiences lactose intolerance to the same extent. Some people can di-
gest small amounts of dairy products, whereas others cannot tolerate any. Suarez and col-
leagues found that many people who reported being lactose intolerant were able to
consume multiple small servings of dairy products without symptoms, which enabled them
to meet their calcium requirements.29 Thus, it is not necessary for everyone with lactose in-
tolerance to avoid all dairy products; they may simply need to eat smaller amounts and ex-
periment to find foods that do not cause intestinal distress.

People with lactose intolerance need to find foods that can supply enough calcium for
normal growth, development, and maintenance of bones. Many can tolerate specially for-
mulated milk products that are low in lactose, whereas others take pills or use drops that
contain the lactase enzyme when they eat dairy products. Calcium-fortified soy milk and
orange juice are excellent substitutes for cow’s milk. Many lactose-intolerant people can
also digest yogurt and aged cheese, as the bacteria or molds used to ferment these products
break down the lactose during processing.

How can you tell if you are lactose intolerant? Many people discover that they have
problems digesting dairy products by trial and error. But because intestinal gas, bloating,
and diarrhea may indicate other health problems, you should consult a physician to deter-
mine the cause.

Tests for lactose intolerance include drinking a lactose-rich liquid and testing blood
glucose levels over a 2-hour period. If you do not produce the normal amount of glucose,
you are unable to digest the lactose present. Another test involves measuring hydrogen lev-
els in the breath, as lactose-intolerant people breathe out more hydrogen when they drink a
beverage that contains lactose.

Milk products, such as ice cream, are
hard to digest for people who are
lactose intolerant.

lactose intolerance A disorder in
which the body does not produce suf-
ficient lactase enzyme and therefore
cannot digest foods that contain lac-
tose, such as cow’s milk.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:55 PM Page 145

Like what you see? Get more at ofwgkta.co.uk
146 Chapter Review

See for Yourself
Calculate Your Risk for Type 2 Diabetes

To calculate your risk for developing type 2 diabetes, answer
the following questions:

The more “yes” responses you give, the higher your risk
of developing type 2 diabetes.You cannot change your eth-
nicity or your family members’ health, but you can take
steps to maintain a healthful weight and increase your
physical activity. For tips, see Chapters 13 and 14.

I am overweight. Yes No
I am sedentary (I exercise fewer than three times a week). Yes No
I have a close family member with type 2 diabetes. Yes No
I am a member of one of the following groups:
African American
Hispanic American (Latino)
Native American
Pacific Islander

Yes No

Chapter Review

Lactose intolerance results from the inability to digest lactose due to insufficient

amounts of the enzyme lactase.Symptoms include intestinal gas,bloating,cramping,

diarrhea, and nausea. Lactose intolerance commonly occurs in non-Caucasian popu-

lations.The extent of lactose intolerance varies from mild to severe.

RecaP

I have had gestational diabetes, or I gave birth to at
least one baby weighing more than 9 pounds.

Yes No

My blood pressure is 140/90 or higher, or I have been
told that I have high blood pressure.

Yes No

My cholesterol levels are not normal.
(See the discussion of cholesterol in Chapter 5.)

Yes No

Data from:The National Diabetes Information Clearinghouse (NDIC). Available online at http://diabetes.niddk.nih.gov/dm/pubs/riskfortype2/.

Test Yourself Answers

1 T Our brains rely almost exclusively on glucose for energy, and our body tissues utilize
glucose for energy both at rest and during exercise.

2 F At 4 kcal/g, carbohydrates have less than half the energy of a gram of fat. Eating a
high-carbohydrate diet will not cause people to gain body fat unless their total diet
contains more energy (or kcal) than they expend. In fact, eating a diet high in com-
plex, fiber-rich carbohydrates is associated with a lower risk for obesity.

3 F Although specific estimates are not yet available, significantly higher rates of type 2
diabetes are now being reported in children and adolescents; these higher rates are
attributed to increasing obesity rates in young people.

4 F There is no evidence that diets high in sugar cause hyperactivity in children.
5 T Contrary to recent reports claiming harmful consequences related to consumption of

alternative sweeteners, major health agencies have determined that these products
are safe for most of us to consume in limited quantities.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:55 PM Page 146

Like what you see? Get more at ofwgkta.co.uk
Chapter 4 Carbohydrates: Plant-Derived Energy Nutrients 147

• Carbohydrates contain carbon, hydrogen, and oxygen. Plants
make the carbohydrate glucose during photosynthesis.

• Simple sugars include mono- and disaccharides. The three pri-
mary monosaccharides are glucose, fructose, and galactose.

• Two monosaccharides joined together are called disaccharides.
Glucose and fructose join to make sucrose; glucose and glucose
join to make maltose; and glucose and galactose join to make
lactose.

• The two monosaccharides that compose a disaccharide are at-
tached by a bond between oxygen and one carbon on each of
the monosaccharides. There are two forms of this bond: alpha
bonds are easily digestible by humans, whereas beta bonds are
very difficult to digest.

• Oligosaccharides are complex carbohydrates that contain 3 to
10 monosaccharides.

• Polysaccharides are complex carbohydrates that typically con-
tain hundreds to thousands of monosaccharides. The three
types of polysaccharides are starches, glycogen, and fiber.

• Starches are the storage form of glucose in plants.

• Glycogen is the storage form of glucose in humans. Glycogen is
stored in the liver and in muscles.

• Dietary fiber is the non-digestible parts of plants, whereas
functional fiber is a non-digestible form of carbohydrate ex-
tracted from plants or manufactured in the laboratory. Fiber
may reduce the risk of many diseases and digestive illnesses.

• Carbohydrate digestion starts in the mouth, where chewing
and an enzyme called salivary amylase start breaking down the
carbohydrates in food.

• Digestion continues in the small intestine. Specific enzymes are
secreted to break starches into smaller mono- and disaccha-
rides. As disaccharides pass through the intestinal cells, they are
digested into monosaccharides.

• Glucose and other monosaccharides are absorbed into the
bloodstream and travel to the liver, where all non-glucose mol-
ecules are converted to glucose.

• Glucose is transported in the bloodstream to the cells, where it
is either used for energy, stored in the liver or muscle as glyco-
gen, or converted to fat and stored in adipose tissue.

• Insulin is secreted when blood glucose increases sufficiently,
and it assists with the transport of glucose into cells.

• Glucagon, epinephrine, norepinephrine, cortisol, and growth
hormone are secreted when blood glucose levels are low, and
they assist with the conversion of glycogen to glucose, with glu-
coneogenesis, and with reducing the use of glucose by muscles
and other organs.

• The glycemic index and the glycemic load are values that indi-
cate how much a food increases glucose levels. High-glycemic
foods can trigger detrimental increases in blood glucose for
people with diabetes.

• All cells can use glucose for energy. The red blood cells, brain,
and central nervous system prefer to use glucose exclusively.

• Using glucose for energy helps spare body proteins, and glu-
cose is an important fuel for the body during exercise.

• Fiber helps us maintain the healthy elimination of waste
products. Eating adequate fiber may reduce the risk of colon
cancer, type 2 diabetes, obesity, heart disease, hemorrhoids,
and diverticulosis.

• The Acceptable Macronutrient Distribution Range for carbo-
hydrate is 45% to 65% of total energy intake. Our diets should
contain less than 25% of total energy from simple sugars.

• High added-sugar intake can cause tooth decay, elevate triglyc-
eride and low-density lipoprotein levels in the blood, and con-
tribute to obesity. It does not appear to cause hyperactivity in
children.

• The Adequate Intake for fiber is 25 g per day for women and
38 g per day for men, or 14 g of fiber for every 1,000 kcal of en-
ergy consumed.

• Foods high in fiber-rich carbohydrates include whole grains
and cereals, fruits, and vegetables. Eating 6 to 11 servings of
breads/grains and 5 to 9 servings of fruits and vegetables helps
ensure that you meet your fiber-rich carbohydrate goals.

• Alternative sweeteners are added to some foods because they
sweeten foods without promoting tooth decay and add little or
no calories to foods.

• All alternative sweeteners approved for use in the United States
are believed to be safe when eaten at levels at or below the Ac-
ceptable Daily Intake levels defined by the FDA.

• Diabetes is caused by insufficient insulin or by the cells becom-
ing resistant or insensitive to insulin. It causes dangerously
high blood glucose levels. The two primary types of diabetes
are type 1 and type 2.

• A lower-than-normal blood glucose level is defined as hypo-
glycemia. There are two types: reactive and fasting. Reactive hy-
poglycemia occurs when too much insulin is secreted after a
high-carbohydrate meal; fasting hypoglycemia occurs when
blood glucose drops even though no food has been eaten.

• Lactose intolerance results from an insufficient amount of the
lactase enzyme. Symptoms include intestinal gas, bloating,
cramping, diarrhea, and discomfort.

Summary

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:55 PM Page 147

Like what you see? Get more at ofwgkta.co.uk
148 Web Links

www.eatright.org
American Dietetic Association
Visit this Web site to learn more about diabetes, low- and high-
carbohydrate diets, and general healthful eating habits.

www.ific.org
International Food Information Council Foundation (IFIC)
Search this site to find out more about sugars and low-calorie
sweeteners.

www.ada.org
American Dental Association
Go to this site to learn more about tooth decay as well as other
oral health topics.

www.nidcr.nih.gov
National Institute of Dental and Craniofacial Research
(NIDCR)

Find out more about recent oral and dental health discoveries,
and obtain statistics and data on the status of dental health in the
United States.

www.diabetes.org
American Diabetes Association
Find out more about the nutritional needs of people living with
diabetes.

www.niddk.nih.gov
National Institute of Diabetes and Digestive and Kidney Dis-
eases (NIDDK)
Learn more about diabetes, including treatment, complications,
U.S. statistics, clinical trials, and recent research.

www.caloriecontrol.org/neotame.html
Calorie Control Council
This site provides information about reducing energy and fat in
the diet, achieving and maintaining a healthy weight, and vari-
ous low-calorie, reduced-fat foods and beverages.

1. The glycemic index rates
a. the acceptable amount of alternative sweeteners to consume

in 1 day.
b. the potential of foods to raise blood glucose and insulin

levels.
c. the risk of a given food for causing diabetes.
d. the ratio of soluble to insoluble fiber in a complex

carbohydrate.

2. Carbohydrates contain
a. carbon, nitrogen, and water.
b. carbonic acid and a sugar alcohol.
c. hydrated sugar.
d. carbon, hydrogen, and oxygen.

3. The most common source of added sugar in the American
diet is
a. table sugar.
b. white flour.
c. alcohol.
d. sweetened soft drinks.

4. Glucose, fructose, and galactose are
a. monosaccharides.
b. disaccharides.
c. polysaccharides.
d. complex carbohydrates.

5. Aspartame should not be consumed by people who have
a. phenylketonuria.
b. type 1 diabetes.
c. lactose intolerance.
d. diverticulosis.

6. True or false? Sugar alcohols are non-nutritive sweeteners.

7. True or false? Insulin and glucagon are both pancreatic

hormones.

8. True or false? A person with lactose intolerance is allergic to

milk.

9. True or false? Plants store glucose as fiber.

10. True or false? Salivary amylase breaks down starches into

galactose.

11. Describe the role of insulin in regulating blood glucose levels.

12. Identify at least four ways in which fiber helps us maintain a
healthy digestive system.

13. Your niece Lilly is 6 years old and is learning about MyPyra-
mid in her first-grade class. She points out the “grains” group
on the left side of the pyramid and proudly lists her favorite
food choices from this group: “saltine crackers, pancakes, cin-
namon toast, and spaghetti.” Explain to Lilly, in words she
could understand, the difference between fiber-rich carbohy-
drates and highly processed carbohydrates and why fiber-rich
carbohydrates are more healthful food choices.

14. When Ben returns from his doctor’s appointment with the
news that he has been diagnosed with type 2 diabetes and
must lose weight, his wife looks skeptical. “I thought that dia-
betes runs in families,” she says. “No one in your family has di-
abetes, and your whole family is overweight! So how come
your doctor thinks losing weight will solve your problems?”
Defend the statement that obesity can trigger type 2 diabetes.

15. Create a table listing molecular composition and food sources
of each of the following carbohydrates: glucose, fructose, lac-
tose, and sucrose.

Review Questions

Web Links

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:55 PM Page 148

Like what you see? Get more at ofwgkta.co.uk
Chapter 4 Carbohydrates: Plant-Derived Energy Nutrients 149

1. Kleinfield, N. R. 2006. Diabetes and its awful toll quietly emerge
as a crisis. The New York Times. January 9, 2006. http://www.
nytimes.com/2006/01/09/nyregion/nyregionspecial5/09diabetes.
html. (Accessed March 2007.)

2. Sears, B. 1995. The Zone. A Dietary Road Map. New York: Harper-
Collins Publishers.

3. Steward, H. L., M. C. Bethea, S. S. Andrews, and L. A. Balart. 1995.
Sugar Busters! Cut Sugar to Trim Fat. New York: Ballantine Books.

4. Atkins, R. C. 1992. Dr. Atkins’ New Diet Revolution. New York: M.
Evans & Company, Inc.

5. Institute of Medicine, Food and Nutrition Board. 2002. Dietary
Reference Intakes for Energy, Carbohydrates, Fiber, Fat, Protein and
Amino Acids (Macronutrients). Washington, DC: The National
Academy of Sciences.

6. Topping, D. L., and P. M. Clifton. 2001. Short-chain fatty acids
and human colonic function: Roles of resistant starch and non-
starch polysaccharides. Physiol. Rev. 81:1031–1064.

7. Foster-Powell K., S. H. A. Holt, and J. C. Brand-Miller. 2002. In-
ternational table of glycemic index and glycemic load values:
2002. Am. J. Clin. Nutr. 76:5–56.

8. Liu, S., J. E. Manson, M. J. Stampfer, M. D. Holmes, F. B. Hu, S. E.
Hankinson, and W. C. Willett. 2001. Dietary glycemic load as-
sessed by food-frequency questionnaire in relation to plasma
high-density-lipoprotein cholesterol and fasting plasma triacyl-
glycerols in postmenopausal women. Am. J. Clin. Nutr.
73:560–566.

9. Sloth B., I. Krog-Mikkelsen, A. Flint, I. Tetens, I. Björck, S. Vinoy,
H. Elmståhl, A. Astrup, V. Lang, and A. Raben. 2004. No difference
in body weight decrease between a low-glycemic-index and a
high-glycemic-index diet but reduced LDL cholesterol after 10-
wk ad libitum intake of the low-glycemic-index diet. Am. J. Clin.
Nutr. 80:337–347.

10. Buyken, A. E., M. Toeller, G. Heitkamp, G. Karamanos, B. Rottiers,
R. Muggeo, and M. Fuller. 2001. Glycemic index in the diet of Eu-
ropean outpatients with type 1 diabetes: relations to glycated he-
moglobin and serum lipids. Am. J. Clin. Nutr. 73:574–581.

11. Augustin L. S. A., C. Galeone, L. Dal Maso, C. Pelucchi, V. Ramaz-
zotti, D. J. A. Jenkins, M. Montella, R. Talamini, E. Negri, S.
Franceschi, and C. La Vecchia. 2004. Glycemic index, glycemic
load and risk of prostate cancer. Int. J. Cancer 112: 446–450.

12. Tremblay, A., J. A. Simoneau, and C. Bouchard. 1994. Impact of
exercise intensity on body fatness and skeletal muscle metabo-
lism. Metabolism 43:814–818.

13. Pan, J. W., D. L. Rothman, K. L. Behar, D. T. Stein, and H. P. Het-
herington. 2000. Human brain ß-hydroxybutyrate and lactate in-
crease in fasting-induced ketosis. J. Cereb. Blood Flow Metab.
20:1502–1507.

14. U.S. Department of Health and Human Services and U.S. Depart-
ment of Agriculture. 2005. Dietary Guidelines for Americans, 2005,
6th ed. Washington, DC: U.S. Government Printing Office.

15. U.S. Department of Health and Human Services (USDHHS) and
U.S. Department of Agriculture (USDA). 2006. Eating healthier
and feeling better using the Nutrition Facts Label. http://www.
cfsan.fda.gov/~acrobat/nutfacts.pdf. (Accessed January 2009.)

16. Howard, B. V., and J. Wylie-Rosett. 2002. Sugar and cardiovascular
disease. A statement for healthcare professionals from the Com-

mittee on Nutrition of the Council on Nutrition, Physical Activ-
ity, and Metabolism of the American Heart Association. Circula-
tion 106:523–527.

17. Meyer, K. A., L. H. Kushi, D. R. Jacobs, J. Slavin, T. A. Sellers, and
A. R. Folsom. 2000. Carbohydrates, dietary fiber, and incidence of
type 2 diabetes in older women. Am. J. Clin. Nutr. 71:921–930.

18. Colditz, G. A., J. E. Manson, M. J. Stampfer, B. Rosner, W. C. Wil-
lett, and F. E. Speizer. 1992. Diet and risk of clinical diabetes in
women. Am. J. Clin. Nutr. 55:1018–1023.

19. Schultz, M. B., J. E. Manson, D. S. Ludwig, G. A. Colditz, M. J.
Stampfer, W. C. Willett, and F. B. Hu. 2004. Sugar-sweetened bev-
erages, weight gain, and incidence of type 2 diabetes in young and
middle-aged women. JAMA. 292:927–934.

20. Troiano, R. P., R. R. Briefel, M. D. Carroll, and K. Bialostosky.
2000. Energy and fat intakes of children and adolescents in the
United States: Data from the National Health and Nutrition Ex-
amination Surveys. Am. J. Clin. Nutr. 72:1343S–1353S.

21. Ludwig, D. S., K. E. Peterson, and S. L. Gortmaker. 2001. Relation
between consumption of sugar-sweetened drinks and childhood
obesity: a prospective, observational analysis. Lancet 357:505–508.

22. Duffy, V. B., and G. H. Anderson. 1998. Use of nutritive and non-
nutritive sweeteners—position of the ADA. J. Am. Diet. Assoc.
98:580–587.

23. Centers for Disease Control and Prevention (CDC). 2007. Na-
tional diabetes fact sheet: 2007. Available online at http://www.
cdc.gov/diabetes/pubs/pdf/ndfs_2007.pdf.

24. National Diabetes Information Clearinghouse (NDIC). 2008. Na-
tional diabetes statistics. National Institutes of Health Publication
No. 08–3892. Available online at http://diabetes.niddk.nih.gov/
dm/pubs/statistics/index.htm.

25. American Diabetes Association. 2005. The genetics of diabetes.
Available online at http://www.diabetes.org/genetics.jsp.

26. Grundy, S. M., J. I. Cleeman, S. R. Daniels, K. A. Donato, R. H.
Eckel, B. A. Franklin, D. J. Gordon, R. M. Krauss, P. J. Savage,
S. C. Smith, J. A. Spertus, and F. Costa. 2005. Diagnosis and man-
agement of the metabolic syndrome: An American Heart
Association/National Heart, Lung, and Blood Institute scientific
statement. Circulation 112(17):2735–2752.

27. Pan, X.-P., G.-W. Li, Y.-H. Hu, J. X. Wang, W. Y. Yang, Z. X. An,
Z. X. Hu, J. Lin, J. Z. Xiao, H. B. Cao, P. A. Liu, X. G. Jiang, Y. Y.
Jiang, J. P Wang, H. Zheng, H. Zhang, P. H. Bennett, and B. V.
Howard. 1997. Effects of diet and exercise in preventing NIDDM
in people with impaired glucose tolerance. Diabetes Care
20:537–544.

28. American College of Sports Medicine (ACSM). 2000. Position
stand: Exercise and type 2 diabetes. Med. Sci. Sports Exerc.
32:1345–1360.

29. Suarez, F. L., J. Adshead, J. K. Furne, and M. D. Levitt. 1998. Lac-
tose maldigestion is not an impediment to the intake of 1500 mg
calcium daily as dairy products. Am. J. Clin. Nutr. 68:1118–1122.

30. Ogden, C. L., M. D. Carroll, and K. M. Flegal. 2008. High body
mass index for age among US children and adolescents,
2003–2006. JAMA 299:2401–2405.

31. Elliott S. S., N. L. Keim, J. S. Stern, K. Teff, and P. J. Havel. 2002.
Fructose, weight gain, and the insulin resistance syndrome. Am. J.
Clin. Nutr. 76:911–922.

References

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:55 PM Page 149

Like what you see? Get more at ofwgkta.co.uk
150 References

32. Bray G. A., S. J. Nielsen, and B. M. Popkin. 2004. Consumption of
high-fructose corn syrup in beverages may play a role in the epi-
demic of obesity. Am. J. Clin. Nutr. 79:537–543.

33. Wilkinson Enns, C., S. J. Mickle, and J. D. Goldman. 2002. Trends
in food and nutrient intakes by children in the United States.
Family Econ. Nutr. Rev. 14:56–68.

34. Harnack, L., J. Stang, and M. Story. 1999. Soft drink consumption
among U.S. children and adolescents: nutritional consequences. J.
Am. Diet. Assoc. 99:436–441.

35. Ebbeling, C. B., H. A. Feldman, S. K. Osganian, V. R. Chomitz,
S. H. Ellenbogen, and D. S. Ludwig. 2006. Effects of decreasing

sugar-sweetened beverage consumption on body weight in ado-
lescents: A randomized, controlled pilot study. Pediatrics
117:673–680.

36. Wolf, A., G. A. Bray, and B. M. Popkin. 2008. A short history of
beverages and how our body treats them. Obesity Rev. 9:151–164.

37. Jacobson, M. F. 2004. Letter to the editor. High-fructose corn
syrup and the obesity epidemic. Am. J. Clin. Nutr. 80:1081–1090.

38. Lê K.-A., D. Faeh, R. Stettler, M. Ith, R. Kreis, P. Vermathen,
C. Boesch, E. Ravussin, and L. Tappy. 2006. A 4-wk high-fructose
diet alters lipid metabolism without affecting insulin sensitivity or
ectopic lipids in healthy humans. Am. J. Clin. Nutr. 84:1374–1379.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:55 PM Page 150

Like what you see? Get more at ofwgkta.co.uk

151

NUTRITION DEBATE
Is High-Fructose Corn Syrup the Cause
of the Obesity Epidemic?
Almost every day in the news we see head-
lines about obesity: “More Americans Over-
weight!”“The Fattening of America,”
“Obesity Is a National Epidemic!” These
headlines accurately reflect the state of
weight in the United States. Over the past
30 years, obesity rates have increased dra-
matically for both adults and children. Obe-
sity has become public health enemy
number one, as many chronic diseases such
as type 2 diabetes, heart disease, high blood
pressure, and arthritis go hand in hand with
obesity.

Of particular concern are the rising
obesity rates in children. Recent evidence
from the Centers for Disease Control and
Prevention indicates that the prevalence of
obesity is 12.4% in young children aged 2 to
5 years, 17% in children aged 6 to 11 years,
and 17.6% in adolescents aged 12 to 19
years.30

Why should we concern ourselves with
fighting obesity in children? First, it is well
established that the treatment of existing obesity is ex-
tremely challenging, and our greatest hope of combating
this disease is through prevention. Most agree that preven-
tion should start with children at a very early age. Second,
approximately 30% of children who are obese will remain
obese as adults, suffering all of the health problems that
accompany this disease. Young children are now experi-
encing type 2 diabetes, high blood pressure, and high cho-
lesterol at increasingly younger ages, only compounding
the devastating effects of these illnesses as they get older.
We have reached the point at which serious action must be
taken immediately to curb this growing crisis.

How can we prevent obesity? This is a difficult ques-
tion to answer. One way is to better understand the factors
that contribute to obesity, and then take actions to alter
these factors. We know of many factors that contribute to
overweight and obesity. These include genetic influences,
lack of adequate physical activity, and eating foods that are
high in fat, added sugar, and energy. While it is easy to
blame our genetics, they cannot be held entirely responsi-
ble for the rapid rise in obesity that has occurred over the
past 30 years. Our genetic makeup takes thousands of
years to change; thus, humans who lived 50 or 100 years
ago have essentially the same genetic makeup as humans
who live now. The fact that obesity rates have risen so dra-

matically in recent years illustrates that we need to look
more closely at how our lifestyle changes over this same
period have contributed to obesity.

One factor that has recently come to the forefront of
nutrition research and policy making is the contribution
of added sugars, particularly in the form of high-fructose
corn syrup (HFCS), to overweight and obesity. As dis-
cussed earlier in this chapter, there is disagreement about
whether added sugar does cause, and how much it might
contribute to, obesity. Many nutrition researchers are be-
ginning to draw attention to the potential role of HFCS in
rising obesity rates. Before we discuss why these re-
searchers are pointing to HFCS as a major cause of the
obesity epidemic, it is important to understand what
HFCS is and how it is metabolized in our bodies.

HFCS is made by first converting the starch in corn to
glucose, and then converting some of the glucose to fruc-
tose through a process referred to as enzymatic isomeriza-
tion. The result is an inexpensive corn-based syrup that
has been used to replace sucrose and other simple sugars
as a sweetener in foods and beverages. Fructose is sweeter
than glucose. It is also metabolized differently from glu-
cose, as it is absorbed farther down in the small intestine
and, unlike glucose, it does not stimulate insulin release
from the pancreas. It also enters the cell by a transport
protein that does not require the presence of insulin.

It is estimated that the rate of overweight in children in the United States has
increased 100% since the mid-1970s.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:55 PM Page 151

Like what you see? Get more at ofwgkta.co.uk
152

Interestingly, brain cells do not have
this transport protein; thus, unlike
glucose, fructose cannot enter brain
cells and stimulate satiety signals.
In addition, consumption of fruc-
tose increases the production of

triglycerides in the blood signifi-
cantly more than glucose, and in
animals can lead to excessive in-
sulin production, resistance to
insulin, and impaired glucose
regulation—all factors that can
lead to type 2 diabetes.31

How might the consump-
tion of HFCS contribute to
obesity? Bray et al.32 speculate
that HFCS could lead to in-
creased obesity because of its
effect on appetite regulation
and its contribution to exces-
sive energy intake. Both insulin
and the hormone leptin in-
hibit food intake in humans,
and as previously stated, fruc-
tose does not stimulate in-
sulin release. As insulin
increases the release of lep-

tin, it is possible that consuming fructose results in lower
circulating levels of both insulin and leptin, which results
in an increase in appetite and food intake.

At the same time, HFCS could contribute to obesity
because people consume significant amounts of excess en-
ergy in the form of HFCS-sweetened soft drinks and
foods. Bray et al.32 emphasize that HFCS is the sole caloric
sweetener in sugared soft drinks and represents more than
40% of caloric sweeteners added to other foods and bever-
ages in the United States. These researchers have linked the
increased use and consumption of HFCS in beverages and
foods with the rising rates of obesity since the 1970s, when
HFCS was first developed and marketed (see the accom-
panying graph).

Consumption of sweetened soft drinks is thought to
play a much greater role in obesity than consumption of
sugary foods. Why? Evidence indicates that the body does
not recognize the energy in sweetened beverages in the
same way as it recognizes the energy in solid food. Studies
suggest that when we snack on cookies, we unconsciously
compensate for these calories by reducing our intake of
other foods in the next several hours. But when we con-
sume energy in the form of soft drinks and other sweet-
ened beverages, we do not adjust our intake of foods
accordingly.33

How significant a problem is soft drink consumption
in children? Studies show that girls and boys ages 6 to 11
years drank about twice as many soft drinks in 1998 as
compared to 1977, and consumption of milk over this
same time period dropped by about 30%.33 Equally alarm-
ing is the finding that one-fourth of a group of adoles-
cents studied were heavy consumers of sugared soft
drinks, drinking at least 26 oz of soft drinks each day. This

40

30

20

10

0

Years

P
er

ce
nt

 (
%

)
of

 p
op

ul
at

io
n

ov
er

w
ei

g
ht

 a
nd

 o
b

es
e

1961 1970 1975 1980 1985 1990 1995 2000

Availability of
total fructose

Availability
of HFCS

Availability
of free fructose

The percentage of
the population that
was overweight and
obese increased with
the increase in
availability of total
fructose.

Availability of total fructose, high-fructose corn syrup (HFCS), and free fructose in relation to obesity prevalence
in the United States. (Data adapted from: Bray, G. A., S. J. Nielsen, and B. M. Popkin. 2004. Consumption of high-
fructose corn syrup in beverages may play a role in the epidemic of obesity. Am. J. Clin. Nutr. 79:537–543. Used
with permission.)

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:55 PM Page 152

Like what you see? Get more at ofwgkta.co.uk
153

intake is equivalent to almost 400 extra calories!
As we might expect, consuming these liquid calo-
ries did not prompt the teens to reduce their en-
ergy intake in other ways; instead, they consumed
more energy from all foods than other adoles-
cents.34 So it’s not surprising that, according to
another study, for each extra sugared soft drink
that children consume each day, the risk of obe-
sity increases by 60%.21 A recent pilot interven-
tion study found that replacing sweetened soft
drinks with noncaloric beverages in the diets of
13- to 18-year-old adolescents resulted in a sig-
nificant decrease in body mass index in the ado-
lescents who were the most overweight when
starting the study.35

In addition to providing significant quanti-
ties of nutritionally empty calories, soft drinks
may also have a detrimental effect on bone den-
sity: soft drinks typically displace milk in the
diet, and the phosphorus available in some so-
das, whether sugared or diet, binds with calcium, causing
it to be drawn out of the bones. This is especially harmful
during childhood and adolescence, when bones are still
growing.36

All of this alarming information has led to dramatic
changes in soft drink availability in schools and at school-
sponsored events. In 2006, the soft drink industry agreed
to a voluntary ban on sales of all sweetened soft drinks in
elementary and high schools, to take effect by the start of
the 2009–2010 school year. Despite these positive changes
in schools, foods and beverages containing HFCS are still
widely available in the marketplace.

Although the evidence pinpointing HFCS as a major
contributor to the obesity epidemic may appear strong,
other nutrition professionals disagree with these specula-
tions about HFCS. It has been proposed that soft drinks
would have contributed to the obesity epidemic no matter
whether the sweetener was sucrose or fructose and that
their contribution to obesity is due to increased consump-
tion resulting from massive increases in advertising, sub-
stantial increases in serving sizes of soft drinks, and
virtually unlimited access to soft drinks throughout our
everyday lives.37 A recent study has also indicated that al-
though 4 weeks of increased fructose consumption in hu-
mans does cause an increased production of triglycerides
as previously stated, it does not cause weight gain or in-
creased resistance to insulin.38 Thus, it may be that ani-
mals respond differently than humans to diets high in
fructose. It is entirely possible that the obesity epidemic
has resulted from increased consumption of energy (pre-

dominantly in the form of sweetened soft drinks and
other high-energy foods) and a reduction in physical ac-
tivity levels, and HFCS has nothing to do with this epi-
demic. Evidence to support this supposition stems from
the fact that obesity rates are rising around the world, and
many of the countries experiencing this epidemic do not
use HFCS as a sweetener.

This issue is extremely complex, and it has been sug-
gested that more research needs to be done in humans be-
fore we can fully understand how HFCS contributes to
our diet and our health.31

Critical Thinking Questions
■ After reading this, do you think HFCS is unhealthful and a

major contributor to the obesity epidemic?

■ Should HFCS be banned from our food supply? Why or

why not?

■ Should soft drink companies be encouraged to replace

HFCS with sucrose or some other form of caloric

sweetener?

■ Should reducing soft drink consumption be up to individ-

uals, or should it be mandatory for those at high risk for

obesity?

■ Should families, schools, and our government play a cen-

tral role in controlling the types of foods and beverages

offered to young people throughout their day?

As this controversy grows, it is more likely that average citizens

will be asked to take a stand on this issue.

Aggressive marketing and easy availability of soft drinks make them a
tempting choice for children and adults, adding HFCS and calories to
their diets.

M04_THOM3162_02_SE_CH04.QXD 11/30/09 2:55 PM Page 153

Like what you see? Get more at ofwgkta.co.uk

Read On.
No one should have to spend his 21st birthday in an emer-
gency room, but that’s what happened to Todd the night
he turned 21. His friends took him off campus to cele-
brate, and, with their encouragement, he attempted to
drink 21 shots before the bar closed at 2:00 A.M. Fortu-
nately for Todd, when he passed out and couldn’t be
roused, his best friend noticed his cold, clammy skin and
erratic breathing and drove him to the local emergency
room. There, his stomach was pumped and he was treated
for alcohol poisoning. He regained consciousness but felt
sick and shaky for several more hours. Not everyone is so
lucky. Some people with alcohol poisoning never wake up.

What makes excessive alcohol intake so dangerous,
and why is moderate alcohol consumption often consid-
ered healthful? How can you tell if someone is struggling
with alcohol addiction, and what can you do to help?
What if that someone is you? We explore these questions
In Depth here.

Alcohols are chemical compounds structurally similar
to carbohydrates, with one or more hydroxyl (OH)
groups. Ethanol, the specific type of alcohol found in
beer, wine, and distilled spirits such as whiskey and
vodka, has one hydroxyl group.

Throughout this discussion, the common term
alcohol will be used to represent the specific com-
pound ethanol.

What Are the Health Benefits
and Concerns of
Moderate Alcohol Intake?
Alcohol intake is usually described as “drinks per day.” A
drink is defined as the amount of a beverage that provides
1/2 fluid ounce of pure alcohol. For example, 12 oz of
beer, 10 oz of a wine cooler, 4–5 oz of wine, and 11⁄2 oz of
80-proof whiskey, scotch, gin, or vodka are each equivalent
to one drink (Figure 1).

154

C

H

C

H

H

H

OH

H

The chemical
structure of
ethanol.

proof A measure of the alcohol content of a liquid; 100-proof
liquor is 50% alcohol by volume, 80-proof liquor is 40% alcohol by
volume, and so on.

drink The amount of an alcoholic beverage that provides ap-
proximately 0.5 fl. oz of pure ethanol.

ethanol A specific alcohol compound (C
2
H

5
OH) formed from the

fermentation of dietary carbohydrates and used in a variety of al-
coholic beverages.

alcohol Chemically, a compound characterized by the presence
of a hydroxyl group; in common usage, a beverage made from fer-
mented fruits, vegetables, or grains and containing ethanol.

M04A_THOM3162_02_SE_CH04A.QXD 11/30/09 2:56 PM Page 154

Like what you see? Get more at ofwgkta.co.uk

The 2005 Dietary Guidelines for Americans advise,
“Those who choose to drink alcoholic beverages should
do so sensibly and in moderation—defined as the con-
sumption of up to one drink per day for women and up to
two drinks per day for men.” Notice that this definition of
moderate drinking is based on a maximal daily intake; a
person who does not drink any alcohol on weekdays but
downs a six-pack of beer most Saturday nights would not
be classified as a “moderate drinker”! The 2005 Dietary
Guidelines for Americans also identify groups of individu-
als who should not consume alcohol at all, including
women who are or may become pregnant and women
who are breastfeeding. In addition, people with a history
of alcoholism and those taking medications that interact
with alcohol should not drink at all, nor should individu-
als driving, operating machinery, or engaged in other tasks
that require attention and coordination.

As we discuss here, both health benefits and concerns
are associated with moderate alcohol intake. When decid-
ing if or how much alcohol to drink, you need to weigh
the pros and cons of alcohol consumption against your
own personal health history.

Benefits of Moderate Alcohol Intake
In most people, moderate alcohol intake offers some psy-
chological benefits; it can reduce stress and anxiety while
improving self-confidence. It can also have nutritional
benefits: in the elderly, moderate use of alcohol can im-
prove appetite and dietary intake.1

In addition, moderate alcohol consumption has been
linked to lower rates of heart disease, especially in older
adults and those already at risk for heart disease. Alcohol
increases levels of the “good” type of cholesterol (HDL)
while lowering the concentration of “bad” cholesterol
(LDL); it also reduces the risk of abnormal clot formation
in the blood vessels.2 Recently, there has been a lot of in-
terest in resveratrol, a phytochemical found in red wines
and foods such as grapes and nuts. Some researchers,
based on experiments with mice, are proposing that
resveratrol may be able to lower our risk for certain
chronic diseases such as diabetes, heart disease, and liver
disease. However, if resveratrol is found to be effective in
promoting human health, the amount needed would be so
high that it would have to be given as a purified supple-
ment, not in the form of red wine.

Figure 1 What does one drink look like? A drink
is equivalent to 11⁄2 oz of distilled spirits, 4 to

5 oz of wine, 10 oz of wine cooler, or 12 oz of beer.

IN DEPTH
Alcohol
Want to find out . . .

• what “moderate drinking” really
means?

• how many young Americans die in
alcohol-related incidents each year?

• if you should be concerned about
your alcohol intake?

• how to talk to someone who might
have a drinking problem?

155

resveratrol A phytochemical known to play a role in limiting
cell damage from the by-products of metabolic reactions. It is
found in red wine and certain other plant-based foods.

M04A_THOM3162_02_SE_CH04A.QXD 11/30/09 5:21 PM Page 155

Like what you see? Get more at ofwgkta.co.uk

156

Concerns of Moderate
Alcohol Intake
Not everyone responds to alcohol in the
same manner. A person’s age, genetic
makeup, state of health, and use of
medications can influence both imme-
diate and long-term responses to alco-
hol intake, even at moderate levels. For
example, some women appear to be at
increased risk for breast cancer when
consuming low to moderate amounts of
alcohol. As few as two drinks per day can increase the risk
of hypertension (high blood pressure) in some people, es-
pecially if the alcohol is consumed in the absence of food.3

Moderate use of alcohol has also been linked to a higher
rate of bleeding in the brain, resulting in what is termed
hemorrhagic stroke.4

Another concern is the effect of alcohol on our waist-
lines! As we explained in Chapter 1, alcohol is not classi-
fied as a nutrient because it does not serve any unique
metabolic role in humans. Although it provides virtually
no nutritional value, it does provide energy: at 7 kcal/g, al-
cohol has a relatively high caloric content. Only fat
(9 kcal/g) has more calories per gram. If you are watching
your weight, it makes sense to strictly limit your consump-
tion of alcohol to stay within your daily energy needs. Al-
cohol intake may also increase your total energy intake,
increasing your risk of overweight or obesity. That’s be-
cause alcoholic beverages, unlike solid foods, fail to trigger
the satiety or “fullness” response, leading some people to
overeat.5

The potential for drug–alcohol interactions is well
known; many medications carry a warning label advising
consumers to avoid alcohol while taking the drug. Alcohol
magnifies the effect of certain painkillers, sleeping pills,
antidepressants, and antianxiety medications and can lead
to loss of consciousness. It also increases the risk of gas-
trointestinal bleeding in people taking aspirin or ibupro-
fen, as well as the risk of stomach bleeding and liver
damage in people taking acetaminophen (Tylenol). In dia-
betics using insulin or oral medications to lower blood
glucose, alcohol can exaggerate the drug’s effect, leading to
an inappropriately low level of blood glucose.

As you can see, there are both benefits and risks
to moderate alcohol consumption. Experts agree that
people who are currently consuming alcohol in modera-
tion and who have low or no risk of alcohol addiction

or medication interaction can
safely continue their current
level of use. Adults who abstain
from alcohol, however, should not
start drinking just for the possible
health benefits. Individuals who
have a personal or family history of
alcoholism or fall into any other risk
category should consider abstaining
from alcohol use, even at a moderate
level.

How Is Alcohol Metabolized?
Alcohol is absorbed directly from both the stomach and
the small intestine; it does not require digestion prior to
absorption. Consuming foods with some fat, protein,
and fiber slows the absorption of alcohol and can reduce
blood alcohol concentration (BAC) by as much as 50%
compared to peak BAC when drinking on an empty
stomach. Carbonated alcoholic beverages are absorbed
very rapidly, which explains why champagne and
sparkling wines are so quick to generate an alcoholic
“buzz.” As explained in the next paragraph, women often
absorb 30% to 35% more of a given alcohol intake com-
pared to men of the same size, which may explain why
females often show a greater response to alcohol com-
pared to males.

The process of alcohol metabolism will be discussed
in detail in Chapter 7, but a brief overview will introduce
you to the basics. While most alcohol is oxidized, or bro-
ken down, in the liver, a small amount is metabolized in
the stomach before it has even been absorbed. The enzyme
alcohol dehydrognase (ADH) triggers the first step in alco-
hol degradation, while aldehyde dehydrogenase (ALDH)
takes the breakdown process one step farther (Figure 2). In
women, ADH in the stomach is less active than in men;
thus, women do not oxidize as much alcohol in their
stomach, leaving up to 30% to 35% more intact alcohol to
be absorbed.

Once absorbed, the alcohol moves through the blood-
stream to the liver, where it is broken down at a fairly
steady rate. On average, a healthy adult metabolizes the
equivalent of one drink per hour. If someone drinks more
than that, such as two or three alcoholic drinks in an hour,
the excess alcohol is released back into the bloodstream,
where it elevates BAC and triggers a variety of behavioral
and metabolic reactions. Through the blood, alcohol is

Alcohol can interfere with and in-
crease the risks of using various
over-the-counter and prescription
medications.

M04A_THOM3162_02_SE_CH04A.QXD 11/30/09 2:56 PM Page 156

Like what you see? Get more at ofwgkta.co.uk

readily distributed throughout all body fluids and tissues,
including the brain. Any time you consume more than one
alcoholic beverage per hour, you are exposing every tissue
in your body to the toxic effects of alcohol.

Despite what you may have heard, there is no effective
intervention to speed up the breakdown of alcohol
(Table 1). The key to keeping your BAC below the legal
limit is to drink alcoholic beverages while eating a meal or
large snack, to drink very slowly, no more than one drink
per hour, and to limit your total consumption of alcohol
on any one occasion.

157

Alcohol

Liver

Converted to
fatty acids

Metabolized
for energy

ADH

ALDH

Figure 2 Metabolism of alcohol.

IN DEPTH

Table 1 Myths About Alcohol Metabolism

The Claim The Reality

Physical activity, such as walking around, will speed up the break-
down of alcohol.

Muscles don’t metabolize alcohol; the liver does.

Drinking a lot of coffee will keep you from getting drunk. Coffee does not cause alcohol to be excreted in the urine.

Using a sauna or steam room will force the alcohol out of your body. Very little alcohol is lost in the sweat; the alcohol will remain in your
bloodstream.

Herbal and nutritional products are available that speed up the
breakdown of alcohol.

There is no scientific evidence that commercial supplements will in-
crease the rate of alcohol metabolism; they will not lower blood al-
cohol levels.

Theo

Nutri-Case
“I was driving home from a post-
game party last night when I was
pulled over by the police. The offi-

cer said I seemed to be driving ‘erratically’ and asked me how
many drinks I’d had. I told him I’d only had three beers, and ex-
plained that I was pretty tired from the game. Then, just to prove
I was fine, I offered to count backward from a hundred, but I
must have sounded sober, because he didn’t make me do it. I
can’t believe he thought I was driving drunk! Still, maybe three
beers after a game really is too much.”

Do you think it is physiologically possible that Theo’s driv-
ing might have been impaired even though he had consumed
only three beers? To answer, you’ll need to consider both Theo’s
body weight and the effect of playing a long basketball game.
What other factors that influence the rate of alcohol absorption
or breakdown could have affected Theo’s BAC? How could all of
these factors influence a decision about whether or not “three
beers after a game really is too much”?

A person who steadily increases his or her alcohol
consumption over time becomes more tolerant of a given
intake of alcohol. Chronic drinkers experience metabolic
tolerance, a condition in which the liver becomes more ef-
ficient in its breakdown of alcohol. This means that the
person’s BAC rises more slowly after consuming a certain
number of drinks. In addition, chronic drinkers develop
what is called functional tolerance, meaning they show few
if any signs of impairment or intoxication even at high

M04A_THOM3162_02_SE_CH04A.QXD 11/30/09 2:56 PM Page 157

Like what you see? Get more at ofwgkta.co.uk

alcoholism A disease state characterized by chronic depend-
ence on alcohol.

binge drinking The consumption of five or more alcoholic
drinks on one occasion.

158

BACs. As a result, these individuals may need to consume
twice as much alcohol as when they first started drinking
in order to reach the same state of euphoria.

What Is Alcohol Abuse?
Alcohol abuse is defined simply as the excessive consump-
tion of alcohol, whether chronically or occasionally. Both
chronic and occasional alcohol abuse can eventually lead
to alcoholism.

Binge drinking, the consumption of five or more alco-
holic drinks on one occasion (within a 3- to 5-hour span,
for example), occurs in about 15% of U.S. adults and in
youth as young as 12 years of age. Young males between
the ages of 18 and 25 have the highest rate of binge drink-
ing.6, 7 Binge drinking by college students and other young
adults (or even underage adolescents) increases the risk of
potentially fatal falls, drownings, and automobile acci-
dents. Acts of physical violence, including vandalism and
physical and sexual assault, are also associated with binge
drinking. The consequences also carry over beyond the ac-
tual binge: hangovers, which are discussed shortly, are
practically inevitable given the amount of alcohol
consumed.

Alcoholism is a disease characterized by chronic de-
pendence on alcohol. It is characterized by:

• Craving: a strong need or urge to drink alcoholic
beverages

• Loss of control: the inability to stop once drinking has
begun

• Physical dependence: the presence of nausea, sweating,
shakiness, and other signs of withdrawal after stopping
alcohol intake

• Tolerance: the need to drink larger and larger amounts
of alcohol to get the same “high” or pleasurable sensa-
tions associated with alcohol intake

What Are the Effects
of Alcohol Abuse?
Alcohol is a drug. It exerts a narcotic effect on virtually
every part of the brain, acting as a sedative and depressant.
Alcohol also has the potential to act as a direct toxin; in
high concentrations, it can damage or destroy cell mem-

branes and internal cell structures. As shown in Figure 3,
an alcohol intake between 1⁄2 and 1 drink per day is associ-
ated with the lowest risk of mortality for both men and
women. The risk of death increases sharply as alcohol in-
take increases above 2 drinks per day for women, and 31⁄2
drinks per day for men. These increased mortality risks are
related to alcohol’s damaging effects on the brain, the liver,
and other organs, as well as its role in motor vehicle acci-
dents and other traumatic injuries.

Alcohol Hangovers
Alcohol hangover is a frequent and extremely unpleasant
consequence of drinking too much alcohol. It lasts up to
24 hours, and its symptoms include headache, fatigue,
dizziness, muscle aches, nausea and vomiting, sensitivity
to light and sound, and extreme thirst. Some people also
experience depression, anxiety, irritability, and other
mood disturbances. While some of the aftereffects of a
binge may be due to nonalcoholic compounds known as
congeners (found in red wines, brandy, and whiskey, for
example), most of the consequences are directly related to
the alcohol itself.

Some of the symptoms occur because of alcohol’s ef-
fect as a diuretic, a compound that increases urine output.
Alcohol inhibits the release of hormones that normally
regulate urine production, elevating the loss of fluid and
electrolytes and contributing to dizziness and lightheaded-
ness. Alcohol irritates the lining of the stomach and in-
creases gastric acid production, which may account for the

0 1 2
Number of alcoholic drinks per day

Increased risk
of mortality

Women

Men
Lowered risk
of mortality

3 4 5 6

Figure 3 The effect of alcohol consumption on mortality risk.
Consuming 1⁄2 to 1 drink per day is associated with the lowest
mortality risk for all adults.The risk of death increases sharply
at levels of alcohol intake above 2 drinks per day for women,
and about 31⁄2 drinks per day for men.

alcohol hangover A consequence of drinking too much alco-
hol; symptoms include headache, fatigue, dizziness, muscle aches,
nausea and vomiting, sensitivity to light and sound, extreme thirst,
and mood disturbances.

alcohol abuse The excessive consumption of alcohol, whether
chronically or occasionally.

M04A_THOM3162_02_SE_CH04A.QXD 11/30/09 2:56 PM Page 158

Like what you see? Get more at ofwgkta.co.uk

IN DEPTH

159

abdominal pain, nausea, and
vomiting seen in most hangovers.
Alcohol also disrupts normal
body metabolism, leading to low
levels of blood glucose and ele-
vated levels of lactic acid. These
disturbances contribute to the
characteristic fatigue, weakness,
and mood changes seen after ex-
cessive alcohol intake. Finally, al-
cohol disrupts various biological
rhythms, such as sleep patterns
and cycles of hormone secretion,
leading to an effect similar to that of jet lag.

While many folk remedies, including various herbal
products, are claimed to prevent or reduce hangover effects,
few have been proven effective. Drinking water or other
nonalcoholic beverages will minimize the risk of dehydra-
tion, while consumption of toast or dry cereal will bring
blood glucose levels back to normal. Getting adequate sleep
can counteract the fatigue, and use of antacids may reduce
nausea and abdominal pain. Whereas aspirin, acetamino-
phen, and ibuprofen might be useful for headaches, they
may worsen stomach pain, increase risk of GI bleeding, and,
over time, may increase risk of liver damage.

Reduced Brain Function
Alcohol is well known for its ability to alter behavior,
mainly through its effects on the brain. Even at low in-
takes, alcohol impairs reasoning and judgment
(Table 2). Alcohol also interferes with normal sleep pat-
terns, alters sight and speech, and leads to loss of fine
and gross motor skills such as handwriting, hand–eye

coordination, and balance. Many
people who drink experience
unexpected mood swings, in-
tense anger, or unreasonable ir-
ritation. Others react in the
opposite direction, becoming
sad, withdrawn, and lethargic.
When teens or young adults
chronically consume excessive
amounts of alcohol, they may
permanently damage brain
structure and function.8 Intellec-
tual functioning and memory

can be lost. In addition, early exposure to alcohol in-
creases risk of future alcohol addiction and may con-
tribute to lifelong deficits in memory, motor skills, and
muscle coordination.9,10

Alcohol Poisoning
At very high intakes of alcohol, a person is at risk for
alcohol poisoning, a metabolic state that occurs in re-
sponse to binge drinking. At high BACs, the respiratory
center of the brain is depressed. This reduces the level of
oxygen reaching the brain and increases the individual’s
risk of death by respiratory or cardiac failure. Like Todd in
our opening story, many binge drinkers lose consciousness
before alcohol poisoning becomes fatal, but emergency
care is often essential.

If someone passes out after a night of hard drinking,
he or she should never be left alone to “sleep it off.” In-
stead, the person should be placed on his or her side to
prevent aspiration if vomiting occurs. The person should
also be watched carefully for cold and clammy skin, a
bluish tint to the skin, or slow, irregular breathing. If any
of these signs become evident, or there is any reason to be-
lieve he or she has alcohol poisoning, seek emergency
healthcare immediately.

Reduced Liver Function
The liver performs an astonishing number and variety of
body functions, including nutrient metabolism, glycogen
storage, the synthesis of many essential compounds, and
the detoxification of medications and other potential poi-
sons. As noted earlier, it is the main site of alcohol metab-
olism. When an individual’s rate of alcohol intake exceeds
the rate at which the liver can break the alcohol down,
liver cells are damaged or destroyed. The longer the alco-
hol abuse continues, the greater the damage to the liver.

alcohol poisoning A potentially fatal condition in which an
overdose of alcohol results in cardiac and/or respiratory failure.

Table 2 Effects of Blood Alcohol Concentration
(BAC) on Brain Activity

Blood Alcohol
Concentration Typical Response

0.02–0.05% Feeling of relaxation, euphoria, relief

0.06–0.10% Impaired judgment, fine motor control, and
coordination; loss of normal emotional con-
trol; legally drunk in many states (at the upper
end of the range)

0.11–0.15% Impaired reflexes and gross motor control;
staggered gait; legally drunk in all states;
slurred speech

0.16–0.20% Impaired vision; unpredictable behavior; fur-
ther loss of muscle control

0.21–0.35% Total loss of coordination; in a stupor

0.40% and above Loss of consciousness; coma; suppression of
respiratory response; death

Alcohol abuse can lead to a number of negative
consequences.

M04A_THOM3162_02_SE_CH04A.QXD 11/30/09 2:56 PM Page 159

Like what you see? Get more at ofwgkta.co.uk

160

Fatty liver, a condition in which abnormal amounts of
fat build up in the liver, is an early yet reversible sign of
liver damage commonly linked to alcohol abuse. Once al-
cohol intake stops and a healthful diet is maintained, the
liver is able to heal and resume normal function.

Alcoholic hepatitis is a more severe condition, result-
ing in loss of appetite, nausea and vomiting, abdominal
pain, and jaundice (a yellowing of the skin and eyes, re-
flecting loss of liver function). Mental confusion and im-
paired immune response often occur with alcoholic
hepatitis. While avoidance of alcohol and a healthful diet
often result in full recovery, many people experience life-
long complications from alcoholic hepatitis.

Cirrhosis of the liver is often the result of long-term
alcohol abuse; liver cells are scarred, blood flow through
the liver is impaired, and liver function declines
(Figure 4). This condition almost always results in irre-
versible damage to the liver and can be life-threatening.
Blood pressure increases dramatically, large amounts of
fluid are retained in the abdominal cavity, and metabolic
wastes accumulate. In some cases, liver function fails
completely, resulting in the need for a liver transplant or
the likelihood of death.

Increased Risk of Chronic Disease
While moderate drinking may provide some health bene-
fits, it is clear that chronically high intakes of alcohol dam-

chronically elevated blood glucose levels and an in-
creased risk of diabetes.

• Cancer. Research has most strongly linked alcohol intake
to increased risk of cancer of the mouth and throat,
esophagus, stomach, liver, colon, and female breast.12 A
recent study estimated that as many as 13% of cancers
in a group of Japanese men were due to heavy drinking,
complicated by smoking.13

Malnutrition
As alcohol intake increases to 30% or more of total energy
intake, appetite is lost and intake of healthful foods de-
clines. Over time, the diet becomes deficient in protein,
fats, carbohydrates, vitamins A and C, and minerals such
as iron, zinc, and calcium (Figure 5). End-stage alcoholics
may consume as much as 90% of their daily energy intake
from alcohol, displacing virtually all foods. Even if food
intake is maintained, the toxic effects of alcohol lead to
impaired food digestion, nutrient absorption, and nutri-
ent metabolism.

Long-term exposure to alcohol damages not only the
liver but also the stomach, small intestine, and pancreas. Al-
cohol increases gastric acid production, leading to stomach
ulcers, gastric bleeding, and damage to the cells that pro-
duce gastric enzymes, mucus, and other proteins. The lining
of the small intestine is also damaged by chronic alcohol
abuse, reducing nutrient absorption, whereas damage to the
pancreas reduces the production of pancreatic digestive en-
zymes. As a result, the digestion of foods and absorption of
nutrients such as the fat-soluble vitamins (A, D, E, and K),
vitamin B

6
, folate, and zinc become inadequate, leading to

malnutrition and inappropriate weight loss.
Not only are dietary intake, food digestion, and nutri-

ent absorption negatively impacted by alcohol abuse, but
so too is the ability of body cells to utilize nutrients. For
example, even if an alcoholic were to take vitamin D sup-

(a) (b)

Figure 4 Cirrhosis of the liver is often caused by chronic alcohol abuse.
(a) A healthy liver. (b) A liver damaged by cirrhosis.

cirrhosis of the liver End-stage liver disease characterized by
significant abnormalities in liver structure and function; may lead
to complete liver failure.

alcoholic hepatitis Inflammation of the liver caused by alcohol;
other forms of hepatitis can be caused by a virus or toxin.

fatty liver An early and reversible stage of liver disease often found
in people who abuse alcohol and characterized by the abnormal ac-
cumulation of fat within liver cells; also called alcoholic steatosis.

age a number of body organs and systems,
increasing a person’s risk of chronic disease
and death:

• Bone health. Men and women who are al-
coholics experience an increased loss of
calcium in the urine, impaired vitamin D
activation, and decreased production of
certain hormones that enhance bone for-
mation.11

• Pancreatic injury and diabetes. Alcohol
damages the pancreas, which produces
insulin, and decreases the body’s ability to
properly respond to insulin. The result is

M04A_THOM3162_02_SE_CH04A.QXD 11/30/09 2:56 PM Page 160

Like what you see? Get more at ofwgkta.co.uk

IN DEPTH

161

plements, his or her liver would be so damaged that its
cells could not activate the vitamin D. Many chronic alco-
holics are unable to synthesize the liver proteins that carry
vitamins and minerals to target tissues. Other vitamins
and minerals are negatively affected because the liver is
too damaged to maintain normal nutrient storage capac-
ity. Across the whole spectrum, from food intake to cell

nutrient metabolism, alcohol abuse increases risk of
malnutrition.

Increased Risk of Traumatic Injury
Excessive alcohol intake is the leading cause of death for
Americans under the age of 21. It is also the third lead-
ing cause of all U.S. deaths.14 It has been estimated that

as many as 6,000 young Americans die each year
from alcohol-related motor vehicle accidents, sui-
cides, and homicides. As previously noted, rates of
physical and sexual assaults, vandalism, accidental
falls, and drownings also increase when people are
under the influence of alcohol.

Fetal and Infant Health Problems
No level of alcohol consumption is considered safe
for pregnant women. Women who are or think they
may be pregnant should abstain from all alcoholic
beverages. As discussed in the Highlight box on
page 162, fetal alcohol syndrome, which is caused
by alcohol intake in a childbearing woman, is a crit-
ical problem in the United States.

Women who are breastfeeding should also ab-
stain from alcohol because it easily passes into the
breast milk at levels equal to blood alcohol concentra-
tions. If consumed by the infant, the alcohol in breast
milk can slow motor development, depress the central

Loss of body functions

Malnutrition

• Impaired utilization
 of nutrients
• Increased degradation
 of nutrients
• Decreased transport
 of nutrients

• Maldigestion
• Malabsorption

Empty calories

Direct toxicity
to liver Direct toxicity to

stomach and intestines

Alcohol

Figure 5 Alcohol-related malnutrition. Excess alcohol consumption contributes directly and
indirectly to widespread nutrient deficiencies.

Excessive alcohol intake greatly increases the risks for car accidents
and other traumatic injuries.

M04A_THOM3162_02_SE_CH04A.QXD 11/30/09 2:56 PM Page 161

Like what you see? Get more at ofwgkta.co.uk

162

Fetal Alcohol Syndrome
and developmental problems
throughout life. FAS is one of
the most common causes of
mental retardation in the
United States and the only one
that is completely preventable.

Fetal alcohol effects (FAE)
are a more subtle set of conse-
quences related to maternal al-
cohol intake.While usually not
identified at birth, this condi-
tion often becomes evident
when the child enters pre-
school or kindergarten.The
child may exhibit, attention
deficit/hyperactivity disorder,
or impaired learning abilities. It
is estimated that the incidence
of FAE is ten times greater than
that of FAS.

Can a pregnant woman
safely consume any amount of
alcohol? Although some preg-
nant women do have an occa-
sional alcoholic drink with no
apparent ill effects, there is no

amount of alcohol known to be safe. In one recent
study, researchers identified a number of subtle but
long-term negative consequences of light to moderate
alcohol consumption during pregnancy: children of
women who had as little as one alcoholic drink a week
during their pregnancy were more aggressive and
more likely to engage in delinquent behaviors com-
pared to children who had no fetal exposure to alcohol.
The best advice regarding alcohol intake during preg-
nancy is to abstain if there is any chance of becoming
pregnant, as well as throughout the pregnancy.

fetal alcohol syndrome (FAS) A set of serious, irreversible
alcohol-related birth defects characterized by certain physi-
cal and mental abnormalities.

teratogen A compound known to cause fetal harm or
danger.

fetal alcohol effects (FAE) A set of subtle consequences
of maternal intake of alcohol, such as impaired learning and
behavioral problems.

The March of Dimes estimates that
more than 40,000 babies are born
each year with some type of alco-
hol-related defect.15 Alcohol is a
known teratogen (a substance that
causes fetal harm) that readily
crosses the placenta into the fetal
bloodstream. Because the imma-
ture fetal liver can not effectively
break down the alcohol, it accumu-
lates in the fetal blood and tissues,
increasing the risk for various birth
defects.The effects of maternal al-
cohol intake are dose related: the
more the mother drinks, the
greater the potential harm to the
fetus. In addition to the amount of
alcohol consumed during preg-
nancy, the timing of the mother’s
alcohol intake influences the risk of
fetal complications. Binge or fre-
quent drinking during the first
trimester of pregnancy is more
likely to result in birth defects and
other permanent abnormalities,
whereas alcohol consumption in
the third trimester typically results in low birth weight
and growth retardation.

Fetal alcohol syndrome (FAS) is a condition char-
acterized by malformations of the face, limbs, heart,
and nervous system.The characteristic facial features
persist throughout the child’s life (Figure 6). Exposure
to alcohol while in the womb impairs fetal growth; FAS
babies are often underweight at birth and rarely nor-
malize their growth after birth. Newborn and infant
death rates are abnormally high, and those who do sur-
vive suffer from emotional, behavioral, social, learning,

Figure 6 A child with fetal alcohol syn-
drome (FAS).The facial features typical of
children with FAS include a short nose with
a low, wide bridge; drooping eyes with an
extra skinfold; and a flat, thin upper lip.
These external traits are typically accompa-
nied by behavioral problems and learning
disorders.The effects of FAS are irreversible.

Highlight

M04A_THOM3162_02_SE_CH04A.QXD 11/30/09 2:57 PM Page 162

Like what you see? Get more at ofwgkta.co.uk

IN DEPTH

163

nervous system, and increase sleepiness in the child. Alco-
hol also reduces the mother’s ability to produce milk, put-
ting the infant at risk for malnutrition.

Taking Control of Your
Alcohol Intake
Knowing that a moderate intake of alcohol may provide
some health benefits and that excessive intake results in a
wide range of problems, what can you do to control your
drinking? The following are practical strategies that can
help you avoid the negative consequences of excessive al-
cohol consumption:

• Think about WHY you are planning to drink. Is it to re-
lax and socialize, or are you using alcohol to release
stress? If the latter, try out some stress-reduction tech-
niques that don’t involve alcohol, such as exercise, yoga,
meditation, or simply talking with a friend.

• Make sure you have a protein-containing meal or snack
before your first alcoholic drink; having food in the
stomach delays gastric emptying, which means more of
the alcohol can be broken down in the stomach before
it even gets the chance to be absorbed into the blood-
stream.

• Rotate between alcoholic and nonalcoholic drinks. Start
with a large glass of water, iced tea, or soda. Once your
thirst has been satisfied, your rate of fluid intake will
drop. Remember, a glass of pure orange juice doesn’t
look any different from one laced with vodka, so no
one will even know what it is you are or are not drink-
ing! Dilute hard liquor with large amounts of soda, wa-
ter, juice, or iced tea. These diluted beverages are
cheaper and lower in calories too!

• Whether or not your drink is diluted, sip slowly to allow
your liver time to keep up with your alcohol intake.

• If your friends pressure you to drink, volunteer to be the
designated driver. You’ll have a “free pass” for the night
in terms of saying no to alcoholic drinks.

• Decide in advance what your alcohol intake will be, and
plan some strategies for sticking to your limit. If you
are going to a bar, for example, bring only enough
money to buy two beers and two sodas. If you are at a
party, stay occupied dancing, sampling the food, or
talking with friends, and stay as far away from the bar
area as you can.

Should You Be Concerned About
Your Alcohol Intake?
Even if you are not dependent on alcohol, you should be
concerned about your alcohol intake if you engage in
binge drinking or drink at inappropriate times (while
pregnant, before or while driving a car, to deal with nega-
tive emotions, or while at work/school). If you answer
“yes” to one or more of the following questions, provided
by the National Institute on Alcohol Abuse and Alco-
holism, you may have a problem with alcohol abuse:

• Have you ever felt you should cut down on your
drinking?

• Have people annoyed you by criticizing your drinking?
• Have you ever felt bad or guilty about your drinking?
• Do you drink alone when you feel angry or sad?
• Has your drinking ever made you late for school or

work?
• Have you ever had a drink first thing in the morning to

steady your nerves or get rid of a hangover?
• Do you ever drink after promising yourself you won’t?

If you think you have an alcohol problem, it is impor-
tant for you to speak with a trusted friend, coach, teacher,
counselor, or healthcare provider. In addition, many cam-
puses have support groups that can help. Taking control of
your alcohol intake will allow you to take control of your
life.

Talking to Someone About
Alcohol Addiction
You may suspect that a close friend or relative might be
one of the nearly 14 million Americans who abuse alcohol
or are dependent on alcohol.16 If you notice that your
friend or relative uses alcohol as the primary way to calm
down, cheer up, or relax, that may be a sign of alcohol de-
pendency or addiction. The appearance of tremors or
other signs of withdrawal as well as the initiation of secre-
tive behaviors when consuming alcohol are other indica-
tions that alcohol has become a serious problem.

Many people become defensive or hostile when asked
about their use of alcohol; denial is very common. The
single hardest step toward sobriety is often the first: ac-
cepting the fact that help is needed. Some people respond
well when confronted by a single person, while others

M04A_THOM3162_02_SE_CH04A.QXD 11/30/09 2:57 PM Page 163

Like what you see? Get more at ofwgkta.co.uk

164

benefit more from a group intervention. There should be
no blaming or shaming; alcohol addiction and depend-
ency are medical conditions with a strong genetic compo-
nent. The National Institute on Alcoholism and Alcohol
Abuse suggests the following approaches when trying to
get a friend or relative into treatment:

Stop covering up and making excuses. Many times,
family and friends will make excuses to others to protect
the person from the results of his or her drinking. It is
important, however, to stop covering for that person so he
or she can experience the full consequences of
inappropriate alcohol consumption.
Intervene at a vulnerable time. The best time to talk to
someone about problem drinking is shortly after an
alcohol-related incident such as a DUI arrest, an alcohol-
related traffic accident, or a public scene. Wait until the
person is sober and everyone is relatively calm.
Be specific. Tell the person exactly why you are
concerned; use examples of specific problems associated
with his or her drinking habits (e.g., poor school or work
performance; legal problems; inappropriate behaviors).
Explain what will happen if the person chooses not to
get help—for example, no longer going out with the
person if alcohol will be available, no longer riding with
him or her in motor vehicles, moving out of a shared
home, and so on.
Get help. Professional help is available from community
agencies, healthcare providers, online sites, school or
worksite wellness centers, and some religious
organizations. Several contacts and Web sites are listed at
the end of this In Depth. If the person indicates a
willingness to get help, call immediately for an
appointment and/or immediately bring him or her to a
treatment center. The longer the delay, the more likely it is
that the person will experience a change of heart.
Enlist the support of others. Whether or not the person
agrees to get help, calling upon other friends and relatives
can often be effective, especially if one has had alcohol-
related problems of his or her own. Formal support
groups such as Al-Anon and Alateen can provide
additional information and guidance.

Treatment for alcohol-related problems works for
many, but not all, individuals. “Success” is measured in
small steps, and relapses are common. Most scientists

agree that people who abuse alcohol cannot just “cut
down.” Complete avoidance of all alcoholic beverages is
the only way for most people who abuse alcohol to achieve
full and ongoing recovery.

Web Links
www.aa.org
Alcoholics Anonymous, Inc.
This site provides links to local AA groups and provides in-
formation on the AA program.

www.al-anon.alateen.org
Al-Anon Family Group Headquarters, Inc.
This site provides links to local Al-Anon and Alateen groups,
which provide support for spouses, children, and other loved
ones of people addicted to alcohol.

www.ncadd.org
National Council on Alcoholism and Drug Dependence,
Inc.
Educational materials and information on alcoholism can be
obtained from this site.

www.niaaa.nih.gov
National Institute on Alcohol Abuse and Alcoholism
Visit this Web site for information on the prevalence, conse-
quences, and treatments of alcohol-related disorders. Infor-
mation for healthcare providers, people struggling with
alcohol abuse, and family members is available free of
charge.

www.collegedrinkingprevention.gov
College Drinking: Changing the Culture
The NIAAA developed this Web site specifically for college
students seeking information and advice on the subject of
college drinking. Services include self-assessment question-
naires, answers to frequently asked questions, news articles,
research, and links to support groups.

www.madd.org
Mothers Against Drunk Driving
Links to local chapters, statistics related to drunk driving,
and prevention strategies are easily accessed from this site.

www.marchofdimes.com
March of Dimes
Information on fetal alcohol syndrome and fetal alcohol ef-
fects is available at this site.

M04A_THOM3162_02_SE_CH04A.QXD 11/30/09 2:57 PM Page 164

Like what you see? Get more at ofwgkta.co.uk

IN DEPTH

165

References
1. Dufour, M. C., L. Archer, and E. Gordis. 1992. Alcohol and

the elderly. Clin. Geriatr. Med. 8:127–141.
2. Gunzerath, L., V. Faden, S. Zakhari, and K. Warren. 2004. Na-

tional Institute on Alcohol Abuse and Alcoholism Report on
moderate drinking. Alcohol. Clin. Exp. Res. 28L:829–847.

3. Stranges, S., T. Wu, J. M. Born., et al. 2004. Relationship of
alcohol drinking pattern to risk of hypertension. Hypertens-
ion 44:813–819.

4. Meister, K. A., E. M. Whelan, and R. Kava. 2000. The health
effects of moderate alcohol intake in humans: An epidemio-
logic review. Crit. Rev. Clin. Lab. Sci. 37:261–296.

5. Caton, S. J., M. Ball, A. Ahern, et al. 2004. Dose-dependent
effects of alcohol on appetite and food intake. Physiol. Behav.
81:51–58.

6. Nelson, D. E., T. S. Naimi, R. D. Brewer, J. Bolen, and H. E.
Wells. 2004. Metropolitan-area estimates of binge drinking
in the United States. Am. J. Pub. Health 94:663–671.

7. Naimi, T. S., R. D. Brewer, A. Mokdad, C. Denny, and M. K.
Serdula. 2003. Binge drinking among US adults. JAMA
289:70–79.

8. Oscar-Berman, M., and K. Marinkovic. 2003. Alcoholism
and the brain: An overview. Alc. Res. Health 27:161–173.

9. Brown, S. A., S. F. Tapert, E. Granholm, and D. C. Delis. 2000.
Neurocognitive functioning of adolescents: Effects of pro-
tracted alcohol use. Alc. Clin. Exp. Res. 24:164–171.

10. National Institute on Alcohol Abuse and Alcoholism (NI-
AAA). 2006. Young adult drinking. Alcohol Alert, No. 68,
April.

11. National Institute of Arthritis and Musculoskeletal and Skin
Diseases (NIAMS). 2005. What people recovering from alco-
holism need to know about osteoporosis. Available at
http://www.niams.nih.gov/bone/hi/osteoporosis_alcohol.
htm. (Accessed August 2009.)

12. Bagnardi, V., M. Blangiardo, C. La Vecchia, and G. Corrao.
2001. Alcohol consumption and the risk of cancer: A meta-
analysis. Alc. Res. Health 25:263–270.

13. Inoue, M., and S. Tsugane for the JPHC Study Group. 2004.
Impact of alcohol drinking on total cancer risk: Data from a
large-scale population-based cohort study in Japan. Brit. J.
Cancer 92:182–187.

14. National Institute on Alcohol Abuse and Alcoholism (NI-
AAA). 2005. A snapshot of high-risk college drinking conse-
quences. Available at http://www.collegedrinkingprevention.
gov/facts/snapshot.aspx. (Accessed August 2009.)

15. Sokol, R. J., et al. 2003. Fetal alcohol spectrum disorder.
JAMA 290:2996–2999.

16. National Institute on Alcohol Abuse and Alcoholism (NI-
AAA). 2005. Alcohol: How to cut down on your drinking.
Available at http://www.collegedrinkingprevention.gov/facts/
cutdrinking.aspx. (Accessed August 2009.)

M04A_THOM3162_02_SE_CH04A.QXD 11/30/09 2:57 PM Page 165

Like what you see? Get more at ofwgkta.co.uk

166

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:11 PM Page 166

Like what you see? Get more at ofwgkta.co.uk

Lipids: Essential
Energy-Supplying
Nutrients

5

1. List and describe the three types of lipids found
in foods, pp. 168–176.

2. Discuss how the level of saturation of a fatty
acid affects its shape and the form it takes,
pp. 170–171.

3. Identify the primary difference between a cis
fatty acid and a trans fatty acid, pp. 171–172.

4. Compare and contrast the two essential fatty
acids, pp. 172–174.

5. Describe the steps involved in fat digestion, ab-
sorption, and transport, pp. 176–180.

6. List three functions of fat in the body, p. 181.

7. Define the recommended dietary intakes for to-
tal fat, saturated fat, and the two essential fatty
acids, pp. 184–185.

8. Identify at least three food sources of omega-3
fatty acids, pp. 188–189.

9. Describe the role of dietary fat in the develop-
ment of cardiovascular disease, pp. 189–198.

10. Identify lifestyle recommendations for the pre-
vention or treatment of cardiovascular disease,
pp. 198–199.

Chapter Objectives After reading this chapter, you will be able to:

167

Test Yourself True or False?

1 Fat is unhealthful, and we should consume as little as possible. T or F
2 Fat is an important fuel source during rest and exercise. T or F
3 Fried foods are relatively nutritious as long as vegetable shortening is used to

fry the foods. T or F
4 Certain fats protect against heart disease. T or F
5 High-fat diets cause cancer. T or F

Test Yourself answers are located in the Chapter Review.

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:11 PM Page 167

Like what you see? Get more at ofwgkta.co.uk

glycerol An alcohol composed of
three carbon atoms; it is the backbone
of a triglyceride molecule.

fatty acids Long chains of carbon
atoms bound to each other as well as
to hydrogen atoms.

triglyceride A molecule consisting
of three fatty acids attached to a three-
carbon glycerol backbone.

lipids A diverse group of organic
substances that are insoluble in water;
lipids include triglycerides, phospho-
lipids, and sterols.

168 What Are Lipids?

Some lipids, such as olive oil, are
liquid at room temperature.

H
ow would you feel if you purchased a bag of potato chips and were charged an
extra 5% “fat tax”? What if you ordered fish and chips in your favorite restaurant
only to be told that, in an effort to avoid lawsuits, fried foods were no longer be-
ing served? Sound surreal? Believe it or not, these and dozens of similar scenarios

are being proposed, threatened, and defended in the current “obesity wars” raging around
the globe. From Maine to California, from Iceland to New Zealand, local and national gov-
ernments and healthcare policy advisors are scrambling to find effective methods for com-
bating their rising rates of obesity. For reasons we explore in this chapter, many of their
proposals focus on limiting consumption of foods high in saturated fats—for instance: re-
quiring food vendors and manufacturers to reduce the portion size of high-fat foods; taxing
or increasing the purchase price of these foods; levying fines on manufacturers who produce
them; removing these foods from vending machines; banning advertisements of these foods
to children; and using food labels and public service announcements to warn consumers
away from these foods. At the same time, “food litigation” lawsuits have been increasing, in-
cluding allegations against restaurant chains and food companies for failing to warn con-
sumers of the health dangers of eating their energy-dense, high-saturated-fat foods.

Is saturated fat really such a menace? Does a diet high in saturated fat cause obesity,
heart disease, or diabetes? What exactly is saturated fat anyway? And are other types of fat
just as bad?

Although some people think that all dietary fat should be avoided, a certain amount of
fat is absolutely essential for life and health. In this chapter, we’ll discuss the function of fat
in the human body, explain how dietary fat is digested, absorbed, transported, and stored,
and help you distinguish between beneficial and harmful types of dietary fat. You’ll also as-
sess how much fat you need in your diet and learn about the role of dietary fat in the devel-
opment of heart disease and other disorders.

What Are Lipids?
Lipids are a large and diverse group of substances that are distinguished by the fact that they
are insoluble in water. Think of a salad dressing made with vinegar (which is mostly water)
and olive oil—a lipid. Shaking the bottle disperses the oil but doesn’t dissolve it; that’s why it
separates back out again so quickly. Lipids are found in all sorts of living things, from bacte-
ria to plants to human beings. In fact, their presence on your skin explains why you can’t
clean your face with water alone—you need some type of soap to break down the insoluble
lipids before you can wash them away. In this chapter, we focus on lipids that are found in
foods and some of the lipids synthesized within the body.

Many different forms of lipids occur in the body and in foods. In the body, lipids are
stored in adipose tissues that protect and insulate organs, are combined with phosphorus in
cell membranes, and occur as steroids in bile salts, sex hormones, and other substances.1 In
foods, lipids occur as both fats and oils. These two forms are distinguished by the fact that
fats, such as butter and lard, are solid at room temperature, whereas oils such as olive oil are
liquid at room temperature. Dietary guidelines, food labels, and other nutrition informa-
tion intended for the general public use the term fats when referring to the lipid content of
diets and foods. We adopt this practice throughout this textbook, reserving the term lipids
for discussions of chemistry and metabolism.

Three types of lipids are commonly found in foods and in the cells and tissues of the
human body. These are triglycerides, phospholipids, and sterols. Let’s take a look at each.

Triglycerides Are the Most Common Food-Based Lipid
Most of the fat we eat (95%) is in the form of triglycerides (also called triacylglycerols),
which is the same form in which most body fat is stored. As reflected in the prefix tri, a
triglyceride is a molecule consisting of three fatty acids attached to a three-carbon glycerol
backbone (Figure 5.1a). Fatty acids are long chains of carbon atoms bound to each other as
well as to hydrogen atoms. They are acids because they contain an acid group (carboxyl
group) at one end of their chain. Glycerol, the backbone of a triglyceride molecule, is an al-

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:11 PM Page 168

Like what you see? Get more at ofwgkta.co.uk
Chapter 5 Lipids: Essential Energy-Supplying Nutrients 169

cohol composed of three carbon atoms (Figure 5.1b). One fatty acid attaches to each of
these three carbons to make the triglyceride.

Triglycerides can be classified by their chain length (number of carbons in each fatty
acid), by their level of saturation (how much hydrogen is attached to each carbon atom in
the fatty acid chain), and by their shape, which is determined in some cases by how they are
commercially processed. All of these factors influence how the triglyceride is used within
the body and how it affects our health.

Triglycerides Vary in Chain Length

The fatty acids attached to the glycerol backbone can vary in the number of carbons they
contain, a quality referred to as their chain length.

• Short-chain fatty acids are usually fewer than six carbon atoms in length.
• Medium-chain fatty acids are six to twelve carbons in length.
• Long-chain fatty acids are fourteen or more carbons in length.

Triglyceride

H

H OC

O

(a)

Fatty
acidsH OC

H

H OC

Glycerol
backbone

C

CH2 CH2

CH2

CH2

CH2

CH2

CH2

CH2

CH2

CH2

CH2

CH2

CH2

CH3

CH2

O

C

CH2 CH2

CH2

CH2

CH2

CH2

CH2

CH2

CH2

CH2

CH2

CH2

CH2

CH3

CH2

O

C

CH2 CH2

CH2

CH2

CH2

CH2

CH2

CH2

CH2

CH2

CH2

CH2

CH2

CH3

CH2

Glycerol

H OH

H

(b)

H

C

H OHC

H OHC

(c)

H

H

Carboxyl
group (α)

Methyl
group (ω)

C

H

H

C

H

H

C

H

H

C

H

H

C

H

H

C

H

H

C

H

H

C

H

H

C

H

H

C

H

H

C

H

H

C

H

H

C

H

H

C

H

H

HC

Fatty acid

C

O

HO

Figure 5.1 (a) A triglyceride consists of three fatty acids attached to a three-carbon glycerol
backbone. (b) Structure of glycerol.(c) Structure of a fatty acid showing the carboxyl carbon (α)
and the methyl carbon (ω) ends.

long-chain fatty acids Fatty acids
that are fourteen or more carbon
atoms in length.

medium-chain fatty acids Fatty
acids that are six to twelve carbon
atoms in length.

short-chain fatty acids Fatty acids
fewer than six carbon atoms in length.

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:11 PM Page 169

Like what you see? Get more at ofwgkta.co.uk

polyunsaturated fatty acids
(PUFAs) Fatty acids that have more
than one double bond in the chain;
these types of fatty acids are generally
liquid at room temperature.

monounsaturated fatty acids
(MUFAs) Fatty acids that have two
carbons in the chain bound to each
other with one double bond; these
types of fatty acids are generally liquid
at room temperature.

saturated fatty acids (SFAs) Fatty
acids that have no carbons joined to-
gether with a double bond; these
types of fatty acids are generally solid
at room temperature.

170 What Are Lipids?

The carbons of a fatty acid can be numbered beginning with the carbon of the car-
boxyl end (COOH), which is designated the α-carbon (that is, the alpha or first carbon), or
from the carbon of the terminal methyl group (CH

3
), called the ω-carbon (that is, the

omega or last carbon) (see Figure 5.1c). Fatty acid chain length is important because it de-
termines the method of lipid digestion and absorption and affects how lipids are metabo-
lized and used within the body. For example, short- and medium-chain fatty acids are
digested, transported, and metabolized more quickly than long-chain fatty acids. In general,
long-chain fatty acids are more abundant in nature, and thus more abundant in our diet,
than short- or medium-chain fatty acids. We will discuss digestion of lipids and the absorp-
tion of fatty acids in more detail shortly.

Triglycerides Vary in Level of Saturation

Triglycerides can also vary by the types of bonds found in the fatty acids. If a fatty acid has
no carbons bonded together with a double bond anywhere along its length, it is referred to
as a saturated fatty acid (SFA) (Figure 5.2a). This is because every carbon atom in the chain
is saturated with hydrogen: Each has the maximum amount of hydrogen bound to it. Some
foods that are high in saturated fatty acids are coconut oil, palm kernel oil, butter, cheese,
whole milk, cream, lard, and beef fat.

If, within the chain of carbon atoms, two are bound to each other with a double bond,
then this double carbon bond excludes hydrogen. This lack of hydrogen at one part of the
molecule results in a fat that is referred to as monounsaturated (recall from Chapter 4 that
the prefix mono- means “one”). A monounsaturated molecule is shown in Figure 5.2a.
Monounsaturated fatty acids (MUFAs) are usually liquid at room temperature. Foods that are
high in monounsaturated fatty acids are olive oil, canola oil, peanut oil, and cashew nuts.

If the fat molecules have more than one double bond, they contain even less hydrogen
and are referred to as polyunsaturated fatty acids (PUFAs) (see Figure 5.2a). Polyunsatu-

Figure 5.2 Examples of levels of saturation among fatty acids and how these levels of saturation affect the shape of fatty acids. (a) Satu-
rated fatty acids are saturated with hydrogen, meaning they have no carbons bonded together with a double bond. Monounsaturated
fatty acids contain two carbons bound by one double bond. Polyunsaturated fatty acids have more than one double bond linking carbon
atoms. (b) Saturated fats have straight fatty acids packed tightly together and are solid at room temperature. (c) Unsaturated fats have
“kinked” fatty acids at the area of the double bond, preventing them from packing tightly together; they are liquid at room temperature.

Olive
Oil

Fatty acid

Saturated

C

O

CH2

CH2

CH2

CH2

CH2

CH2

CH2

CH2

Double bond

CH2

CH2

CH2

CH2

CH2

CH2 CH3

CH2

CH2

CH2

CH2 CH3

HO

Monounsaturated

C

O

CH2

CH2

CH2

CH2

CH2

CH2

CH

CH2

CH
CH2

CH2 CH2
CH2 CH2

CH2 CH3
CH2

CH
CH2

CH

HO

(a)

Polyunsaturated

C

O

CH2

CH2

CH2

CH2

CH2

CH2

CH

CH2

CH

HO

Double bonds

Long-chain
saturated fatty
acids stack well
together to make
solid forms at room
temperature.

(b)

Monounsaturated and
polyunsaturated fatty
acids do not stack well
together because they are
bent. These fatty acids are
liquid at room temperature.

(c)

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 170

Like what you see? Get more at ofwgkta.co.uk
Chapter 5 Lipids: Essential Energy-Supplying Nutrients 171

rated fatty acids are also liquid at room temperature and include cottonseed, canola, corn,
and safflower oils.

Foods vary in the types of fatty acids they contain. For example, animal fats provide
approximately 40% to 60% of their energy from saturated fats, whereas plant fats provide
80% to 90% of their energy from monounsaturated and polyunsaturated fats (Figure 5.3).
Notice that most oils are a good source of both MUFAs and PUFAs. Diets higher in plant
foods will usually be lower in saturated fats than diets high in animal products. The impact
that various types of fatty acids have on health will be discussed later in this chapter (begin-
ning on page 185).

Carbon Bonding Affects Shape

Have you ever noticed how many toothpicks are packed into a small box? Two hundred
or more! But if you were to break a bunch of toothpicks into V shapes anywhere along
their length, how many could you then fit into the same box? It would be very few be-
cause the bent toothpicks would jumble together, taking up much more space. Molecules
of saturated fat are like straight toothpicks: They have no double carbon bonds and al-
ways form straight, rigid chains. As they have no kinks, these chains can pack together
tightly (Figure 5.2b). That is why saturated fats, such as the fat in meats, are solid at room
temperature.

Walnuts and cashews are high in
monounsaturated fatty acids.

0

Butter

Milk, whole

Beef,
ground

Egg

Chicken,
breast

Turkey

Tuna, water
packed

Salmon,
Chinook

Cashews

Olive oil

Sesame oil

Corn oil

Walnuts

Safflower oil

Canola oil

20 40 60 80 100

65 31 4

Percentage (%) of total fat kcals

63 33 4

45 51 4

37 46 16

32 44 24

32 25 35

32 22 46

25 48 24

20 59 17

14 74 10

14 41 42

13 25 60

10 23 64

9 12 74

7 59 30

SFA

Key:

MUFA

PUFA

Figure 5.3 Major sources of dietary fat.

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 171

Like what you see? Get more at ofwgkta.co.uk

hydrogenation The process of
adding hydrogen to unsaturated fatty
acids, making them more saturated
and thereby more solid at room
temperature.

172 What Are Lipids?

In contrast, each double carbon bond of unsaturated
fats gives them a kink along their length (Figure 5.2c).
This means that they are unable to pack together
tightly—for example, to form a stick of butter—and in-
stead are liquid at room temperature. Monounsaturated
and polyunsaturated fatty acids are fluid and flexible,
qualities that are important in fatty acids that become
part of cell membranes, as well as in those that transport
substances in the bloodstream.

Unsaturated fatty acids can occur in either a cis or a
trans shape. The prefix cis indicates a location on the
same side, whereas trans is a prefix that denotes across or
opposite. In lipid chemistry, these terms describe the po-
sitioning of the hydrogen atoms around the double car-
bon bond, as follows:

Figure 5.4 Structure of (a) a cis and (b) a trans polyunsaturated fatty
acid. Notice that cis fatty acids have both hydrogen atoms located on the
same side of the double bond.This positioning makes the molecule
kinked. In trans fatty acids, the hydrogen atoms are attached on diago-
nally opposite sides of the double carbon bond.This positioning makes
them straighter and more rigid.

cis arrangement

HH

CH2

CH2 CH2
C

CH2

C

CH2

trans arrangement

CH2

CH2

C

H

C

CH2

CH2

CH2

CH2

H

(a) cis polyunsaturated fatty acid

(b) trans polyunsaturated fatty acid

• A cis fatty acid has both hydrogen atoms located on
the same side of the double bond (Figure 5.4a).
This positioning gives the cis molecule a pro-
nounced kink at the double carbon bond. We typi-
cally find the cis fatty acids in nature and thus in
foods like olive oil.

• In contrast, in a trans fatty acid, the hydrogen atoms
are attached on diagonally opposite sides of the dou-
ble carbon bond (Figure 5.4b). This positioning
makes trans fatty acid fats straighter and more rigid,
just like saturated fats. Although a limited amount of
trans fatty acids is found in full-fat cow’s milk, the
majority of trans fatty acids are commercially pro-
duced by manipulating the fatty acid during food

processing. For example, in the hydrogenation of oils, such as corn or safflower oil, hy-
drogen is added to the fatty acids. In this process, the double bonds found in the
monounsaturated and polyunsaturated fatty acids in the oil are broken, and additional
hydrogen is inserted at diagonally opposite sides of the double bonds. This process
straightens out the molecules, making the oil more solid at room temperature—and
also more saturated. Thus, corn oil margarine is a partially hydrogenated fat made
from corn oil. Margarines that are hydrogenated have more trans fatty acids than but-
ter. The hydrogenation of fats helps foods containing these fats, such as cakes, cookies,
and crackers, to resist rancidity, because the additional hydrogen reduces the tendency
of the carbon atoms in the fatty acid chains to undergo oxidation.

Does the straight, rigid shape of the saturated and trans fats we eat have any effect on
our health? Absolutely! Research during the past two decades has shown that both saturated
and trans fatty acids raise blood cholesterol levels and appear to change cell membrane
function and the way cholesterol is removed from the blood. For these reasons, diets high in
saturated or trans fatty acids are associated with an increased risk of cardiovascular disease.
Because of the concerns related to these fatty acids, food manufacturers are required to list
the amount of saturated and trans fatty acids per serving on the Nutrition Facts Panel of
food labels.

Some Triglycerides Contain Essential Fatty Acids

The length of the fatty acid chain (number of carbons) and the placement of the double
bonds will determine the function of the fatty acid within the body. As noted earlier, the
carbons of a fatty acid can be numbered beginning with the carbon of the terminal methyl
group, called the ω-carbon (ω [omega] is the last letter in the Greek alphabet), or from the

The U.S. Food and Drug Administra-
tion (FDA) requires that both satu-
rated and trans fats be listed as
separate line items on Nutrition
Facts Panels for conventional foods
and some dietary supplements. Re-
search studies show that diets high
in these fatty acids can increase the
risk of cardiovascular disease.

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 172

Like what you see? Get more at ofwgkta.co.uk
Chapter 5 Lipids: Essential Energy-Supplying Nutrients 173

α-carbon of the beginning carboxyl group (α [alpha] is the first letter in the Greek alpha-
bet). In Figure 5.5, we have illustrated this numbering system and have numbered the car-
bons from the ω-carbon. When synthesizing fatty acids, the body cannot insert double
bonds before the ninth carbon from the ω-carbon.2 For this reason, fatty acids with double
bonds closer to the methyl end (at ω-3 and at ω-6) are considered essential fatty acids

(EFAs)—because the body cannot synthesize them, they must be obtained from food.

Essential fatty acids

Linoleic acid

(a)

18 carbons
long

2 double
bonds

(18 : 2 , ω 6)

CH3

HC

COOH (CH2)7

11 13 17
18

15

1210

9

5

8

7

4

3

2

14 16

HC

C

1

6
C

(CH2)4CH CHCH CH2 CH3

Methyl end
(ω end)

Carboxyl end
(α end)

CH

O

OH

α end

ω endHC

H

Omega-6
fatty acid

Alpha-linolenic acid

18 carbons
long

3 double
bonds

(18 : 3 , ω 3)

COOH (CH2)7 CH CHCH CH2 CH2 CH2 CH3

Methyl end
(ω end)

Carboxyl end
(α end)

CH CH CH

Omega-3
fatty acid

CH3

HC

OH

α end

ω end
HC

O

C

CHC
H

C
H

C
H

(b)

12

1311

1614

1715
10 189

7

4 3

2 1
6

8

5

Figure 5.5 The two essential fatty acids. (a) In
linoleic acid (omega-6 fatty acid), counting from
the terminal methyl group (the ω-carbon), the
first double bond occurs at the sixth carbon.
(b) In alpha-linolenic acid (omega-3 fatty acid),
counting from the terminal methyl group (the
ω-carbon), the first double bond occurs at the
third carbon.

essential fatty acids (EFAs) Fatty
acids that must be consumed in the
diet because they cannot be made by
the body.The two essential fatty acids
are linoleic acid and alpha-linolenic
acid.

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 173

Like what you see? Get more at ofwgkta.co.uk

phospholipids A type of lipid in
which a fatty acid is combined with an-
other compound that contains phos-
phate; unlike other lipids, phospho-
lipids are soluble in water.

docosahexaenoic acid (DHA) A
metabolic derivative of alpha-linolenic
acid; together with EPA, it appears to
reduce the risk of heart disease.

eicosapentaenoic acid (EPA) A
metabolic derivative of alpha-linolenic
acid.

alpha-linolenic acid An essential
fatty acid found in leafy green vegeta-
bles, flaxseed oil, soy oil, fish oil, and
fish products; an omega-3 fatty acid.

linoleic acid An essential fatty acid
found in vegetable and nut oils; also
known as omega-6 fatty acid.

174 What Are Lipids?

EFAs are precursors to important biological compounds called eicosanoids and are
therefore essential to growth and health. Eicosanoids get their name from the Greek word
eicosa, which means “twenty,” as they are synthesized from fatty acids with twenty carbon
atoms. They include prostaglandins, thromboxanes, and leukotrienes. Among the most po-
tent regulators of cellular function in nature, eicosanoids are produced in nearly every cell
within the body.3 They help to regulate gastrointestinal tract motility, secretory activity,
blood clotting, vasodilatation and vasoconstriction, vascular permeability, and inflamma-
tion. There must be a balance between the various eicosanoids to assure that the appropri-
ate amount of blood clotting or dilation/constriction of the blood vessels occurs.

The body’s synthesis of various eicosanoids depends on the abundance of the EFAs
available as precursors and the enzymes within each pathway. The two essential fatty acids
in our diet are linoleic acid and alpha-linolenic acid.

Linoleic Acid Linoleic acid, also known as omega-6 fatty acid, is found in vegetable and
nut oils such as sunflower, safflower, corn, soy, and peanut oil. If you eat lots of vegetables
or use vegetable-oil-based margarines or vegetable oils, you are probably getting adequate
amounts of this essential fatty acid in your diet. Linoleic acid is metabolized in the body to
arachidonic acid, which is a precursor to a number of eicosanoids.

Alpha-Linolenic Acid Alpha-linolenic acid, also known as omega-3 fatty acid, was only
recognized to be essential in the mid-1980s. It is found primarily in dark green, leafy
vegetables, flaxseeds and flaxseed oil, soybeans and soybean oil, walnuts and walnut oil, and
canola oil. You may also have read news reports of the health benefits of the omega-3 fatty
acids found in many fish. The two omega-3 fatty acids found in fish, shellfish, and fish oils
are eicosapentaenoic acid (EPA) and docosahexaenoic acid (DHA). Fish that naturally
contain more oil, such as salmon and tuna, are higher in EPA and DHA than lean fish such
as cod or flounder. Research indicates that diets high in EPA and DHA stimulate the
production of prostaglandins and thromboxanes that reduce inflammatory responses in the
body, reduce blood clotting and plasma triglycerides, and thereby reduce an individual’s
risk of heart disease.

Shrimp are high in omega-3 fatty
acid content.

Fat is essential for health. Triglycerides are the most common fat found in food. A

triglyceride is made up of glycerol and three fatty acids.These fatty acids can be clas-

sified based on chain length, level of saturation, and shape. The essential fatty acids,

linoleic acid and alpha-linolenic acid,cannot be synthesized by the body and must be

consumed in the diet.

RecaP

Phospholipids Combine Lipids with Phosphate
Along with the triglycerides just discussed, we also find phospholipids in the foods we eat.
They are abundant, for example, in egg yolks, peanuts, and soybeans and are present in
processed foods containing emulsifiers, additives that help foods stay blended.

Phospholipids consist of a glycerol backbone with fatty acids attached at the first and
second carbons and another compound that contains phosphate attached at the third car-
bon (Figure 5.6a). Because phosphates are soluble in water, phospholipids are soluble in
water, a property that enables them to assist in transporting fats in the bloodstream. We dis-
cuss this concept in more detail later in this chapter (page 178).

The phospholipids are unique in that they have a hydrophobic (water-avoiding) end,
which is their lipid “tail,” and a hydrophilic (water-attracting) end, which is their phosphate
“head.” In the cell membrane, this quality helps them to regulate the transport of sub-
stances into and out of the cell (see Figure 5.6b). Phospholipids also help with digestion of
dietary fats. In the liver, phospholipids called lecithins combine with bile salts and elec-
trolytes to make bile. As you recall from Chapter 3, bile emulsifies lipids. Note that the body
manufactures phospholipids, so they are not essential to include in the diet.

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 174

Like what you see? Get more at ofwgkta.co.uk
Chapter 5 Lipids: Essential Energy-Supplying Nutrients 175

Sterols Have a Ring Structure
Sterols are a type of lipid found in both plant and animal foods and produced in the body,
but their multiple-ring structure is quite different from that of triglycerides or phospho-
lipids (Figure 5.7a). Plants contain some sterols, but they are not very well absorbed. Plant
sterols appear to block the absorption of dietary cholesterol, the most commonly occurring
sterol in the diet (Figure 5.7b). In food, cholesterol is found primarily as cholesterol esters,
in which a fatty acid is attached to the cholesterol ring structure (Figure 5.7c). Endogenous
(dietary) cholesterol is found in the fatty part of animal products such as butter, egg yolks,
whole milk, meats, and poultry. Lean meats and low- or reduced-fat milk, yogurt, and
cheeses have little cholesterol.

It is not necessary to consume cholesterol because the body continually synthesizes it,
mostly in the liver, adrenal cortex, reproductive tissues, and intestines. This continuous pro-
duction is vital because cholesterol is part of every cell membrane, where it works in con-
junction with fatty acids and phospholipids to help maintain cell membrane integrity and
modulate fluidity. It is particularly plentiful in the neural cells that make up the brain,
spinal cord, and nerves.

The body uses cholesterol, whether exogenous or endogenous, to make several impor-
tant sterol compounds, including sex hormones (estrogen, androgens such as testosterone,
and progesterone), adrenal hormones, and vitamin D. In addition, cholesterol is the precur-
sor for the bile salts that are a primary component of bile, which helps emulsify the lipids in
the gut prior to digestion. Thus, despite cholesterol’s bad reputation, it is absolutely essen-
tial to human health.

Figure 5.6 The structure of a phospholipid.
(a) Detailed biochemical drawing of the phos-
pholipid phosphatidylcholine, in which the
phosphate is bound to choline and attached to
the glycerol backbone at the third carbon.This
phospholipid is commonly called lecithin and is
found in foods such as egg yolks as well as in the
body. (b) Phospholipids consist of a glycerol
backbone with two fatty acids and a compound
that contains phosphate.This diagram illustrates
the placement of the phospholipids in the cell
membrane structure.

Phospholipid

(a)

CH3

CH3 H

NH3C CH2 CH2 C

C

H

H

H

O

P
3

2

+

CH O C
O

1

O

C

Glycerol Fatty acid

Phosphate Fatty acid

Cell membrane

(b)

Phospholipid

Cytoplasm
of cell

Phospholipids combine two fatty acids and a glycerol backbone with a phosphate-

containing compound, making them soluble in water. Sterols have a multiple-ring

structure; cholesterol is the most commonly occurring sterol in our diets.

RecaP
sterols A type of lipid found in foods
and the body that has a ring structure;
cholesterol is the most common sterol
that occurs in our diets.

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 175

Like what you see? Get more at ofwgkta.co.uk
176 How Does the Body Break Down Lipids?

(c) Cholesterol ester

O

H3C

CH3 CH3

CH3

CH3

(b) Cholesterol

HO

H3C

CH3 CH3

CH3

CH3

C
C

C

C
C

C

CC
C

C
C

(a) Sterol ring structure

HO

C
C

C

C
C

C

O

C

Figure 5.7 Sterol structure. (a) Sterols are lipids that contain multiple ring structures.
(b) Cholesterol is the most commonly occurring sterol in the diet. (c) When a fatty acid is attached
to the cholesterol molecule, it is called a cholesterol ester. Cholesterol esters are a common form
of cholesterol in our diets.

How Does the Body Break Down Lipids?
Because lipids are not soluble in water, they cannot enter the bloodstream easily from the
digestive tract. Thus, their digestion, absorption, and transport within the body differ from
those of carbohydrates and proteins, which are water-soluble substances.

The digestion and absorption of lipids were discussed in detail in Chapter 3, but we
briefly review the process here (Figure 5.8). Dietary fats are usually mixed with other foods.
Lingual lipase, a salivary enzyme released during chewing, plays a minor role in the break-
down of lipids in food, so most lipids reach the stomach intact (see Figure 5.8, step 1). The
primary role of the stomach in lipid digestion is to mix and break up the lipid into smaller
droplets. Because lipids are not soluble in water, these droplets typically float on top of the
watery digestive juices in the stomach until they are passed into the small intestine (see
Figure 5.8, step 2).

The Gallbladder,Liver,and Pancreas Assist in Fat Digestion
Because lipids are not soluble in water, their digestion requires the help of bile from the
gallbladder and digestive enzymes from the pancreas. Recall from Chapter 3 that the gall-
bladder is a sac attached to the underside of the liver and the pancreas is an oblong-shaped
organ sitting below the stomach. Both have a duct connecting them to the small intestine.
As lipids enter the small intestine from the stomach, the gallbladder contracts and releases
bile (see Figure 5.8, step 3). The contraction of the gallbladder is primarily caused by the re-
lease of cholecystokinin (CCK) (also called pancreozymin) from the duodenal mucosal cells
into the circulation. Secretin, another hormone released from the duodenal mucosa, also
plays a role in gallbladder contraction. These same gut hormones also cause the release of
the pancreatic aqueous phase (bicarbonate and water) and the pancreatic digestive enzymes
into the gut.

Although bile is stored in the gallbladder, it is actually produced in the liver. It is com-
posed primarily of bile salts made from cholesterol, lecithins and other phospholipids, and

Fats and oils do not dissolve readily
in water.

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 176

Like what you see? Get more at ofwgkta.co.uk
Chapter 5 Lipids: Essential Energy-Supplying Nutrients 177

Mouth1

Stomach2

• Most fat arrives intact at the
stomach, where it is mixed and
broken into droplets

• Gastric lipase digests some
triglycerides

• Salivary glands in the mouth
produce an enzyme, lingual
lipase, that digests some
triglycerides

• Little lipid digestion occurs
here

Gall-
bladder

3

• Gallbladder contracts due to
secretion of CCK and secretin
from the duodenal mucosal
cells

• Gallbladder releases bile into
the small intestine

Small
intestine

4

• Bile from gallbladder breaks
fat into smaller droplets

• Lipid-digesting enzymes from
the pancreas break
triglycerides into
monoglycerides and fatty
acids

• Lipid-digesting enzymes from
pancreas break dietary
cholesterol esters and
phospholipids into their
components

• Micelles transport lipid
digestion products to the
enterocytes of the small
intestine for absorption

Salivary
glands

Esophagus

Pancreas

Large
intestine

Figure 5.8 The process of lipid digestion.

electrolytes (for example, sodium, potassium, chloride, and calcium). Lecithins (also called
phosphatidylcholine; see Figure 5.6a) are phospholipids in which a phosphate-containing
compound and choline are combined and attached at the third carbon on the glycerol
backbone. They are the primary emulsifiers in bile: The hydrophobic tails of lecithin mole-
cules attract lipid droplets, clustering them together in tiny spheres, while the hydrophilic
heads form a water-attracting shell. Lecithins enable bile to act much like soap, breaking up
lipids into smaller and smaller droplets with a greater surface area. The more droplets there
are, the greater the chance that digestive enzymes will be able to reach their target. Interest-
ingly, lecithins are abundant in egg yolk, which is frequently used as an emulsifier in
cooking—for instance, when oil and vinegar are combined to make mayonnaise.

At the same time the bile is mixing with the lipids to emulsify them, lipid-digesting en-
zymes produced in the pancreas travel through the pancreatic duct into the small intestine.
Each lipid product requires a specific digestive enzyme or enzymes. For example, triglyc-
erides require both pancreatic lipase and co-lipase for digestion. The co-lipase anchors the
pancreatic lipase to the lipid droplet so that it can break the fatty acids away from their
glycerol backbones. Each triglyceride molecule is broken down into two free fatty acids,
which are removed from the first and third carbons on the glycerol backbone, and one
monoacylglyceride, a glycerol molecule with one fatty acid still attached at the second car-
bon on the glycerol backbone (Figure 5.9a).

Specific enzymes also assist the digestion of cholesterol esters and phospholipids. As
noted in Figure 5.7c, when a fatty acid is attached to cholesterol it is called a cholesterol es-
ter. Some of the cholesterol in our diet is in this form; thus, we need cholesterol esterase, an
enzyme released from the pancreas, to break the ester bond between cholesterol and its at-
tached fatty acid and release a free cholesterol molecule and a free fatty acid. Phospholipase
enzymes are responsible for breaking phospholipids into smaller parts. Thus, the end prod-
ucts of digestion are much smaller molecules that can be more easily captured and trans-
ported to the enterocytes for absorption.

Lecithins are abundant in egg yolk,
which is used as an emulsifier in
products such as mayonnaise.

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 177

Like what you see? Get more at ofwgkta.co.uk
178 How Does the Body Break Down Lipids?

Absorption of Lipids Occurs Primarily in the Small Intestine
The majority of lipid absorption occurs in the mucosal lining of the small intestine with the
help of micelles (see Figure 5.8, step 4). A micelle is a spherical compound made up of bile
salts and biliary phospholipids that can capture the lipid digestion products, such as free
fatty acids, free cholesterol, and the monoglycerides, and transport them to the enterocytes
for absorption (Figure 5.9b). The micelle has a hydrophobic core and a hydrophilic surface,
which is excellent for transporting lipids in the watery environment of the gut.

How do the absorbed lipids—which do not mix with water—get into the bloodstream?
Within the enterocytes, the fatty acids and monoglycerides are reformulated back into
triglycerides and then packaged into lipoproteins before they’re released into the blood-

C
1

H

H O C

O

Bond breaks

H2O

Bond breaks

Triglyceride

C
2

H O C

O

C
3

H

H O C

O

C

H

H OH
C

O Free fatty acid

Free fatty acid

Monoacylglyceride
(glycerol + 1 fatty acid)

(a) Triglyceride digestion

CH O C

O

C

H

H OH
C

O

Cholesterol ester Free fatty acid

(b) Micelle transport into enterocyte

Gut lumen

Cytoplasm of enterocyte

Monoacylglyceride

Cell membrane
of enterocyte

MicelleCholesterol

Figure 5.9 Lipid digestion and absorption. (a) In the presence of enzymes, triglycerides are broken down into fatty acids and monoacyl-
glycerides. (b) These products, along with cholesterol and cholesterol esters, are trapped in the micelle, a spherical compound made up of
bile salts and biliary phospholipids.The micelle then transports these lipid digestion products to the intestinal mucosal cell, and these
products are then absorbed into the cell.

micelle A spherical compound made
up of bile salts and biliary phospho-
lipids that transports lipid digestion
products to the intestinal mucosal cell.

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 178

Like what you see? Get more at ofwgkta.co.uk
Chapter 5 Lipids: Essential Energy-Supplying Nutrients 179

stream. A lipoprotein is a spherical compound with
triglycerides clustered in the center along with cholesterol
esters, free cholesterol, and other hydrophobic lipids, and
phospholipids and proteins forming the outside of the
sphere (Figure 5.10). The specific lipoprotein produced in
the enterocytes to transport lipids from a meal is called a
chylomicron.

The process of forming a chylomicron begins with
the re-creation of the triglycerides and the cholesterol es-
ters in the enterocytes (Figure 5.11). These products are
then loosely enclosed within an outer shell made of phos-
pholipids and proteins. The chylomicron is now soluble in
water because phospholipids and proteins are water solu-
ble. Once chylomicrons are formed, they are transported
out of the enterocytes to the lymphatic system, which
empties into the bloodstream through the thoracic duct at
the left subclavian vein in the neck. In this way, the dietary
fat consumed in a meal is transported into the blood.
Soon after a meal containing fat, there is an increase of
chylomicrons in the blood as the fat is being transported
into the body. For most individuals, chylomicrons are
cleared rapidly from the blood, usually within 6 to 8
hours after a moderate-fat meal, which is why patients are
instructed to fast overnight before having blood drawn
for a laboratory analysis of blood lipid levels.

As mentioned earlier, short- and medium-chain fatty acids (those less than fourteen
carbons in length) can be transported in the body more readily than long-chain fatty
acids. This is because short- and medium-chain fatty acids transported to the muscosal
cells do not have to be re-formed into triglycerides and incorporated into chylomicrons
(see Figure 5.11). Instead, they can travel in the portal bloodstream bound to either the
transport protein albumin or a phospholipid. In general, our diets are low in short- and
medium-chain fatty acids; however, they can be extracted from certain oils for clinical use
in feeding patients who cannot digest long-chain fatty acids.

Fat Is Stored in Adipose Tissues for Later Use
After a meal, the chylomicrons, which are filled with dietary triglycerides, begin to circulate
through the blood, looking for a place to deliver their load. There are three primary fates of
these dietary triglycerides:

1. They can immediately be taken up and used as a source of energy for the cells, espe-
cially by the muscle cells.

2. They can be used to make lipid-containing compounds in the body.
3. They can be stored in the muscle or adipose tissue for later use. (See Figure 5.12 for an

illustration of an adipose cell.)

How do the triglycerides get out of the chylomicrons and into the cells of the body,
such as the adipose or muscle cells? This process occurs with the help of an enzyme
called lipoprotein lipase, or LPL, which is found on the outside of our cells. For exam-
ple, when chylomicrons touch the surface of an adipose cell, they come into contact with
LPL. As a result of this contact, LPL breaks apart the triglycerides in the core of the chy-
lomicrons. This process frees individual fatty acids to move into the adipose cell. If the
adipose cell needs the fat for energy, these fatty acids will be quickly used as fuel. If the
cell doesn’t need the fatty acids for immediate energy, they will have to be stored. How-
ever, cells cannot store individual fatty acids; instead, cells convert these fatty acids
back into a triglyceride for storage. Because adipose cells are the only body cells that

Protein

Phospholipid

Free cholesterolTriglycerideLipoprotein

Cholesterol
ester

Protein

Figure 5.10 Structure of a lipoprotein. Notice that the fat clusters in
the center of the molecule and the phospholipids and proteins, which
are water-soluble, form the outside of the sphere.This enables lipopro-
teins to transport fats in the bloodstream.

chylomicron A lipoprotein pro-
duced in the mucosal cell of the intes-
tine; transports dietary fat out of the
intestinal tract.

lipoprotein A spherical compound
in which fat clusters in the center and
phospholipids and proteins form the
outside of the sphere.

lipoprotein lipase An enzyme that
sits on the outside of cells and breaks
apart triglycerides so that their fatty
acids can be removed and taken up by
the cell.

Adipose tissue. During times of
weight gain, excess fat consumed in
the diet is stored in the adipose
tissue.

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 179

Like what you see? Get more at ofwgkta.co.uk
180 How Does the Body Break Down Lipids?

have significant storage capacity for triglycerides, most fat not needed for energy is
stored in adipose tissues for later use.

Although the primary storage site for triglycerides is the body’s adipose tissues, if you
are physically active, your body will preferentially store this extra fat in your muscle tissues.
This ensures that, the next time you go out for a run, the fat will be readily available for en-
ergy. Thus, people who engage in physical activity are more likely to have extra triglyceride
stored in the muscle tissue and to have less body fat—something many of us would prefer.
Of course, fat stored in your adipose tissues can also be used for energy during exercise, but
it must be broken down first and then transported to your muscle cells.

Micelle

Direct
absorption
of fatty acids Phospholipids

Free
fatty
acids Glycerol

Monoglycerides

Proteins

Triglycerides

Cholesterol

Medium- and
short-chain
fatty acids

Portal circulation

Lymph systemLacteal Chylomicron

Chylomicron

To liver

Endoplasmic
reticulum

To bloodstream

Blood vessel

Albumin

Gut lumen

Enterocyte

Figure 5.11 The reassembly of the
lipid components (for example, triglyc-
erides) into a chylomicron, which is then
released into the lymphatic circulation
and then into the bloodstream at the
thoracic duct. Short- and medium-chain
fatty acids are transported directly into
the portal circulation (for example, the
blood going to the liver).

Nucleus

Lipid
droplet

Figure 5.12 Diagram of an adi-
pose cell.

Fat digestion begins when fats are emulsified by bile. Lipid-digesting enzymes from

the pancreas subsequently digest the triglycerides into two free fatty acids and one

monoglyceride.These are transported into the intestinal mucosal cells with the help

of micelles. Once inside the mucosal cells, triglycerides are re-formed and packaged

into lipoproteins called chylomicrons. Dietary fat, in the form of triglycerides, is trans-

ported by the chylomicrons to cells within the body that need energy. Triglycerides

stored in the muscle tissue are used as a source of energy during physical activity. Ex-

cess triglycerides are stored in the adipose tissue and can be used whenever the body

needs energy.

RecaP

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 180

Like what you see? Get more at ofwgkta.co.uk
Chapter 5 Lipids: Essential Energy-Supplying Nutrients 181

Why Do We Need Lipids?
Lipids, in the form of dietary fat, provide energy and help our bodies perform essential
physiologic functions.

Lipids Provide Energy
Dietary fat is a primary source of energy because fat has more than twice the energy per
gram as carbohydrate or protein. Fat provides 9 kilocalories (kcals) per gram, whereas car-
bohydrate and protein provide only 4 kcals per gram. This means that fat is much more
energy dense. For example, 1 tablespoon of butter or oil contains approximately 100 kcals,
whereas it takes 2.5 cups of steamed broccoli or 1 slice of whole-wheat bread to provide
100 kcals.

Lipids Are a Major Fuel Source When We Are at Rest

At rest, we are able to deliver plenty of oxygen to our cells so that metabolic functions can
occur. Just as a candle needs oxygen for the flame to continue burning, our cells need oxy-
gen to use fat for energy. Thus, approximately 30% to 70% of the energy used at rest by the
muscles and organs comes from lipids.4 The exact amount of energy coming from lipids at
rest will depend on how much fat you are eating in your diet, how physically active you are,
and whether you are gaining or losing weight. If you are dieting, more lipid will be used for
energy than if you are gaining weight. During times of weight gain, more of the fat con-
sumed in the diet is stored in the adipose tissue, and the body uses more dietary protein
and carbohydrate as fuel sources at rest.

Lipids Fuel Physical Activity

Lipids are the major energy source during physical activity, and one of the best ways to lose
body fat is to exercise and reduce energy intake. During aerobic exercise, such as running or
cycling, lipids can be mobilized from any of the following sources of body fat: muscle tissue,
adipose tissue, and blood lipoproteins. A number of hormonal changes signal the body to
break down stored energy to fuel the working muscles. The hormonal responses, and the
amount and source of the lipids used, depend on your level of fitness; the type, intensity,
and duration of the exercise; and how well fed you are before you exercise.

For example, adrenaline (that is, epinephrine) strongly stimulates the breakdown of
stored fat. Within minutes of beginning exercise, blood levels of epinephrine rise dramati-
cally. Through a cascade of events, this surge of epinephrine activates an enzyme within
adipose cells called hormone-sensitive lipase. This enzyme works to
remove single fatty acids from the stored triglycerides. When all
three free fatty acids on the glycerol backbone have been removed,
the free fatty acids and the glycerol are released into the blood.

Epinephrine also signals the pancreas to decrease insulin pro-
duction. This is important, because insulin inhibits fat break-
down. Thus, when the need for fat as an energy source is high,
blood insulin levels are typically low. As you might guess, blood
insulin levels are high when we are eating, because during this
time our need for energy from stored fat is low and the need for
fat storage is high.

Once fatty acids are released from the adipose cells, they travel
in the blood attached to the transport protein albumin, to the mus-
cle cells. There, they enter the mitochondria, the cell’s energy-
generating structures, and use oxygen to produce ATP, which is the
cell’s energy source. Becoming more physically fit means you can
deliver more oxygen to the muscle cells to use the fatty acids deliv-
ered there. In addition, you can exercise longer when you are fit.

Dietary fat provides energy.

The longer you exercise, the more fat you use for energy.
Cyclists in a long-distance race make greater use of fat stores
as the race progresses.

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 181

Like what you see? Get more at ofwgkta.co.uk
182 Why Do We Need Lipids?

Because the body has only a limited supply of stored carbohydrate as glycogen in muscle
tissue, the longer you exercise, the more fatty acids you use for energy. This point is illus-
trated in Figure 5.13. In this example, an individual is running for 4 hours at a moderate in-
tensity. As the muscle glycogen levels become depleted, the body relies on fatty acids from
the adipose tissue as a fuel source.

Fatty acids cannot be used to produce glucose; however, recall that the breakdown of
triglycerides also frees molecules of glycerol into the bloodstream. Some of this free glycerol
travels to the liver, where it can be used for the production of modest amounts of glucose
(in the process of gluconeogenesis).

Body Fat Stores Energy for Later Use
The body stores extra energy in the form of body fat, which then can be used for energy at
rest, during exercise, or during periods of low energy intake. Having a readily available en-
ergy source in the form of fat allows the body to always have access to energy even when we
choose not to eat (or are unable to eat), when we are exercising, and while we are sleeping.
The body has small amounts of stored carbohydrate in the form of glycogen—only enough
to last about 1 to 2 days—and there is no place that the body can store extra protein. We
cannot consider our muscles and organs as a place where “extra” protein is stored! For these
reasons, the fat stored in adipose and muscle tissues is necessary to fuel the body between
meals. Although too much stored adipose tissue can harm our health, some fat storage is es-
sential to protect our health.

Essential Fatty Acids Are Components of Important
Biological Compounds
As discussed earlier, EFAs are needed to make a number of important biological com-
pounds. They also are important constituents of cell membranes, help prevent DNA dam-
age, help fight infection, and are essential for fetal growth and development. In the growing
fetus, EFAs are necessary for normal growth, especially for the development of the brain
and visual centers.

100

90

80

70

60

50

40

30

20

10

0

P
er

ce
nt

 (
%

)
co

nt
rib

ut
io

n
to

 th
e

am
ou

nt
of

 e
ne

rg
y

ex
p

en
d

ed
 d

ur
in

g
 e

xe
rc

is
e

0 1 2 3 4

Exercise time (hours)

Muscle triglycerides

Fatty acids from adipose triglycerides

Blood glucose

Muscle glycogen

Figure 5.13 Various sources of energy used during exercise. As a person exercises for a pro-
longed period of time, fatty acids from adipose cells contribute relatively more energy than do
carbohydrates stored in the muscle or circulating in the blood. (Data from: Coyle, E. F. 1995. Sub-
strate utilization during exercise in active people. Am. J. Clin. Nutr. 61[Suppl.]:968S–979S. Used with
permission.)

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 182

Like what you see? Get more at ofwgkta.co.uk
Chapter 5 Lipids: Essential Energy-Supplying Nutrients 183

Dietary Fat Enables the Transport of Fat-Soluble Vitamins
Dietary fat enables the absorption and transport of the fat-soluble vitamins (A, D, E, and K)
needed by the body for many essential metabolic functions. The fat-soluble vitamins are
transported in the gut to the intestinal cells for absorption as part of micelles, and they are
transported in the blood to the body cells as part of chylomicrons.5 The fat-soluble vita-
mins include vitamin A, which is important for normal vision and night vision. Vitamin D
helps regulate blood calcium and phosphorus concentrations within normal ranges, which
indirectly helps maintain bone health. Vitamin E keeps cell membranes healthy throughout
the body, and vitamin K is important for proteins involved in blood clotting and bone
health. We discuss these vitamins in detail in later chapters.

Lipids Help Maintain Cell Function and Provide Protection
to the Body
Lipids, especially PUFAs and phospholipids, are a critical part of every cell membrane,
where they help to maintain membrane integrity, determine what substances are trans-
ported in and out of the cell, and regulate what substances can bind to the cell. Thus, lipids
strongly influence the function of cells.

In addition, lipids help maintain cell fluidity. For example, wild salmon live in very
cold water and have high levels of omega-3 fatty acids in their cell membranes. These fatty
acids stay fluid and flexible even at very low temperatures, thereby enabling the fish to swim
in extremely cold water. In the same way, lipids help our membranes stay fluid and flexible.
For example, red blood cells require flexibility to bend
and move through the smallest capillaries in the body,
delivering oxygen to all body cells.

PUFAs are also primary components of the tis-
sues of the brain and spinal cord, where they facilitate
the transmission of information from one cell to an-
other. The body also uses lipids for the development,
growth, and maintenance of these tissues.

Stored body fat also plays an important role in
the body. Besides being the primary site of stored en-
ergy, adipose tissue pads the body and protects the or-
gans, such as the kidneys and liver, when we fall or are
bruised. Fat under the skin also acts as insulation to
help retain body heat. Although we often think of
body fat as “bad,” it plays an important role in keep-
ing the body healthy and functioning properly.

Fats Contribute to the Flavor and
Texture of Foods
Dietary fat adds texture and flavor to foods. Fat makes salad dressings smooth and ice
cream “creamy,” and it gives cakes and cookies their moist, tender texture. Frying foods in
melted fat or oil, as with doughnuts or French fries, gives them a crisp, flavorful coating;
however, eating such foods regularly can be unhealthful because they are high in saturated
and/or trans fatty acids.

Fats Help Us Feel Satiated Because They Are Energy Dense
We often hear that fats contribute to satiation and satiety. First, what does this mean? A
food or nutrient is said to contribute to satiation if that food makes you feel full and causes
you to stop eating. A food or nutrient is said to contribute to satiety if it contributes to a
feeling of fullness that subsequently reduces the amount of food you eat at the next meal or
lengthens the time between meals.

Adipose tissue pads the body and protects the organs when we fall or are
bruised.

Fat adds texture and flavor to foods.

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 183

Like what you see? Get more at ofwgkta.co.uk
184 How Much Dietary Fat Should We Eat?

A number of research studies have compared the effects of fat and carbohydrate on
both satiation and satiety. In general, this research has found little difference between these
two macronutrients when energy intake has been controlled.6, 7 However, research also indi-
cates that the energy density of a food contributes significantly to both satiety and satiation.
Because fats are more energy dense (kcal/g) than carbohydrate and protein, foods that con-
tain a high proportion of fat are typically higher in energy density. For example, a cup of
whole milk provides 8 g of fat and 146 kcal, whereas a cup of low-fat (1% fat) milk provides
2.4 g of fat and 102 kcal. For every gram of fat you consume, you get 2.25 times the amount
of energy that you get with a gram of protein or carbohydrate.

In addition, high-fat foods are often very palatable, so it is easy to overeat them and
end up consuming more calories than we would if foods with lower energy densities were
selected. Satiety is also affected by the level of gastric distention produced by the food con-
sumed and by how quickly food empties from the stomach, both of which factors can be af-
fected by the energy density of the food.6 The rate at which foods reach the satiety receptors
in the gut and release satiety hormones can also be influenced by the energy density of the
food.

Dietary fats play a number of important roles within the body. (1) Dietary fats provide

the majority of energy required at rest and are a major fuel source during exercise, es-

pecially endurance exercise. (2) Dietary fats provide essential fatty acids (linoleic and

alpha-linolenic acid). (3) Dietary fats help transport the fat-soluble vitamins into the

body. (4) Dietary fats help regulate cell function and maintain membrane integrity.

(5) Stored body fat in the adipose tissue helps protect vital organs and pads the body.

(6) Fats contribute to the flavor and texture of foods, and because fats are energy

dense, they are one factor that contributes to the satiety we feel after a meal.

RecaP

How Much Dietary Fat Should We Eat?
The latest research comparing low-carbohydrate to low-fat diets has made Americans won-
der what, exactly, is a healthful level of dietary fat and what foods contain the most benefi-
cial fats. We’ll explore these issues here.

Dietary Reference Intake for Total Fat
The Acceptable Macronutrient Distribution Range (AMDR) for fat is 20% to 35% of total
energy.8 This recommendation is based on evidence indicating that higher intakes of fat in-
crease the risk of obesity and its complications, especially heart disease and diabetes, but
that diets too low in fat and too high in carbohydrate can also increase the risk of heart dis-
ease if they cause blood triglycerides to increase and high-density lipoprotein-cholesterol to
decrease.8 Within this range of fat intake, it is also recommended that we minimize our in-
take of saturated and trans fatty acids; these changes will lower our risk of heart disease.

Because carbohydrate is essential in replenishing glycogen, athletes and other physically
active people are advised to consume less fat and more carbohydrate than sedentary people.
Specifically, it is recommended that athletes consume 20% to 25% of their total energy
from fat, 55% to 60% of energy from carbohydrate, and 12% to 15% of energy from pro-
tein.9 This level of fat intake represents approximately 45 to 55 g per day of fat for an athlete
consuming 2,000 kcals per day, and 78 to 97 g per day of fat for an athlete consuming 3,500
kcals per day.

Although many people trying to lose weight consume less than 20% of their energy
from fat, this practice may do more harm than good, especially if they are also limiting en-
ergy intake (eating fewer than 1,500 kcals per day). Research suggests that very-low-fat di-
ets, or those with less than 15% of energy from fat, do not provide additional health or
performance benefits over moderate-fat diets and are usually very difficult to follow.10 In

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 184

Like what you see? Get more at ofwgkta.co.uk
Chapter 5 Lipids: Essential Energy-Supplying Nutrients 185

fact, most people find they feel better, are more successful in weight maintenance, and are
less preoccupied with food if they keep their fat intakes at 20% to 25% of energy intake. Ad-
ditionally, people attempting to reduce their dietary fat frequently eliminate protein-rich
foods, such as meat, dairy, eggs, and nuts. These foods are also potential sources of many es-
sential vitamins and minerals important for good health and for maintaining an active
lifestyle. Diets extremely low in fat may also be deficient in essential fatty acids.

Liz

Nutri-Case
“Lately I’m hungry all the time. I read on a Web site last night that if I
limit my total fat intake to no more than 10% of my total calories, I can
eat all the carbohydrate and protein that I want, and I won’t gain
weight. So I went right out to the yogurt shop down the street and or-

dered a large sundae with nonfat vanilla yogurt and fat-free chocolate syrup. I have to admit, though,
that an hour or so after I ate it, I was hungry again. Maybe it’s stress. . . .”

What do you think of Liz’s approach to her persistent hunger? What have you learned in this
chapter about the role of fats that might be important for Liz to consider?

Dietary Reference Intakes for Essential Fatty Acids
Dietary Reference Intakes (DRIs) for the two essential fatty acids were set in 2002:8

• Linoleic acid. The Adequate Intake (AI) for linoleic acid is 14 to 17 g per day for men
and 11 to 12 g per day for women 19 years and older. Using the typical energy intakes
for adult men and women, this translates into an AMDR of 5% to 10% of energy.

• Alpha-linolenic acid. The AI for alpha-linolenic acid is 1.6 g per day for adult men and
1.1 g per day for adult women. This translates into an AMDR of 0.6% to 1.2% of
energy.

For example, an individual consuming 2,000 kcal per day should consume about 11 to
22 g per day of linoleic acid and about 1.3 to 2.6 g per day of alpha-linolenic acid. This level
of intake would keep one within the 5:1 to 10:1 ratio of linoleic:alpha-linolenic acid recom-
mended by the World Health Organization and supported by the Institute of Medicine.8

Because these fatty acids compete for the same enzymes to produce various eicosanoids that
regulate body functions, this ratio helps keep the eicosanoids produced in balance; that is,
one isn’t overproduced at the expense of another.

Most Americans Eat Within the Recommended Percentage
of Fat but Eat the Wrong Types
Many nutrition experts have been recommending the reduction of dietary fat for more than
20 years. According to recent data, relative fat intake has decreased from 45% of total energy
intake in 1965 to 33% of energy intake in 2000 for both men and women.11 However, this
reduction in the percentage of fat consumed is misleading because Americans are consum-
ing 14% to 15% more energy overall. This additional energy comes mostly in the form of
carbohydrates, and less in fats, but the end result is that daily fat consumption in absolute
levels has not decreased; instead, it has increased slightly from 70.9 to 74.8 g/d.12

Of the dietary fat we eat, saturated and trans fats are most highly correlated with an in-
creased risk of heart disease because they increase blood cholesterol levels by altering the
way cholesterol is removed from the blood. Thus, the recommended intake of saturated fat
is less than 10% of our total energy; unfortunately, our average intake of saturated fats is
between 11% and 12% of energy.13 The Institute of Medicine also recommends that we
keep our intake of trans fatty acids to an absolute minimum.8 Determining the actual

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 185

Like what you see? Get more at ofwgkta.co.uk
186 How Much Dietary Fat Should We Eat?

amount of trans fatty acids consumed in America has been hindered by the lack of an accu-
rate and comprehensive database of foods containing trans fatty acids. At the present time, a
best guess as to the amount of trans fatty acid consumed in the United States comes from a
recent national survey, which estimated our intake at 2.6% of our total fat intake.14

Don’t Let the Fats Fool You
The last time you picked up a frozen dinner in the grocery store, did you stop and read the
Nutrition Facts Panel on the box? If you had, you might have been shocked to learn how
much saturated fat was in the meal. As we discuss here, many processed foods are hidden
sources of fat, especially saturated and trans fats. In contrast, many whole foods, such as oils
and nuts, are rich sources of the healthful fats our bodies need.

Watch Out for Invisible Fats

Americans not only eat lots of high-fat foods but also commonly
add fat to foods to improve their taste. Added fats, such as oils, but-
ter, cream, shortening, margarine, mayonnaise, and salad dressings
are called visible fats because we can easily see that we are adding
them to our food.

When we add cream to coffee or butter to pancakes, we know
how much fat we are adding and what kind. In contrast, when fat is
added in the preparation of a frozen entrée or a fast-food burger
and fries, we are less aware of how much or what type of fat is actu-
ally there. In fact, we might not be aware that a food contains any
fat at all. We call fats in prepared and processed foods invisible fats

because they are hidden within the food. In fact, their invisibility
often tricks us into choosing them over more healthful foods. For
example, a slice of yellow cake is much higher in fat (40% of total
energy) than a slice of angel food cake (1% of total energy). Yet

many consumers assume that the fat content of these foods is the same, because they are
both cake.

The majority of the fat in the average American diet is invisible. Foods that can be high
in invisible fats are baked goods, regular-fat dairy products, processed meats or meats that
are highly marbled or not trimmed, and most convenience and fast foods, such as ham-
burgers, hot dogs, chips, ice cream, French fries, and other fried foods.

Because high-fat diets have been associated with obesity, many Americans have tried to
reduce their total fat intake. Food manufacturers have been more than happy to provide con-
sumers with low-fat alternatives to their favorite foods. However, these lower-fat foods may
not always have fewer calories. See the upcoming Highlight box “Low-Fat, Reduced-Fat,
Nonfat . . . What’s the Difference?” and Table 5.1.

Select Beneficial Fats

In general, it is prudent to switch to more healthful sources of fats without increasing your to-
tal fat intake. For example, use olive oil and canola oil in place of butter and margarine, and
select fish more frequently instead of high-fat meat sources (hot dogs, hamburgers, sausage).
Dairy products, including cheeses, can be high in saturated fats, so select low- and reduced-fat
versions when possible. Read the Nutrition Label Activity, pages 190–191, “How Much Fat Is
in This Food?” to learn how to calculate the calories from fat in the foods you buy.

Americans appear to get adequate amounts of omega-6 fatty acids, probably because of
the high amount of salad dressings, vegetable oils, margarine, and mayonnaise we eat; how-
ever, our consumption of omega-3 fatty acids is more variable and can be low in the diets of
people who do not eat dark green, leafy vegetables; fish or walnuts; soy products; canola oil;
or flaxseeds or their oil. Table 5.2 on page 189 identifies the omega-3 fatty acid content of
various foods.

Baked goods are often high in invisible fats.

invisible fats Fats that are hidden in
foods, such as the fats found in baked
goods, regular-fat dairy products, mar-
bling in meat, and fried foods.

visible fats Fat we can see in our
foods or see added to foods, such as
butter, margarine, cream, shortening,
salad dressings, chicken skin, and
untrimmed fat on meat.

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 186

Like what you see? Get more at ofwgkta.co.uk
Chapter 5 Lipids: Essential Energy-Supplying Nutrients 187

It is important to recognize that there can be some risk associated with eating large
amounts of fish on a regular basis. Depending on the species of fish and the level of pollu-
tion in the water in which it is caught, the fish may contain high levels of poisons such as
mercury, polychlorinated biphenyls (PCBs), and other environmental contaminants. Types
of fish that are currently considered safe to consume include salmon (except from the Great
Lakes region), farmed trout, flounder, sole, mahi mahi, and cooked shellfish. Fish more
likely to be contaminated are shark, swordfish, golden bass, golden snapper, marlin, blue-
fish, and largemouth and smallmouth bass. For more information on food safety, see
Chapter 15.

Be Aware of Fat Replacers

The rising rates of obesity and its associated health concerns have increased the demand for
low-fat versions of our favorite foods, which in turn has created a booming industry for fat
replacers, substances that mimic the palate-pleasing and flavor-enhancing properties of fats
with fewer calories. Snack foods and desserts have been the primary target for fat replacers
because it is difficult to simply eliminate all or most of the fat in these products without
dramatically changing their taste. In the mid 1990s, both food industry executives and nu-
tritionists thought that fat replacers would be the answer to our growing obesity problem.
They reasoned that if we could replace some of the fats in snack and fast foods with these
products, we might be able to reduce both energy and fat intake and help Americans man-
age their weight better.

Highlight
Low-Fat, Reduced-Fat, Nonfat . . .
What’s the Difference?

Although most people love high-fat foods, we also know
that eating too much fat isn’t good for our health or our
waistlines. Because of this con-
cern, food manufacturers
have produced a host of
modified-fat foods—so you
can have your cake and eat
it too! In fact, it is now esti-
mated that there are more
than 7,000 different fat-
modified foods on the
market.15 This means that
similar foods may come
in a wide range of fat
contents. For example,
you can purchase full-fat,
low-fat, or fat-free milk;
ice cream; sour cream;
cheese; and yogurt.

In Table 5.1, we list a number of full-fat
foods with their lower-fat alternatives.These
products, if incorporated in the diet on a regular
basis, can significantly reduce the amount of fat
consumed but may or may not reduce the amount of

energy consumed. For example, drinking nonfat milk (86
kcals and 0.5 g of fat per serving) instead of whole milk (150
kcals and 8.2 g of fat per serving) will dramatically reduce

both fat and energy intake. However, eating fat-
free Fig Newton cookies (3 cookies have 204

kcals and 0 g of fat) instead of regular Fig
Newton cookies (3 cookies have 210

kcals and 4.5 g of fat) does not signifi-
cantly reduce your energy intake, even

though it reduces your fat intake by
4.5 g per serving.

Thus, those who think that they
can eat all the low-fat foods they

want without gaining weight are
mistaken.The reduced fat is of-

ten replaced with added car-
bohydrate, resulting in a
very similar total energy in-
take.Thus, if you want to re-
duce both the amount of

fat and the number of calo-
ries you consume, you must

read the labels of modified-fat
foods carefully before you buy.16

Snack foods have been the primary
target for fat replacers such as Olean,
because it is more difficult to signifi-
cantly reduce the fat in these types
of foods without dramatically chang-
ing the taste.

M05_THOM3162_02_SE_CH05.QXD 11/30/09 1:08 PM Page 187

Like what you see? Get more at ofwgkta.co.uk
188 How Much Dietary Fat Should We Eat?

Products such as olestra (brand name Olean) hit the market in 1996 with a lot of fan-
fare, but the hype was short lived. Initially, foods containing olestra had to bear a label
warning of potential gastrointestinal side effects. In 2003, the U.S. Food and Drug Adminis-
tration (FDA) announced that this warning was no longer necessary, as recent research in-
dicated that olestra caused only mild, infrequent discomfort. However, even with the new
labeling, only limited foods in the marketplace contain olestra. It is also evident from our
growing obesity problem that fat replacers such as olestra did not help Americans lose
weight or even maintain their current weight.

Recently, a new group of fat replacers has been developed using proteins, such as the
whey protein found in milk. Like their predecessors, these new fat replacers lower the fat
content of food, but in addition, they improve the food’s total nutrient profile and decrease

Table 5.1 Comparison of Full-Fat, Reduced-Fat, and Low-Fat Foods

Product
Serving

Size
Energy
(kcal)

Protein
(g)

Carbohydrate
(g)

Fat
(g)

Milk, whole (3.3% fat) 8 oz 150 8.0 11.4 8.2

Milk, 2% fat 8 oz 121 8.1 11.7 4.7

Milk, 1% fat 8 oz 102 8.0 11.7 2.6

Milk, skim (nonfat) 8 oz 86 8.4 11.9 0.5

Cheese, cheddar regular 1 oz 111 7.1 0.5 9.1

Cheese, cheddar low-fat 1 oz 81 9.1 0.0 5.1

Cheese, cheddar nonfat 1 oz 41 6.8 4.0 0.0

Mayonnaise, regular 1 tbsp. 100 0.0 0.0 11.0

Mayonnaise, light 1 tbsp. 50 0.0 1.0 5.0

Mayonnaise, fat-free 1 tbsp. 10 0.0 2.0 0.0

Margarine, regular corn oil 1 tbsp. 100 0.0 0.0 11.0

Margarine, reduced-fat 1 tbsp. 60 0.0 0.0 7.0

Peanut butter, regular 1 tbsp. 95 4.1 3.1 8.2

Peanut butter, reduced-fat 1 tbsp. 81 4.4 5.2 5.4

Cream cheese, soft regular 1 tbsp. 50 1.0 0.5 5.0

Cream cheese, soft light 1 tbsp. 35 1.5 1.0 2.5

Cream cheese, soft nonfat 1 tbsp. 15 2.5 1.0 0.0

Crackers, Wheat Thins regular 18 crackers 158 2.3 21.4 6.8

Crackers, Wheat Thins reduced-fat 18 crackers 120 2.0 21.0 4.0

Cookies, Oreo’s regular 3 cookies 160 2.0 23.0 7.0

Cookies, Oreo’s reduced-fat 3 cookies 130 2.0 25.0 3.5

Cookies, Fig Newton regular 3 cookies 210 3.0 30.0 4.5

Cookies, Fig Newton fat-free 3 cookies 204 2.4 26.8 0.0

Breakfast bars, regular 1 bar 140 2.0 27.0 2.8

Breakfast bars, fat-free 1 bar 110 2.0 26.0 0.0

The Food and Drug Administration and the U.S. Department of Agriculture have set specific regulations on allowable
product descriptions for reduced-fat products.The following claims are defined for one serving:
Fat-free: less than 0.5 g of fat
Low-fat: 3 g or less of fat
Reduced-fat or less fat: at least 25% less fat as compared with a standard serving
Light: one-third fewer calories or 50% less fat as compared with a standard serving size

Data from: Food Processor, Version 7.01 (ESHA Research, Salem, OR).

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 188

Like what you see? Get more at ofwgkta.co.uk
Chapter 5 Lipids: Essential Energy-Supplying Nutrients 189

its calorie content. This means we can have a low-fat ice cream with the mouthfeel, finish,
and texture of a full-fat ice cream that is also higher in protein and lower in calories than
traditional ice cream. So don’t be surprised if you see more products containing protein-
based fat replacers on your supermarket shelves in the next few years.

Table 5.2 Omega-3 Fatty Acid Content of Selected Foods

Food Item Omega-3 Fatty Acid (grams per serving)

Salmon oil (fish oil) (1 tbsp.) 4.39

Herring, Atlantic, broiled (3 oz) 1.52

Herring oil (1 tbsp.) 1.52

Canola oil (1 tbsp.) 1.27

Shrimp, broiled (3 oz) 1.11

Trout, rainbow fillet, baked (3 oz) 1.05

Halibut, fillet, baked (3 oz) 0.58

Walnuts (1 tbsp.) 0.51

Salmon, Chinook, smoked (3 oz) 0.50

Crab, Dungeness, steamed (3 oz) 0.34

Tuna, light in water (3 oz) 0.23

Data from: Food Processor, Version 7.01 (ESHA Research, Salem, OR).

The AMDR for total fat is 20% to 35% of total energy. The AI for linoleic acid is 14 to

17 g per day for adult men and 11 to 12 g per day for adult women.The AI for alpha-

linolenic acid is 1.6 g per day for adult men and 1.1 g per day for adult women. Be-

cause saturated and trans fatty acids can increase the risk of heart disease, health

professionals recommend that we reduce our intake of saturated fat to less than 10%

of our total energy intake and reduce our intake of trans fatty acids to the absolute

minimum. Visible fats can be easily recognized, but invisible fats are added to our

food during manufacturing or cooking,so we are not aware of how much we are con-

suming. A healthful dietary strategy is to switch from saturated and trans fats to

MUFAs, PUFAs, and EFAs.Fat replacers are used to reduce the fat content of processed

foods and, in some cases, improve the nutrient profile while reducing the number of

calories.

RecaP

What Role Do Lipids Play in Cardiovascular Disease
and Cancer?
There appears to be a generally held assumption that if you eat fat-free or low-fat foods,
you will lose weight and prevent chronic diseases. Certainly, we know that high-fat diets, es-
pecially those high in saturated and trans fatty acids, can contribute to chronic diseases, in-
cluding heart disease and cancer; however, as we have explored in this chapter, unsaturated
fatty acids do not have this negative effect and are essential to good health. Thus, a sensible
health goal would be to eat the appropriate amounts and types of fat.

Fats Can Protect Against or Promote Cardiovascular Disease
Cardiovascular disease is a general term used to refer to any abnormal condition involving
dysfunction of the heart or the body’s blood vessels. A common form of this disease is
coronary artery disease (CAD), which occurs when blood vessels supplying the heart (the

cardiovascular disease A general
term that refers to abnormal condi-
tions involving dysfunction of the
heart and blood vessels; cardiovascular
disease can result in heart attack or
stroke.

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 189

Like what you see? Get more at ofwgkta.co.uk
190 What Role Do Lipids Play in Cardiovascular Disease and Cancer?

Nutrition Label Activity
How Much Fat Is in This Food?

How do you know how much fat is in a food you buy? One
simple way to determine the amount of fat in the food you
eat is to read the Nutrition Facts Panel on the label. By be-
coming a better label reader, you can make more healthful
food selections.

Two cracker labels are shown in Figure 5.14; one cracker
is higher in fat than the other. Let’s review how you can read
the label so you know what percentage of energy is coming
from fat from each product.These calculations are relatively
simple.

1. Divide the total calories or kilocalories from fat by the to-
tal calories per serving, and multiply the answer by 100.
■ For the Regular Wheat Crackers: 50 kcals/150 kcals �

0.33 � 100 � 33%
Thus, for the regular crackers, the total energy coming
from fat is 33%.

■ For the Reduced-Fat Wheat Crackers: 35 kcals/130
kcals � 0.269 � 100 � 27%
Thus, for the reduced-fat crackers, the total energy
coming from fat is 27%.

You can see that although the total amount of energy
per serving is not very different between these two
crackers, the amount of fat is quite different.

2. If the total calories per serving from fat are not given on
the label, you can quickly calculate this value by multi-
plying the grams of total fat per serving by 9 (as there
are 9 kcal per gram of fat).
■ For the Regular Wheat Crackers: 6 g fat � 9 kcals g �

54 cal of fat
■ To calculate percentage of calories from fat:

54 kcals/150 kcals � 0.36 � 100 � 36%
You can see that this value is not exactly the same as the
50 kcals reported on the label or the 33% of calories from
fat calculated in Example 1.The values on food labels are
rounded off, so your estimations may not be identical
when you do this second calculation.

Refer to Table 5.1, which displays a list of regular, re-
duced-fat, and fat-free foods.You can quickly calculate the
percentage of fat per serving for these foods by following
the same series of steps: First multiply the grams of fat per
serving by 9 kcals per gram; then divide this number by the
total calories per serving; and finally, multiply by 100.

M05_THOM3162_02_SE_CH05.QXD 11/30/09 1:08 PM Page 190

Like what you see? Get more at ofwgkta.co.uk
Chapter 5 Lipids: Essential Energy-Supplying Nutrients 191

*

Nutrition Facts

• No Cholesterol

Wheat CrackersWheat CrackersWheat Crackers

Serving Size: 16 Crackers (31g)
Servings Per Container: About 9

Amount Per Serving

% Daily Value*

Calories

 Calories from Fat

150

50

Vitamin A

Vitamin C

Calcium

Iron

Calories

Percent Daily Values are based on a 2,000
calorie diet. Your daily values may be higher
or lower depending on your calorie needs:

Total Fat
 Sat. Fat
Cholesterol
Sodium
Total Carbohydrate
 Dietary Fiber

Less than
Less than
Less than
Less than

65g
20g
300mg
2,400mg
300g
25g

80g
25g
300mg
2,400mg
375g
30g

2,000 2,500

INGREDIENTS: Enriched Flour (Wheat Flour,
Niacin, Reduced Iron, Thiamine Mononitrate
(Vitamin B1), Riboflavin (Vitamin B2), Folic
Acid), Partially Hydrogenated Soybean Oil,
Defatted Wheat Germ, Sugar, Cornstarch, High
Fructose Corn Syrup, Salt, Corn Syrup, Malt
Syrup, Leavening (Calcium Phosphate, Baking
Soda), Vegetable Colors (Annatto Extract,
Turmeric Oleoresin), Malted Barley Flour.

Total Fat 6g

 Saturated Fat 1g

 Polyunsaturated Fat 0g

 Monounsaturated Fat 2g

 Trans Fat 0g

Cholesterol 0mg

Sodium 270mg

Total Carbohydrate 21g

Dietary Fiber 1g

Sugars 3g

Protein 2g

9%

6%

0%

11%

7%

4%

0%

0%

2%

6%

(a)

*

Nutrition Facts

• No Cholesterol
• Low Saturated Fat
 Contains 4g Fat Per Serving

Wheat CrackersWheat CrackersWheat Crackers
Reduced-FatReduced-FatReduced-Fat

Serving Size: 16 Crackers (29g)
Servings Per Container: About 9

Amount Per Serving

% Daily Value*

Calories

 Calories from Fat

130

35

Vitamin A

Vitamin C

Calcium

Iron

Calories

Percent Daily Values are based on a 2,000
calorie diet. Your daily values may be higher
or lower depending on your calorie needs:

Total Fat
 Sat. Fat
Cholesterol
Sodium
Total Carbohydrate
 Dietary Fiber

Less than
Less than
Less than
Less than

65g
20g
300mg
2,400mg
300g
25g

80g
25g
300mg
2,400mg
375g
30g

2,000 2,500

INGREDIENTS: Enriched Flour (Wheat Flour,
Niacin, Reduced Iron, Thiamine Mononitrate
(Vitamin B1), Riboflavin (Vitamin B2), Folic
Acid), Partially Hydrogenated Soybean Oil,
Defatted Wheat Germ, Sugar, Cornstarch, High
Fructose Corn Syrup, Corn Syrup, Salt, Malt
Syrup, Leavening (Calcium Phosphate, Baking
Soda), Vegetable Colors (Annatto Extract and
Turmeric Oleoresin), Malted
Barley Flour.

Reduced Fat Wheat Crackers have 4 grams of fat
per serving compared to 6 grams in Original Wheat
Crackers.

Total Fat 4g

 Saturated Fat 1g

 Polyunsaturated Fat 0g

 Monounsaturated Fat 1.5g

 Trans Fat 0g

Cholesterol 0mg

Sodium 260 mg

Total Carbohydrate 21g

Dietary Fiber 1g

Sugars 3g

Protein 2g

6%

4%

0%

11%

7%

4%

0%

0%

2%

6%

(b)

Figure 5.14 Labels for two types of wheat crackers.
(a) Regular wheat crackers. (b) Reduced-fat wheat crackers.

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 191

Like what you see? Get more at ofwgkta.co.uk
192 What Role Do Lipids Play in Cardiovascular Disease and Cancer?

coronary arteries) become blocked or constricted; such blockage reduces blood flow to the
heart and so can result in a heart attack. Similar blockage can occur in the cerebral arteries
and impair blood flow to the brain, a condition commonly called a stroke. According to the
Centers for Disease Control and Prevention, diseases of the heart are the leading cause of
death in the United States, and stroke is the third leading cause of death. (See Figure 1.3 in
Chapter 1.) Combined, these two disease categories account for more than 35% of all
deaths annually.17 Overall, about 80 million Americans of all ages suffer from cardiovascular
disease, and it is estimated that in 2008 the cost of such disease was $448 billion.

Risk Factors for Cardiovascular Disease

During the past two decades, researchers have identified a number
of factors that contribute to an increased risk for cardiovascular
disease. Following is a brief description of each of these major risk
factors, many of which have a dietary component.18

Being overweight is associated with higher rates of death from
cardiovascular disease.

• Overweight: Being overweight is associated with higher rates of
death from cardiovascular disease. The risk is due primarily to
a greater occurrence of high blood pressure, abnormal blood
lipids (discussed in more detail shortly), and higher rates of di-
abetes in overweight individuals. In general, an overweight
condition develops from an energy imbalance from eating too
much and exercising too little (see Chapter 13).

• Physical inactivity: Numerous research studies have shown that
physical activity can reduce your risk of cardiovascular disease

by improving blood lipid levels, lowering resting blood pressure, reducing body fat and
weight, and improving blood glucose levels both at rest and after eating.

• Smoking: There is strong evidence that smoking increases your risk for cardiovascular
disease. Research indicates that smokers have a 70% greater chance of developing car-
diovascular disease than nonsmokers. Without question, smoking cessation or never
starting initially is one of the best ways to reduce your risk of cardiovascular disease.
People who stop smoking live longer than those who continue to smoke, and a 15-year
cessation period will reduce your risk factors for cardiovascular disease to those of a
nonsmoker.

• High blood pressure: High blood pressure stresses the heart and increases the chance
that blockage or rupture of a blood vessel will occur. Elevated blood pressure is associ-
ated with a number of factors, including dietary factors (for example, high sodium in-
takes, low calcium intakes, or high caffeine intake), elevated blood lipid levels, obesity,
smoking, diabetes, and physical inactivity.

• Diabetes mellitus: As discussed in Chapter 4, in many individuals with diabetes, the
condition is directly related to being overweight or obese, which is also associated with
abnormal blood lipids and high blood pressure. The risk for cardiovascular disease is
three times higher in women with diabetes and two times higher in men with diabetes
compared with individuals without diabetes.

• Inflammation: Inflammation is now considered a major initiator of cardiovascular dis-
ease.19 As you many know, inflammation occurs as a response to tissue injury. In arte-
rial walls, this injury may be due to any number of physiologic stresses, such as high
blood pressure, smoking, high blood lipids, or poor glucose control. When injury oc-
curs to the arteries, the resulting inflammatory response eventually leads to the deposi-
tion of plaque in the arterial walls. Plaque build-up increases the risk of a heart attack
or stroke. C-reactive protein (CRP) is a nonspecific marker of inflammation that is as-
sociated with cardiovascular disease. Risk of cardiovascular disease appears to be
higher in individuals who have high CRP levels in addition to other risk factors such as
high blood lipids.20 Thus, reducing the factors that increase inflammation can reduce
your risk of cardiovascular disease.

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 192

Like what you see? Get more at ofwgkta.co.uk
Chapter 5 Lipids: Essential Energy-Supplying Nutrients 193

Calculating Your Risk for Cardiovascular Disease

You can estimate your risk of developing cardiovascular disease if you know your blood
pressure and blood lipid levels. Blood lipid levels are a measurement of the cholesterol and
some of the lipoproteins in the blood that carry fats to and from the body’s cells. The signif-
icance of laboratory analysis of blood lipid levels, as well as the types of lipoproteins typi-
cally measured, is discussed below. It is especially important for those with a family history
of heart disease to try to maintain appropriate blood lipid levels.

After determining blood pressure and blood lipid levels, the next step in assessing risk for
cardiovascular disease is to calculate the number of points for each risk factor in Figure 5.15,
and then compare total points to the points in the 10-year risk column. You can do this quick
assessment on yourself, family members, or friends. An online version of this risk calculator is
available at http://hin.nhlbi.nih.gov/atpiii/calculator.asp?usertype=prof.

The Role of Dietary Fats in Cardiovascular Disease

Recall that lipids are transported in the blood by lipoproteins made up of a lipid center and
a protein outer coat. The names of lipoproteins reflect their proportion of lipid, which is
less dense, to protein, which is very dense. For example, very-low-density lipoproteins
(VLDLs) have a high ratio of lipid to protein. Because lipoproteins are soluble in blood,
they are commonly called blood lipids.

Our intake of certain types of dietary fats influences our risk for heart disease by in-
creasing or decreasing certain blood lipids. Research indicates that high intakes of satu-
rated and trans fatty acids increase the blood’s level of those lipids associated with heart
disease, namely, total blood cholesterol and the cholesterol found in very-low-density
lipoproteins (VLDLs), and low-density lipoproteins (LDLs). Conversely, omega-3 fatty
acids decrease our risk of heart disease in a number of ways, such as by reducing inflam-
mation and blood triglycerides21 and increasing high-density lipoproteins (HDLs).22 Let’s
look at each of these blood lipids in more detail to determine how they are linked to heart
disease risk (Figure 5.16).

Chylomicrons Only after a meal does the blood contain chylomicrons, which we
learned earlier are produced in the enterocytes to transport dietary fat into the lymph
system and from there into the bloodstream. At 85% triglyceride, chylomicrons have the
lowest density.

Very-Low-Density Lipoproteins More than half of the substance of very-low-density

lipoproteins (VLDLs) is triglyceride. The liver is the primary source of VLDLs, but they are
also produced in the intestines. VLDLs are primarily transport vehicles ferrying
triglycerides from their source to the body’s cells, including to adipose tissues for storage
(Figure 5.17a). The enzyme lipoprotein lipase frees most of the triglyceride from the VLDL
molecules, resulting in its uptake by the body’s cells.

Diets high in fat, simple sugars, and extra calories can increase the production of en-
dogenous VLDLs, whereas diets high in omega-3 fatty acids can help reduce their produc-
tion. In addition, exercise can reduce VLDLs because the fat produced in the body is quickly
used for energy instead of remaining to circulate in the blood.

Low-Density Lipoproteins The molecules resulting when VLDLs release their
triglyceride load are much higher in cholesterol, phospholipids, and protein and therefore
somewhat more dense. These low-density lipoproteins (LDLs) circulate in the blood,
delivering their cholesterol to cells with specialized LDL receptors (see Figure 5.17b). Diets
high in saturated fat decrease the removal of LDLs by body cells, apparently by blocking
these receptor sites.

What happens to LDLs not taken up by body cells? As LDLs degrade over time, they re-
lease their cholesterol; thus, failure to remove LDLs from the bloodstream results in an in-
creased load of cholesterol in the blood. The more cholesterol circulating in the blood, the

Because foods fried in hydrogenated
vegetable oils, such as French fries,
are high in trans fatty acids, these
types of foods should be limited in
our diet.

low-density lipoprotein (LDL) A
lipoprotein formed in the blood from
VLDLs that transports cholesterol to
the cells of the body. Often called the
“bad cholesterol.”

very-low-density lipoprotein
(VLDL) A lipoprotein made in the
liver and intestine that functions to
transport endogenous lipids, especially
triglycerides, to the tissues of the body.

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 193

Like what you see? Get more at ofwgkta.co.uk

194

Female: Male:
Female:

Female:

Female:

Male:

Male:

Male:

Female:

Male:

Points

Points

≥280

HDL (mg/dL) Points

≥60
50–59
40–49

<40

–1
0
1
2

HDL (mg/dL) Points

≥60
50–59
40–49

<40

–1
0
1
2

PointsAge

Systolic BP (mmHg) If untreated If treated

<120
120–129
130–139
140–159

≥160

0
0
1
1
2

0
1
2
2
3

Point total 10-Year
risk %

<9
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

≥25

<1
1
1
1
1
2
2
3
4
5
6
8

11
14
17
22
27

≥30

Point total 10-Year
risk %

<0
0
1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16

≥17

<1
1
1
1
1
1
2
2
3
4
5
6
8

10
12
16
20
25

≥30

0
0
0
0
0

4
3
2
1
1

8
6
4
2
1

11
8
5
3
2

13
10
7
4
2

Total Cholesterol

PointsAge

WHAT IS YOUR AGE? WHAT IS YOUR TOTAL
CHOLESTEROL NUMBER?

WHAT IS YOUR HIGH-
DENSITY LIPOPROTEIN

NUMBER (HDL)?

WHAT IS YOUR SYSTOLIC
BLOOD PRESSURE

(the top number)?

WHAT IS YOUR TOTAL
NUMBER OF POINTS

(what is your 10-year risk)?

Enter your points

Enter your points

Enter your points

Enter your points

Enter your points

Enter your 10-year risk percentage

DO YOU SMOKE?

Nonsmoker, Female:

Smoker, Female:

Nonsmoker, Male:

Smoker, Male:

Systolic BP (mmHg) If untreated If treated

20–34
35–39
40–44
45–49
50–54
55–59
60–64
65–69
70–74
75–79

–9
–4
0
3
6
8

10
11
12
13

<120
120–129
130–139
140–159

≥160

0
1
2
3
4

0
3
4
5
6

20–34
35–39
40–44
45–49
50–54
55–59
60–64
65–69
70–74
75–79

–7
–3
0
3
6
8

10
12
14
16

PointsAge

20–39
40–49
50–59
60–69
70–79

0
0
0
0
0

PointsAge

20–39
40–49
50–59
60–69
70–79

9
7
4
2
1

PointsAge

20–39
40–49
50–59
60–69
70–79

0
0
0
0
0

PointsAge

20–39
40–49
50–59
60–69
70–79

8
5
3
1
1

Age

20–39
40–49
50–59
60–69
70–79

<160 160–199 200–239 240–279

≥280

0
0
0
0
0

4
3
2
1
0

7
5
3
1
0

9
6
4
2
1

11
8
5
3
1

Total Cholesterol

Age

20–39
40–49
50–59
60–69
70–79

<160 160–199 200–239 240–279

Figure 5.15 Calculation matrix to estimate the 10-year risk for cardiovascular disease for men and women. (Data from: National Insti-
tutes of Health, Third Report of the National Cholesterol Education Program: Detection, Evaluation and Treatment of High Blood Cholesterol in
Adults (ATP:III). Bethesda, MD: National Cholesterol Education Program, National Heart, Lung, and Blood Institute, NIH, May, 2001. Available
online at http://www.nhlbi.nih.gov/guideline/cholesterol/atp3xsum.pdf. Online assessment available at http://hp2010.nhlbihin.net/atpiii/
calculator.asp.)

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 194

Like what you see? Get more at ofwgkta.co.uk
Chapter 5 Lipids: Essential Energy-Supplying Nutrients 195

greater the risk that some of it will adhere to the walls of the blood vessels. This adhesion
causes “scavenger” white blood cells to rush to the site and bind cholesterol to their recep-
tors. As more and more cholesterol binds to these cells, they burst to form a fatty patch, or
plaque, that eventually becomes fibrous and calcified, blocking the artery (Figure 5.18). Be-
cause high blood levels of LDL-cholesterol increase the risk of heart disease, it is often la-
beled the “bad cholesterol.”

High-Density Lipoproteins As their name indicates, high-density lipoproteins (HDLs)

are small, dense lipoproteins with a very low cholesterol content and a high protein content.
They are released from the liver and intestines to circulate in the blood, picking up
cholesterol from dying cells and arterial plaques and transferring it to other lipoproteins,
which return it to the liver (see Figure 5.17a). The liver takes up the cholesterol and uses it
to synthesize bile, thereby removing it from the circulatory system. High blood levels of
HDL-cholesterol are therefore associated with a low risk of coronary artery disease. That’s

50%
Protein

50% Cholesterol

• Formed in the gut after a meal
• Released into the lymph

system and then into the blood
• Largest of the lipoproteins,

with the lowest density
• Taken up by the liver once

triglycerides are removed

85% Triglyceride

8% Phospholipid
5% Cholesterol 2% Protein

Transports dietary fat
into the blood and to
the tissues of the body

Chylomicron

• 80% formed in the liver
• 20% formed in the intestine

Transports endogenous
lipids, especially
triglycerides, to the
various tissues of the
body

VLDL (Very-low-density lipoprotein)

• Synthesized in liver and
released into the blood

• Transported by the blood
throughout the body, picking
up free cholesterol

30% Phospholipid
3% Triglyceride

17% Cholesterol

Transports cholesterol
from tissues back to the
liver

HDL (High-density lipoprotein)

• Formed in blood from VLDL
(transformation from VLDL to
LDL occurs as the triglycerides
are removed from the VLDL)

Transports cholesterol
to the cells of the body

LDL (Low-density lipoprotein) 20% Phospholipid

22% Protein
8% Triglyceride

52%
Triglyceride

18% Phospholipid

20% Cholesterol

10% Protein

Figure 5.16 The chemical components of various lipoproteins. Notice that chylomicrons contain
the highest proportion of triglycerides, making them the least dense, and high-density lipopro-
teins (HDLs) have the highest proportion of protein, making them the most dense.

high-density lipoprotein (HDL) A
lipoprotein made in the liver and re-
leased into the blood. HDLs function to
transport cholesterol from the tissues
back to the liver. Often called the “good
cholesterol.”

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 195

Like what you see? Get more at ofwgkta.co.uk
196 What Role Do Lipids Play in Cardiovascular Disease and Cancer?

why HDL-cholesterol is often referred to as the “good cholesterol.” There is some evidence
that diets high in omega-3 fatty acids and participation in regular physical exercise can
modestly increase HDL-cholesterol levels.

Refer to the Highlight box “Blood Lipid Levels: Know Your Numbers!” on the next page
to gain more insight into your own blood lipid levels.

Total Serum Cholesterol Normally, as the dietary level of cholesterol increases, the
body decreases the amount of cholesterol it makes, which keeps the body’s level of
cholesterol constant. Unfortunately, this feedback mechanism does not work well in
everyone. For some individuals, eating dietary cholesterol doesn’t decrease the amount of

Small intestine

Adipose and
muscle tissue

Liver

Chylomicron

Free fatty acids

Adipose and
muscle tissue

MusclePeripheral tissues

Cholesterol

(a)

Free fatty acids

Chylomicron
remnant

VLDL

HDL
precursors

HDL

LDL

LDL LDL receptor

LDL binding

(b)

LDL internalization

LDL

Figure 5.17 (a) Transport of blood lipoproteins throughout the body. (b) Illustration of the LDL
binding to the LDL receptor and being internalized into the cell.

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 196

Like what you see? Get more at ofwgkta.co.uk
Chapter 5 Lipids: Essential Energy-Supplying Nutrients 197

cholesterol produced in the body, and their total body cholesterol level rises. This also
increases the level of cholesterol in the blood. These individuals benefit from reducing
their intake of dietary cholesterol. Although this appears somewhat complicated, both
dietary cholesterol and saturated fats are found in animal foods; thus, by limiting intake
of animal products or selecting low-fat animal products, people reduce their intake of
both saturated fat and cholesterol. Based on data collected in 1994–1996, U.S. adults get
the majority of their dietary cholesterol from eggs (30%), beef and poultry (28%), and
milk and cheese (11%).24 Selecting low-fat meat, poultry, and dairy products and
consuming egg whites without yolks can dramatically reduce the amount of cholesterol
in the diet.

(a) (b)

Artery wall

Interior of
the artery

Plaque

Figure 5.18 These light micrographs show a cross section of (a) a normal artery containing little
cholesterol-rich plaque and allowing adequate blood flow through the heart, and (b) an artery
that is partially blocked with cholesterol-rich plaque, which can lead to a heart attack.

Highlight
Blood Lipid Levels: Know Your Numbers!

One of the most important steps you can take to
reduce your own risk of heart disease is to know your
“numbers”—that is, your blood lipid values. In addition, if
you are considering a career in nutrition or healthcare,
you’ll need to be able to work with your clients to track
their blood lipid levels as they change their diet and
lifestyle to decrease their risk of heart disease. So it’s im-
portant to keep a record of blood lipid values and have
them checked every 1 to 2 years.

How are blood lipids, such as LDL-cholesterol or HDL-
cholesterol, actually measured? First, a blood sample is
taken, and the lipoproteins in the blood are extracted.Total
cholesterol is determined by breaking apart all the lipopro-
teins and measuring their combined cholesterol content.
You can see from Figure 5.16 that each of the lipoproteins
contains some cholesterol and some triglycerides.This same

process is used to determine total blood triglyceride level.
The next step is to measure the amount of cholesterol in the
LDLs and HDLs, because these two lipoproteins can either
raise or lower an individual’s risk of heart disease.These
lipoproteins are separated, and the amount of cholesterol in
each one is determined to give an LDL-cholesterol and an
HDL-cholesterol value. Once these values are determined,
you can compare them to the following “target” levels,
which identify healthful ranges for each blood lipid, and see
how you measure up.

The target lipid values are as follows:23

Total Cholesterol (mg/dl): � 200 mg/dl
LDL-Cholesterol (mg/dl): �130 mg/dl
HDL-Cholesterol (mg/dl): � 40 mg/dl
Triglycerides (mg/dl): � 150 mg/dl

(Data from: the National Institutes of Health. 2001. Third Report of the National Cholesterol Education Program: Detection, Evaluation and Treatment of High
Blood Cholesterol in Adults (ATP III). Bethesda, MD: National Cholesterol Education Program, National Heart, Lung, and Blood Institute, NIH. Available at
www.nhlbi.nih.gov/guidelines/cholesterol/atp3xsum.pdf.)

M05_THOM3162_02_SE_CH05.QXD 11/30/09 1:08 PM Page 197

Like what you see? Get more at ofwgkta.co.uk
198 What Role Do Lipids Play in Cardiovascular Disease and Cancer?

The Role of Trans Fatty Acids We have known for a long time that saturated fats
increase blood levels of total cholesterol and LDL-cholesterol and increase the risk of
heart disease. Because saturated fat is found primarily in the fats of animal products,
many people believe that eating low-fat dairy and meat products eliminates this risk. But
in vegetable oils converted to solids (for example, corn oil to corn-oil margarine), the
level of saturated fat dramatically increases, as does the level of trans fatty acids. Recent
research indicates that trans fatty acids can raise blood LDL-cholesterol levels as much as
saturated fat.25 Thus, to reduce the risk of heart disease, we must reduce our intake of
both high-fat animal products and hydrogenated vegetable products. Because many
commercially prepared baked goods, as well as foods fried in hydrogenated vegetable oils,
such as French fries, are also high in trans fatty acids, these types of foods should also be
limited in our diet.

The FDA requires that trans fatty acid content be listed on labels for conventional
foods and some dietary supplements. Based on data collected by the FDA in 2003, ap-
proximately 40% of our trans fatty acids come from cakes, cookies, crackers, pies, and
breads, with 21% coming from animal products, 17% from margarines, and 13% from
fried potatoes, potato chips, corn chips, and popcorn.26 Unfortunately, no federal regula-
tions require restaurants to provide nutrition facts for any of their foods at the present
time, although some local ordinances do require restaurants to post this information.
Until all restaurants are required to identify the trans fatty acid content of their foods,
avoid ordering fried foods and baked goods such as cakes, cookies, and pies to limit your
intake of trans fatty acids.

Lifestyle Changes Can Prevent or Reduce Cardiovascular Disease

Diet and exercise interventions aimed at reducing the risk of cardiovascular disease center
on reducing high levels of triglycerides and LDL-cholesterol while raising HDL-cholesterol.
The Centers for Disease Control and Prevention (CDC); the Expert Panel on Detection,
Evaluation, and Treatment of High Blood Cholesterol in Adults (ATP III), and the Ameri-
can Heart Association have made the following dietary and lifestyle recommendations to
improve blood lipid levels and reduce the risk of cardiovascular disease:17, 19, 21, 27

• Maintain total fat intake to within 20% to 35% of energy.8 Polyunsaturated fats (for
example, soy and canola oil) can comprise up to 10% of total energy intake, and
monounsaturated fats (for example, olive oil) can comprise up to 20% of total energy
intake. For some people, a lower fat intake may help to maintain a healthful body
weight.

• Decrease dietary saturated fat to less than 7% of total energy intake. Decrease choles-
terol intake to less than 300 mg per day, and keep trans fatty acid intake to an absolute
minimum (�1% of energy). Lowering the intakes of these fats will lower your LDL-
cholesterol level. Replace saturated and trans fats (for example, butter, margarine, veg-
etable shortening, or lard) with more healthful fats, such as olive oil or canola oil.
Select lean meats and vegetable alternatives and use fat-free (skim), 1%-fat, or low-fat
dairy products.

• Increase intake of dietary omega-3 fatty acids from dark green, leafy vegetables; fatty
fish; soybeans or soybean oil; walnuts or walnut oil; flaxseed meal or oil; or canola oil.
Consuming fish, especially oily fish, at least twice a week will increase omega-3 fatty
acid intake.

• Increase dietary intakes of whole grains, fruits, and vegetables so that total dietary fiber
is 20 to 30 g per day, with 10 to 25 g per day coming from fiber sources such as oat
bran, beans, and fruits. Foods high in fiber decrease blood LDL-cholesterol levels.

• Consume 400 µg/day of folate from dietary or supplemental sources to help maintain
low blood levels of the amino acid homocysteine. High homocysteine levels in the
blood are associated with increased risk of cardiovascular disease. Folate is discussed in
Chapter 12.

Invisible and trans fats are hidden in
processed and prepared foods, such
as pies.Without a label, it is impossi-
ble to know the amount of fat in
each serving of these types of foods,
and so their intake should be
limited.

Consuming whole fruits and vegeta-
bles can reduce your risk for cardio-
vascular disease.

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 198

Like what you see? Get more at ofwgkta.co.uk
Chapter 5 Lipids: Essential Energy-Supplying Nutrients 199

• Maintain blood glucose and insulin concentrations within normal ranges. High blood
glucose levels are associated with high blood triglycerides. Consume whole foods (such
as whole-wheat breads and cereals, whole fruits and vegetables, and beans and legumes),
and select low-saturated-fat meats and dairy products, while limiting your intake of
foods high in refined carbohydrates and saturated and trans fats (for example, cookies,
high-sugar drinks and snacks, candy, fried foods, and convenience and fast foods).

• Eat throughout the day (for example, smaller meals and snacks) instead of eating most
of your calories in the evening before bed.

• Consume no more than two alcoholic drinks per day for men and one drink per day
for women. Alcohol consumption is discussed in detail in the In Depth look on
pages 154–165.

• Maintain an active lifestyle. Exercise most days of the week for 30 to 60 minutes if pos-
sible. Exercise will increase HDL-cholesterol while lowering blood triglyceride levels.
Exercise also helps maintain a healthful body weight and a lower blood pressure and
reduces your risk for diabetes.

• Balance calorie intake and physical activity to achieve or maintain a healthful body
weight. Blood lipids and glucose levels typically improve when obese individuals lose
weight and engage in regular physical activity. Obesity promotes inflammation; thus,
keeping body weight within a healthy range helps keep inflammation low (Libby et al.
2002).

• Decrease salt intake by selecting and preparing foods with little or no salt to help keep
blood pressure normal (�120/80 mm Hg). High blood pressure is an independent risk
factor for cardiovascular disease.

The impact of diet on reducing the risk of cardiovascular disease was clearly demon-
strated in the Dietary Approaches to Stop Hypertension (DASH) study, which is discussed
in detail in Chapter 9. Although this study focused on dietary interventions to reduce hy-
pertension (high blood pressure), the results of the study showed that eating the DASH way
could also dramatically improve blood lipids. The DASH diet includes high intakes of
fruits, vegetables, whole grains, low-fat dairy products, poultry, fish, and nuts and low in-
takes of fats, red meat, sweets, and sugar-containing beverages. Combining the DASH di-
etary approach with an active lifestyle significantly reduces the risk of cardiovascular
disease.

Prescription Medications Can Reduce Cardiovascular Disease Risk

Sometimes medications are needed in addition to lifestyle changes to reduce cardiovascular
risk. A number of medications on the market help lower LDL-cholesterol. The following are
some of the most common:

• Endogenous cholesterol synthesis inhibitors: These types of drugs, typically called
statins, block an enzyme in the cholesterol synthesis pathway. Thus, these drugs lower
blood levels of LDL-cholesterol and VLDL-cholesterol. Statins also have an important
anti-inflammatory effect that contributes to the reduction in cardiovascular disease
risk independent of their effect on blood lipids.28

• Bile acid sequestrants: These types of drugs bind the bile acids, preventing them from
being reabsorbed by the intestinal tract. Because bile acids are made from cholesterol,
blocking their reabsorption means the liver must use cholesterol already in the body to
make new bile acids. Continually eliminating bile acids from the body reduces the total
cholesterol pool.

• Nicotinic acid: Therapeutic doses of nicotinic acid, a form of niacin, favorably affect all
blood lipids when given pharmacologically. (The form of niacin found in multivitamin
supplements does not affect lipids.) Unfortunately, this drug has a number of side ef-
fects, such as flushing of the skin, gastrointestinal distress, and liver problems.23 Be-
cause of this, it is used less frequently than the other two drugs just discussed.

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 199

Like what you see? Get more at ofwgkta.co.uk
200 What Role Do Lipids Play in Cardiovascular Disease and Cancer?

Does a High-Fat Diet Cause Cancer?
Cancer develops as a result of a poorly understood interaction between the environment
and genetic factors. In addition, most cancers take years to develop, so examining the im-
pact of diet on cancer development can be a long and difficult process. Diet and lifestyle are
two of the most important environmental factors that have been identified in the develop-
ment of cancer.29, 30 Of the dietary factors, fat intake has been extensively researched. The
relationship between type and amount of fat consumed and increased risk for breast cancer
is controversial.31, 32 Early research showed an association between animal fat intake and in-
creased risk for colon cancer, whereas more recent research indicates that the association is
between factors other than fat that are found in red meat. Because we now know that physi-
cal activity can reduce the risk of colon cancer, earlier diet and colon cancer studies that did
not control for this factor are now being questioned. The strongest association between di-
etary fat intake and cancer is for prostate cancer. Research shows that there is a consistent
link between prostate cancer risk and consumption of animal fats but not other types of
fats. The exact mechanism by which animal fats may contribute to prostate cancer has not
yet been identified.

Gustavo

Nutri-Case
“Sometimes I wonder where doctors get their funny ideas. Yesterday I
had my annual checkup and my doctor says, ‘You’re doing great! Your
weight is fine, your blood sugar’s good. . . The only thing that concerns
me is that your blood pressure is a little high. So I want you to watch

your diet. Choose fish more often. When you eat meat, trim off all the fat. Use one of the new heart-
healthy margarines instead of butter, and olive oil instead of lard. And when you have eggs, don’t eat
the yolks.’ I know he means well, but my wife’s just managing to get around again after breaking her
hip. How am I supposed to go home and tell her she has to learn a whole new way to cook?”

Do you feel that Gustavo’s objection to his physician’s advice is valid? Why or why not? Identify
at least two interventions or resources that might help Gustavo and his wife.

The types of fats we eat can significantly influence our health and risk of disease. Sat-

urated and trans fatty acids increase our risk of heart disease, whereas omega-3 fatty

acids can reduce our risk.Other risk factors for heart disease include being overweight,

being physically inactive, smoking, having high blood pressure, and having diabetes.

You can calculate your 10-year risk of heart disease by knowing a few facts about your-

self:your blood cholesterol and HDL-cholesterol levels,blood pressure,age,and smok-

ing status. High levels of LDL-cholesterol and low levels of HDL-cholesterol increase

your risk of heart disease.Selecting appropriate types of fat in the diet may also reduce

your risk of some cancers, especially prostate cancer.

RecaP

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 200

Like what you see? Get more at ofwgkta.co.uk
Chapter 5 Lipids: Essential Energy-Supplying Nutrients 201

See for Yourself
Tips for Heart-Healthy Eating

When preparing meals at home, as well as when dining out,
try these simple strategies and see for yourself how easy it
can be to tip the balance of your diet toward heart-healthy
fats.

At Home
� Boost the omega-3 profile of your favorite breakfast ce-

real by adding 1 tablespoon of ground flaxseed meal.
� Select whole-grain breads, and try peanut, almond, or

walnut butter as a spread for your toast.
� If you normally eat two eggs for breakfast, discard the

yolk from one egg for half the cholesterol. Do the same
in recipes calling for two eggs.

� Select low-fat or nonfat milk, coffee creamers, yogurt,
cream cheese, cottage cheese, sour cream, mayonnaise,
and salad dressings.

� Substitute lower-fat cheeses such as parmesan for
higher-fat cheeses such as cheddar.

� If you use margarine, select one that is made from an oil
high in omega-3, such as canola oil, and is trans-fat free.

� Start meals with a salad dressed with olive oil and vine-
gar or a fat-free soup.

� Select lean cuts of meat. Load your plate with vegeta-
bles, and make meat a “condiment.”

� Instead of frying meats, fish, and vegetables, bake or broil
them.

� Trim all visible fat from meats and poultry before cook-
ing. Eat poultry without the skin.

� Instead of buttering your bread, dip it in a mixture of
olive oil and a dribble of balsamic vinegar.

� Make sure that any crackers or cookies you buy are low
in saturated fats and free of trans fatty acids.

� Choose ice milk, sorbet, or low-fat or nonfat yogurt and
fruit for dessert instead of high-fat ice cream.

� For snacks, substitute raw vegetables, whole and dried
fruits, pretzels, or air-popped popcorn for potato chips or
sweets.

� Choose water, skim milk, soy milk, or unsweetened bever-
ages over sugar-sweetened beverages.

� Read food labels. Select high-fat foods less often or use
them in moderation.

� Control your portion size, especially when consuming
high-fat foods.

Eating Out
� When dining out, select a fish high in omega-3 fatty acid,

such as salmon, or try a vegetarian entrée made with
tofu or tempeh. If you do choose meat, ask that it be
trimmed of fat and broiled rather than fried.

� Consider splitting an entrée with your dinner companion
and complement it with a side salad.

� On your salad, choose olive oil and vinegar instead of a
high-fat dressing. Also, use olive oil instead of butter for
your bread.

� Order a baked potato or rice instead of French fries or
potatoes au gratin.

� Share or skip dessert or choose a fat-free sorbet.
� The next time you order a fast-food meal, either skip the

French fries or order the kid’s meal for portion control.
� Order pizza with vegetable toppings instead of pepper-

oni or sausage.
� Order coffee drinks with skim milk instead of cream or

whole milk, and accompany them with a biscotti instead
of a brownie.

M05_THOM3162_02_SE_CH05.QXD 11/30/09 1:08 PM Page 201

Like what you see? Get more at ofwgkta.co.uk
202 Summary

• Fats and oils are forms of a larger and more diverse group of
substances called lipids; most lipids are insoluble in water.

• The three types of lipids commonly found in foods are triglyc-
erides, phospholipids, and sterols.

• Most of the fat we eat is in the form of triglycerides; a triglyc-
eride is a molecule that contains three fatty acids attached to a
glycerol backbone.

• Short-chain fatty acids are usually less than six carbon atoms in
length; medium-chain fatty acids are six to twelve carbons in
length, and long-chain fatty acids are fourteen or more carbons
in length.

• Saturated fatty acids have no carbons attached together with a
double bond, which means that every carbon atom in the fatty
acid chain is saturated with hydrogen. They are straight in
shape and solid at room temperature.

• Monounsaturated fatty acids contain one double bond be-
tween two carbon atoms. Polyunsaturated fatty acids contain

more than one double bond between carbon atoms. Unsatu-
rated fatty acids are usually liquid at room temperature.

• A cis fatty acid has hydrogen atoms located on the same side of
the double bond in an unsaturated fatty acid. This cis position-
ing produces a kink in the unsaturated fatty acid and is the
shape found in naturally occurring fatty acids.

• A trans fatty acid has hydrogen atoms located on opposite sides
of the double carbon bond. This positioning causes trans fatty
acids to be straighter and more rigid, like saturated fats. This
trans positioning results when oils are hydrogenated during
food processing.

• The essential fatty acids (linoleic acid and alpha-linolenic acid)
must be obtained from food. These fatty acids are precursors to
important biological compounds called eicosanoids, which are
essential for growth and health.

• Linoleic acid is found primarily in vegetable and nut oils,
whereas alpha-linolenic acid is found in dark green, leafy veg-

Summary

Chapter Review
Test Yourself Answers

1 F Eating too much fat, or too much of unhealthful fats such as saturated and trans fatty
acids, can increase our risk for diseases such as cardiovascular disease and obesity.
However, fat is an important part of a nutritious diet, and we need to consume a cer-
tain minimum amount to provide adequate levels of essential fatty acids and fat-
soluble vitamins.

2 T Fat is our primary source of energy, both at rest and during low-intensity exercise. Fat
is also an important fuel source during prolonged exercise.

3 F Even foods fried in vegetable shortening can be unhealthful because they are higher
in trans fatty acids. In addition, fried foods are high in total fat and energy and can
contribute to overweight and obesity.

4 T Certain essential fatty acids, including EPA and DHA, reduce inflammation, blood
clotting, and plasma triglycerides and thereby reduce an individual’s risk of heart
disease.

5 F Cancer develops as a result of a poorly understood interaction between environmen-
tal and genetic factors. Some research indicates an association between high dietary
fat consumption and certain cancers, but this research is inconclusive.

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 202

Like what you see? Get more at ofwgkta.co.uk
Chapter 5 Lipids: Essential Energy-Supplying Nutrients 203

etables; flaxseeds and oil; walnuts and walnut oil; soybean oil
and soy foods; canola oil; and fish products and fish oil.

• Phospholipids consist of a glycerol backbone and two fatty
acids with a phosphate group; phospholipids are soluble in wa-
ter and assist with transporting fats in the bloodstream.

• Sterols have a ring structure; cholesterol is the most common
sterol in our diets.

• The majority of fat digestion and absorption occurs in the
small intestine. Fat is broken into smaller components by bile,
which is produced by the liver and stored in the gallbladder.

• Lipid digestion products are transported to enterocytes by
micelles.

• Because fats are not soluble in water, triglycerides are packaged
into lipoproteins before being released into the bloodstream
for transport to the cells.

• Dietary fat is primarily used either as an energy source for the
cells or to make lipid-containing compounds in the body, or it
is stored in the muscle and adipose tissue as triglyceride for
later use.

• Fats are a primary energy source during rest and exercise, are
our major source of stored energy, provide essential fatty acids,
enable the transport of fat-soluble vitamins, help maintain cell
function, provide protection for body organs, contribute to the
texture and flavor of foods, and help us feel satiated after a
meal.

• The AMDR for fat is 20% to 35% of total energy intake. Our
intake of saturated fats and trans fatty acids should be kept to a
minimum. Individuals who limit fat intake to less than 15% of
energy intake need to make sure that essential fatty acid needs
are met, as well as protein and energy needs.

• For the essential fatty acids, 5% to 10% of energy intake should
be in the form of linoleic acid and 0.6% to 1.2% as alpha-
linolenic acid.

• Watch for invisible fats found in cakes, cookies, marbling in
meat, regular-fat dairy products, and fried foods. Select benefi-
cial fats such as UFAs and EFAs.

• Diets high in saturated fat and trans fatty acids can increase
our risk for cardiovascular disease. Other risk factors for car-
diovascular disease are overweight or obesity, physical inactiv-
ity, smoking, high blood pressure, and diabetes.

• High levels of circulating low-density lipoproteins, or LDLs, in-
crease total blood cholesterol concentrations and the forma-
tion of plaque on arterial walls, leading to an increased risk for
cardiovascular disease. This is why LDL-cholesterol is some-
times called the “bad cholesterol.”

• High levels of circulating high-density lipoproteins, or HDLs,
reduce our blood cholesterol levels and our risk for cardiovas-
cular disease. This is why HDL-cholesterol is sometimes called
the “good cholesterol.”

• Some studies suggest that diets high in fat may increase our
risk for prostate cancer, while the role of dietary fat in breast
and colon cancer is still controversial.

1. Omega-3 fatty acids are
a. a form of trans fatty acid.
b. metabolized in the body to arachidonic acid.
c. synthesized in the liver and small intestine.
d. found in flaxseeds, walnuts, and fish.

2. One of the most sensible ways to reduce body fat is to
a. limit intake of dietary fat to less than 15% of total energy

consumed.
b. exercise regularly.
c. avoid all consumption of trans fatty acids.
d. restrict total energy to 1,200 kcals per day.

3. Lipids in chylomicrons are taken up by cells with the help of
a. lipoprotein lipase.
b. micelles.
c. sterols.
d. pancreatic enzymes.

4. The risk of heart disease is reduced in people who have high
blood levels of
a. triglycerides.
b. very-low-density lipoproteins.
c. low-density lipoproteins.
d. high-density lipoproteins.

5. Fatty acids with a double bond at one part of the molecule are
referred to as
a. monounsaturated.
b. hydrogenated.
c. saturated.
d. essential.

6. True or false? Lecithin is a protein found in egg whites that as-

sists in the transport of lipids.

7. True or false? During exercise, lipids cannot be mobilized from

adipose tissue for use as energy.

Review Questions

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 203

Like what you see? Get more at ofwgkta.co.uk
204 References

Web Links
www.americanheart.org
American Heart Association
Learn the best way to help lower your blood cholesterol level. Ac-
cess the AHA’s online cookbook for heart-healthy recipes and
cooking methods.

www.caloriecontrol.org
Calorie Control Council
Go to this site to find out more about fat replacers.

www.nhlbi.nih.gov/chd
Live Healthier, Live Longer
Take a cholesterol quiz, and test your heart disease IQ. Create a
diet using the Heart Healthy Diet or the TLC Diet online
software.

www.nhlbi.nih.gov
National Heart, Lung, and Blood Institute
Learn how a healthful diet can lower your cholesterol levels. Use
the online risk assessment tool to estimate your 10-year risk of
having a heart attack.

www.nlm.nih.gov/medlineplus
MEDLINE Plus Health Information
Search for “fats” or “lipids” to obtain additional resources and the
latest news on dietary lipids, heart disease, and cholesterol.

www.hsph.harvard.edu/nutritionsource
The Nutrition Source: Knowledge for Healthy Eating
Harvard University’s Department of Nutrition
Go to this site and click on “Fats & Cholesterol” to find out how
selective fat intake can be part of a healthful diet.

http://ific.org
International Food Information Council Foundation
Access this site to find out more about fats and dietary fat
replacers.

References
1. Marieb, E. 2007. Human Anatomy and Physiology. 7th ed. San

Francisco: Benjamin Cummings, p. 48.
2. Champe, P. C., R. A. Harvey, and D. R. Ferrier. 2008. Lippincott’s

Illustrated Reviews: Biochemistry. 4th ed. Philadelphia: Lippincott
Williams & Wilkins.

3. Smith, C., A. D. Marks, and M. Lieberman. 2005. Mark’s Basic
Medical Biochemistry: A Clinical Approach. 2nd ed. Philadelphia:
Lippincott Williams & Wilkins.

4. Jebb, S. A., A. M. Prentice, G. R. Goldberg, P. R. Murgatroyd, A. E.
Black, and W. A. Coward. 1996. Changes in macronutrient bal-
ance during over- and underfeeding assessed by 12-d continuous
whole-body calorimetry. Am. J. Clin. Nutr. 64:259–266.

5. Institute of Medicine (IOM), Food and Nutrition Board. 2000.
Dietary Reference Intakes for Vitamin C, Vitamin E, Selenium and
Carotenoids. Washington, DC: National Academies Press.

8. True or false? Triglycerides are the same as fatty acids.

9. True or false? Trans fatty acids are produced by food manufac-

turers; they do not occur in nature.

10. True or false? A serving of food labeled reduced fat has at least

25% less fat and 25% fewer calories than a full-fat version of the

same food.

11. Explain how the straight, rigid shape of the saturated and
trans fatty acids we eat affects our health.

12. Explain the contribution of dietary fat to bone health.

13. You have volunteered to participate in a 20-mile walk-a-thon
to raise money for a local charity. You have been training for
several weeks, and the event is now 2 days away. An athlete
friend of yours advises you to “load up on carbohydrates” to-
day and tomorrow and says you should avoid eating any foods
that contain fat during the day of the walk-a-thon. Do you
take this advice? Why or why not?

14. Caleb’s father returns from an appointment with his doctor
feeling down. He tells Caleb that his “blood test didn’t turn
out so good.” He then adds, “My doctor told me I can’t eat any
of my favorite foods anymore. He says red meat and butter
have too much fat. I guess I’ll have to switch to cottage cheese
and margarine!” What type of blood test do you think Caleb’s
father had? How should Caleb respond to his father’s inten-
tion to switch to cottage cheese and margarine? Finally, sug-
gest a non-dietary lifestyle choice that might improve his
health.

15. Your friend Maria has determined that she needs to consume
about 2,000 kcals per day to maintain her healthful weight.
Create a chart for Maria showing the recommended maxi-
mum number of calories she should consume in each of the
following forms: unsaturated fat, saturated fat, linoleic acid,
alpha-linolenic acid, and trans fatty acids.

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 204

Like what you see? Get more at ofwgkta.co.uk
Chapter 5 Lipids: Essential Energy-Supplying Nutrients 205

6. Rolls, B. J. 2000. The role of energy density in the overconsump-
tion of fat. J. Nutr. 130:268S–271S.

7. Gerstein, D. E., G. Woodward-Lopez, A. E. Evans, K. Kelsey, and A.
Drewnowski. 2004. Clarifying concepts about macronutrients’ ef-
fects on satiation and satiety. J. Am. Diet. Assoc. 104:1151–1153.

8. Institute of Medicine (IOM), Food and Nutrition Board. 2002.
Dietary Reference Intakes for Energy, Carbohydrate, Fiber, Fat, Fatty
Acids, Cholesterol, Protein, and Amino Acids (Macronutrients).
Washington, DC: National Academies Press.

9. Manore, M. M., S. I. Barr, and G. E. Butterfield. 2000. Position of
the American Dietetic Association, Dietitians of Canada, and the
American College of Sports Medicine: Nutrition and athletic per-
formance. J. Am. Diet. Assoc. 100:1543–1556.

10. Lichtenstein, A. H., and L. Van Horn. 1998. Very low fat diets.
Circulation 98:935–939.

11. American Dietetic Association (ADA). 2005. Position of the
American Dietetic Association: Fat replacers. J. Am. Diet. Assoc.
105:266–275; Briefel, R. R., and C. L. Johnson. 2004. Secular trend
in dietary intake in the United States. Ann. Rev. Nutr. 24:401–431.

12. Harnack, L. J., R. W. Jeffery, and K. N. Boutelle. 2000. Temporal
trends in energy intake in the United States: An ecologic perspec-
tive. Am. J. Clin. Nutr. 71:1478–1484.

13. Expert Panel on Detection, Evaluation, and Treatment of High
Blood Cholesterol in Adults, National Institutes of Health. 2002.
Third Report of the National Cholesterol Education Program
(NCEP) Expert Panel on Detection, Evaluation, and Treatment of
High Blood Cholesterol in Adults (Adult Treatment Panel III) fi-
nal report. Circulation 106:3143–3421.

14. Allison, D. B., S. K. Egan, L. M. Barraj, C. Caughman, M. Infante,
and J. T. Heimbach. 1999. Estimated intakes of trans fatty and
other fatty acids in the U.S. population. J. Am. Diet. Assoc.
99:166–174.

15. Kennedy, E., and D. Bowman. 2001. Assessment of the effect of
fat-modified foods on diet quality in adults, 19–50 years, using
data from the Continuing Survey of Food Intake by Individuals. J.
Am. Diet. Assoc. 101(4):455–460.

16. Calloway, C. W. 1998. The role of fat-modified foods in the Amer-
ican diet. Nutr. Today 33:156–163.

17. National Center for Chronic Disease Prevention and Health Pro-
motion (NCCDPHP). 2008. Division for Heart Disease and
Stroke Prevention addressing the nation’s leading killers. At a
glance 2008. Available online at www.cdc.gov/print.do?url=
http://www.cdc.gov/nccdphp/publications/AAG/dhdsp.htm.

18. Hahn, R. A., and G. W. Heath. 1998. Cardiovascular disease risk
factors and preventive practices among adults—United States,
1994: A behavioral risk factor atlas. Morb. Mortal. Wkly. Rep.
47(SS-5):35–69.

19. Wilson, P. W. F. 2004. CDC/AHA workshop on markers of inflam-
mation and cardiovascular disease. Application to clinical and
public health practice. Ability of inflammatory markers to predict
disease in asymptomatic patients. A background paper.
Circulation 110:e568–e571.

20. Libby, P., P. M. Ridker, and A. Maseri. 2002. Inflammation and
atherosclerosis. Circulation 105:1135–1143.

21. Kris-Etherton, P. M., W. S. Harris, L. J. Appel, and the Nutrition
Committee of the American Heart Association. 2002. Fish con-

sumption, fish oil, omega-3 fatty acids and cardiovascular disease.
Circulation 106:2747–2757.

22. Harris, W. S. 1997. n-3 fatty acids and serum lipoproteins: Human
studies. Am. J. Clin. Nutr. 65(Suppl.):1645S–1654S.

23. National Institutes of Health (NIH). 2001. Third report of the Na-
tional Cholesterol Education Program: Detection, evaluation and
treatment of high blood cholesterol in adults (ATP III). National
Cholesterol Education Program, National Heart, Lung, and Blood
Institute, NIH. Available online at www.nhlbi.nih.gov/guidelines/
cholesterol/atp3xsum.pdf.

24. Cotton, P. A., A. F. Subar, J. E. Friday, and A. Cook. 2004. Dietary
sources of nutrients among US adults, 1994–1996. J. Am. Diet. As-
soc. 104:921–931.

25. Oomen, C. M., M. C. Ocké, E. J. Feskens, M. A. van Erp-Baart, F. J.
Kok, and D. Kromhout. 2001. Association between trans fatty acid
intake and 10-year risk of coronary heart disease in the Zutphen
Elderly Study: A prospective population-based study. Lancet
357(9258):746–751.

26. DHHS/USDA. 2005. Dietary guidelines for Americans. Available
online at www.health.gov/dietaryguidelines/dga2005/report/.

27. Lichtenstein A. H., L. J. Appel, M. Brands, M. Carnethon, S.
Daniels, H. A. Franch, B. Franklin, P. Kris-Ethergon, W. S. Harris,
B. Howard, N. Karanja, M. Lefevre, L. Rudel, F. Sancks, L. Van
Horn, M. Winston, and J. Wylie-Rosett. 2006. Diet and lifestyle
recommendations revision 2006: A scientific statement from the
American Heart Association Nutrition Committee. Circulation
114:82–96.

28. Libby, P., Ridker, P. M., Maseri, A. 2002. Inflammation and athero-
sclerosis. Circulation 105;1135-1143.

29. Kim, Y. I. 2001. Nutrition and cancer. In: Bowman, B. A., and
R. M. Russell, eds. Present Knowledge in Nutrition. 8th ed. Wash-
ington, DC: International Life Sciences Institute Press, pp.
573–589.

30. Kris-Etherton, P. M., and S. Innis. 2007. Position of the American
Dietetic Association and Dietitians of Canada: Dietary fatty acid.
J. Am. Diet. Assoc. 107:1599–1611.

31. Willett, W. C. 1999. Diet, nutrition and the prevention of cancer.
In: Shils, M. E., J. A. Olsen, M. Shike, and A. C. Ross, eds. Modern
Nutrition in Health and Disease. 9th ed. Baltimore: Williams &
Wilkins.

32. Prentice, R. L., C. Bette, R. Chlebowski, et al. 2006. Low-fat dietary
patterns and risk of invasive breast cancer. The Women’s Health
Initiative Randomized Controlled Dietary Modification Trial.
JAMA 295:629–642.

33. Variyam, J. N. 2004. The price is right. Economics and the rise of
obesity. Amber Waves. USDA Economic Research Service,
3(1):20–27.

34. Nestle, M., and L. B. Dixon. 2004. Taking Sides. Clashing Views on
Controversial Issues in Food and Nutrition. Guilford, CA:
McGraw-Hill/Dushin, pp. 24–39.

35. American Dietetic Association. 2002. Position of the American
Dietetic Association: Total diet approaches to communicating
food and nutrition information. J. Am. Diet. Assoc.
102(1):100–108.

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 205

Like what you see? Get more at ofwgkta.co.uk

206

NUTRITION DEBATE
Should Nutrition Professionals Speak Out
Against “Bad” Foods?

are light years away from meeting the
2005 Dietary Guidelines and thus need
specific, straightforward advice on what
to eat and what to avoid if their diets
are to improve and if we are to curb the
epidemic of obesity we are facing as a
nation.26

On the other side of the debate are
the politics of food and food prefer-
ences. Every nutrition professional
knows that quick, good-tasting, and
low-cost food sells extremely well even
among consumers who know it does
not promote their health.34 Thus, many
nutrition professionals attempt to
work with clients’ food preferences to

the extent possible. Many dietitians and professional
groups, including the American Dietetic Association,
share the philosophy that all foods can fit into a healthful
diet.35 They believe that it is important to look at an in-
dividual’s total diet and dietary patterns, including por-
tion sizes, and not focus just on “bad” foods. They also
argue that you cannot assign “moral” qualities to foods.
They believe their responsibility is to communicate posi-
tive nutrition messages that inspire people to make bet-
ter food choices.

What kind of information will help you make the best dietary
choices?

Look around you. How many fast-food
restaurants are within walking distance
of your home, place of work, or cam-
pus? These restaurants are notorious
for the high-fat, high-calorie meals
they serve. So why do consumers
choose them? Fast food has three ma-
jor advantages over traditional restau-
rant meals and home-cooked meals: It
is quick to obtain, tastes good to a ma-
jority of consumers, and is relatively
cheap for the number of calories it
provides.33 Many Americans view the
large portions served in fast-food
restaurants as evidence that they are
getting good “value” for their money. It
took the movie Super Size Me to make many Americans
realize how quickly eating these large portions of high-fat
foods can pack on the pounds and harm their health.

Several questions are raised by the high-fat, low-cost,
fast-food environment in which we live. First, can all foods
fit into a healthful diet, or are there certain high-fat foods,
like many of those offered at fast-food outlets, that we
should avoid entirely? As a nation, how are we going to
curb our growing obesity problem? Do populations re-
spond better to guidelines, or proscriptions? What type of
food recommendations should nutrition professionals
make to government agencies, media, clients, and friends
and family members? Fundamentally, these questions all
contribute to the same debate—that is, whether or not nu-
trition professionals should advise their clients to avoid
specific foods.

This debate touches on the interaction between sci-
ence and politics in the matter of nutrition advice. On
one side of the debate, we have a growing body of scien-
tific evidence that identifies specific foods that promote
health and specific foods that detract from health. Many
dietitians and healthcare professionals say that they have
an obligation to share this information with their
clients.34 They argue that consumers have a right to know
which foods protect against disease and which increase
the risk of disease.34 They point out that most Americans

Fast food can be convenient for stu-
dents and others with busy lifestyles.
Should nutrition professionals tell
people not to eat it at all?

M05_THOM3162_02_SE_CH05.QXD 11/30/09 1:08 PM Page 206

Like what you see? Get more at ofwgkta.co.uk
207

Dietitians on this side of the debate believe it is unre-
alistic to tell people to stop eating their favorite foods, and
that change will be achieved by encouraging clients to eat
these foods in moderation. They point out that a signifi-
cant percentage of people advised to make dramatic di-
etary changes get discouraged and give up. Thus, in
working with a client who eats fast food daily, they would
not tell the client to stop eating it altogether but rather
would suggest the client eat it less often and make better

food choices at fast-food restaurants. Their goal is to help
individuals set achievable goals and make small steps to-
ward changing their diet.

In controlled environments, when health-promoting
food messages are reinforced by increased availability of
healthful foods, it appears that study participants improve
their diet. But the real world is not a lab. Certainly, more
research is needed to determine what kinds of advice and
messages are most helpful in producing health-promoting
dietary changes in large populations.

Critical Thinking Questions
■ Prior to taking this class, how frequently did you consider

the fat and energy content of the food you ordered?

■ Did you frequently order high-fat, large-portion meals at

fast-food restaurants?

■ Did you “super-size” your serving?

■ Now that you know more about nutrition, do you agree

that all foods can fit into a healthful diet, or do you think

that some foods should be avoided completely?

■ Should professional nutrition organizations warn people

against “bad” foods?

■ What approach is best in helping Americans make posi-

tive dietary changes?

Should some foods be avoided entirely?

M05_THOM3162_02_SE_CH05.QXD 11/29/09 3:12 PM Page 207

Like what you see? Get more at ofwgkta.co.uk

208

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:58 PM Page 208

Like what you see? Get more at ofwgkta.co.uk

Proteins: Crucial
Components of All
Body Tissues

6

1. Describe how proteins differ from carbohy-
drates and lipids, p. 210.

2. Sketch an amino acid molecule and include its
five essential components, p. 211.

3. Differentiate between essential amino acids,
nonessential amino acids, and conditionally es-
sential amino acids, pp. 211–212.

4. Explain the relationship between protein shape
and function, pp. 216–217.

5. Discuss how proteins are digested, absorbed,
and synthesized by the body, pp. 219–221.

6 Describe four functions of proteins in the body,
pp. 222–225.

7. Calculate your recommended dietary allowance
for protein, p. 228.

8. Identify the potential health risks associated
with high-protein diets, p. 229.

9. List six foods that are good sources of protein,
including at least three non-meat sources,
pp. 230–231.

10. Describe two disorders related to inadequate
protein intake or genetic abnormalities,
pp. 237–239.

Chapter Objectives After reading this chapter, you will be able to:

209

Test Yourself True or False?

1 Protein is a primary source of energy for our bodies. T or F
2 We must consume amino acid supplements in order to build

muscle tissue. T or F
3 Any protein eaten in excess is excreted in your urine. T or F
4 Vegetarian diets are inadequate in protein. T or F
5 Most people in the United States consume more protein than

they need. T or F

Test Yourself answers are located in the Chapter Review.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:58 PM Page 209

Like what you see? Get more at ofwgkta.co.uk

amino acids Nitrogen-containing
molecules that combine to form pro-
teins.

proteins Large, complex molecules
made up of amino acids and found as
essential components of all living cells.

210 What Are Proteins?

W
hat do professional skateboarder Forrest Kirby, Olympic figure-skating cham-
pion Surya Bonaly, wrestler “Killer” Kowalski, and hundreds of other athletes
have in common? They’re all vegetarians! Olympic track icon Carl Lewis
states: “I’ve found that a person does not need protein from meat to be a suc-

cessful athlete. In fact, my best year of track competition was the first year I ate a vegan
diet.”1 Although precise statistics on the number of vegetarian American athletes aren’t
available, a total of 2.3% of all U.S. adults are estimated to be vegetarians.2

What is a protein, and what makes it so different from carbohydrates and fats? How
much protein do people really need, and do most people get enough in their daily diets?
What exactly is a vegetarian, anyway? Do you qualify? If so, how do you plan your diet to
include sufficient protein, especially if you play competitive sports? Are there real advan-
tages to eating meat, or is plant protein just as good?

It seems as if everybody has an opinion about protein, both how much you should
consume and from what sources. In this chapter, we address these and other questions to
clarify the importance of protein in the diet and dispel common myths about this crucial
nutrient.

What Are Proteins?
Proteins are large, complex molecules found in the cells of all living things. Although pro-
teins are best known as a part of our muscle mass, they are in fact critical components of all
tissues of the human body, including bones, blood, and hormones. Proteins function in me-
tabolism, immunity, fluid balance, and nutrient transport, and they can provide energy in
certain circumstances. The functions of proteins will be discussed in detail later in this
chapter.

How Do Proteins Differ from Carbohydrates and Lipids?
As we saw in Chapter 1, proteins are one of the three macronutrients. Like carbohydrates
and lipids, proteins are found in a wide variety of foods, plus the human body is able to
synthesize them. But unlike carbohydrates and lipids, proteins are made according to in-
structions provided by our genetic material, or DNA. We’ll explore how DNA dictates the
structure of proteins shortly.

Another key difference between proteins and the other macronutrients lies in their
chemical makeup. In addition to the carbon, hydrogen, and oxygen also found in carbohy-
drates and lipids, proteins contain a special form of nitrogen that the body can readily use.
Our bodies are able to break down the proteins in foods and utilize the nitrogen for many
important body processes. Carbohydrates and lipids do not provide nitrogen. In addition,
two amino acids, cysteine and methionine, also contain sulfur; neither carbohydrates nor
lipids contain sulfur.

The Building Blocks of Proteins Are Amino Acids
The proteins in our bodies are made from a combination of building blocks called amino

acids, molecules composed of a central carbon atom connected to four other groups: an
amine group, an acid group, a hydrogen atom, and a side chain (Figure 6.1a). The word
amine means nitrogen-containing, and nitrogen is indeed the essential component of the
amine portion of the molecule.

As shown in Figure 6.1b, the portion of the amino acid that makes each unique is its
side chain. This side chain is referred to as the R group. The amine group, acid group, and
carbon and hydrogen atoms do not vary. Variations in the structure of the R group give
each amino acid its distinct properties.

The singular term protein is misleading, as there are potentially an infinite number of
unique types of proteins in living organisms. Most of the body’s proteins are made from
combinations of just 20 amino acids, identified in Table 6.1. By combining a few dozen to

Proteins are an integral part of our
body tissues, including our muscle
tissue.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:58 PM Page 210

Like what you see? Get more at ofwgkta.co.uk
Chapter 6 Proteins: Crucial Components of All Body Tissues 211

Table 6.1 Amino Acids of the Human Body

Essential Amino Acids Nonessential Amino Acids

These amino acids must be consumed in the diet. These amino acids can be manufactured by the body.

Histidine Alanine

Isoleucine Arginine

Leucine Asparagine

Lysine Aspartic acid

Methionine Cysteine

Phenylalanine Glutamic acid

Threonine Glutamine

Tryptophan Glycine

Valine Proline

Serine

Tyrosine

more than 300 of these 20 amino acids in various sequences, the body synthesizes an esti-
mated 10,000 to 50,000 unique proteins. Figure 6.2 illustrates how the components of a
protein differ from that of a carbohydrate such as starch. As you can see, starch is composed
of a chain of glucose molecules. In contrast, the protein insulin is composed of 51 amino
acids connected in a specific order, or sequence.

We Must Obtain Essential Amino Acids from Food

Of the 20 amino acids in the body, nine are classified as essential. This does not mean that
they are more important than the others. Instead, an essential amino acid is one that the
body cannot produce at all or cannot produce in sufficient quantities to meet physiologic
needs. Thus, essential amino acids must be obtained from food. Without the proper
amount of essential amino acids in our bodies, we lose our ability to make the proteins and
other nitrogen-containing compounds we need.

The Body Can Make Nonessential Amino Acids

Nonessential amino acids are just as important to the body as essential amino acids, but the
body can synthesize them in sufficient quantities, so we do not need to consume them in
our diet. We make nonessential amino acids by transferring the amine group from an es-
sential amino acid to a different acid group and R group. This process of transferring is
called transamination and is shown in Figure 6.3. The acid groups and R groups can be do-
nated by amino acids, or they can be made from the breakdown products of carbohydrates

Aspartic acid

(a)

Amino acid structure

CN C

H

H

Amine
group

Hydrogen Central carbon

Acid
group

Side chain
(varies for each
amino acid)

H

O

OH

OH

H2N COOH

CH2

C

O

H

C

Leucine

H2N COOH

CH2

CH

CH3 CH3

H

C

Glycine

H2N COOH

H

H

C

(b)

Figure 6.1 Structure of an amino acid. (a) All amino acids contain five parts: a central carbon
atom, an amine group around the atom that contains nitrogen, an acid group, a hydrogen atom,
and a side chain called the R group. (b) Only the side chain differs for each of the twenty amino
acids, giving each its unique properties.

transamination The process of
transferring the amine group from one
amino acid to another in order to man-
ufacture a new amino acid.

nonessential amino acids Amino
acids that can be manufactured by the
body in sufficient quantities and there-
fore do not need to be consumed reg-
ularly in our diet.

essential amino acids Amino acids
not produced by the body or not pro-
duced in sufficient amounts so that
they must be obtained from food.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:58 PM Page 211

Like what you see? Get more at ofwgkta.co.uk

conditionally essential amino
acids Amino acids that are normally
considered nonessential but become
essential under certain circumstances
when the body’s need for them ex-
ceeds the ability to produce them.

212 What Are Proteins?

S
S

Glucose units

(a) Carbohydrate (starch)

(b) Protein (insulin)

Ala

Lys

Pro
Thr

Tyr
Phe Phe Gly

Arg

Glu

Gly

Val

Leu

Leu
Leu

His

Ser

Gly
Cys

Leu
His

Gln

Asn

Val
Val

Gln
Gln

Cys
Ala

Ser

Ser

Leu

TyrGln

Leu

Glu

Asn

Tyr
Asn

Val
Cys

Cys

Phe

Gly

Ile

Ala Glu Val
Tyr

Cys

Disulfide
bridge

Cys

S

S
S

S

Figure 6.2 How proteins differ from starch. (a) Starch is composed of a chain of glucose mole-
cules, whereas proteins are composed of multiple amino acids connected together. (b) Insulin is a
protein that contains fifty-one amino acids in two chains that are connected by three disulfide
bridges—two that connect the two amino acid chains and a third that connects a section of the
shortest amino acid chain.

and fats. Thus, by combining parts of different amino acids, the necessary nonessential
amino acid can be made.

Under some conditions, a nonessential amino acid can become an essential amino
acid. In this case, the amino acid is called a conditionally essential amino acid. Consider
what occurs in the disease known as phenylketonuria (PKU). As discussed in Chapter 4,
someone with PKU cannot metabolize phenylalanine (an essential amino acid). Normally,
the body uses phenylalanine to produce the nonessential amino acid tyrosine, so the inabil-
ity to metabolize phenylalanine results in failure to make tyrosine. If PKU is not diagnosed
immediately after birth, it results in irreversible brain damage. In this situation, tyrosine be-
comes a conditionally essential amino acid that must be provided by the diet. Other condi-
tionally essential amino acids include arginine, cysteine, and glutamine.

O

Amine group is
transferred to a different
acid group and side chainValine Glycine

CH3 CH3

CH2N COOH C COOH

H

CH H

CH2N COOH

H

H

Transamination

Figure 6.3 Transamination. Our bodies can make nonessential amino acids by transferring the
amine group from an essential amino acid to a different acid group and side chain.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:58 PM Page 212

Like what you see? Get more at ofwgkta.co.uk

peptide bonds Unique types of
chemical bonds in which the amine
group of one amino acid binds to the
acid group of another in order to man-
ufacture dipeptides and all larger pep-
tide molecules.

Chapter 6 Proteins: Crucial Components of All Body Tissues 213

How Are Proteins Made?
The body can synthesize proteins by selecting the needed amino acids from the “pool” of all
amino acids available in the bloodstream at any given time. Let’s look more closely at how
this occurs.

Amino Acids Bond to Form a Variety of Peptides
Figure 6.4 shows that when two amino acids join together, the amine group of one binds to
the acid group of another in a unique type of chemical bond called a peptide bond. In the
process, a molecule of water is released as a by-product.

Two amino acids joined together form a dipeptide, and three amino acids joined to-
gether are called a tripeptide. The term oligopeptide is used to identify a string of four to
nine amino acids, and a polypeptide is ten or more amino acids bonded together. As a
polypeptide chain grows longer, it begins to fold into any of a variety of complex shapes
that give proteins their sophisticated structure.

Genes Regulate Amino Acid Binding
Each of us is unique because we inherited a specific set of genes from our parents. Our
genes encode a specific sequence of the amino acids for each individual protein molecule in
our bodies. Minute differences in amino acid sequences can lead to significant differences
in the proteins synthesized. These differences in proteins result in the unique physical and
physiologic characteristics each one of us possesses. Gene expression (see page 215) is the
process by which cells use genes to make proteins.

The Structure of Genes

A gene is a segment of deoxyribonucleic acid (DNA) that serves as a template for the syn-
thesis—or expression—of a particular protein.

The building blocks of DNA are nucleotides, molecules composed of a “backbone”
made up of a phosphate group and a pentose sugar called deoxyribose, to which is attached

H2O

CN C

H

H

H

O

OH
++

Dipeptide

Amine
group Dipeptide

bond

(water)

Acid
group

Amino acid 1

H

CN C

H

H
CH3 CH3

H

O

OH

Amino acid 2

CN C

H

H

H

O
H

CN C

H

H O

OH

Figure 6.4 Amino acid bonding.Two amino acids join together to form a dipeptide. By combin-
ing multiple amino acids, proteins are made.

Proteins are critical components of all tissues of the human body. Like carbohydrates

and lipids, they contain carbon, hydrogen, and oxygen. Unlike the other macronutri-

ents,they also contain nitrogen and some contain sulfur,and their structure is dictated

by DNA.The building blocks of proteins are amino acids.The amine group of the amino

acid contains nitrogen.The portion of the amino acid that changes,giving each amino

acid its distinct identity, is the side chain (or R group).The body cannot make essential

amino acids, so we must obtain them from our diet.The body can make nonessential

amino acids from parts of other amino acids, carbohydrates, and fats.

RecaP

nucleotide A molecule composed of
a phosphate group, a pentose sugar
called deoxyribose, and one of four ni-
trogenous bases: adenine (A), guanine
(G), cytosine (C), or thymine (T).

gene expression The process of us-
ing a gene to make a protein.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:58 PM Page 213

Like what you see? Get more at ofwgkta.co.uk

one of four nitrogenous bases: adenine (A), guanine (G), cytosine (C), or thymine (T).
Within DNA molecules, these nucleotides occur in two long, parallel chains coiled into the
shape of a double helix (Figure 6.5). Because nucleotides vary only in their nitrogenous
bases, the astonishing variability of DNA arises from the precise sequencing of nucleotides
along these chains.

Chains of nucleotides are held together by hydrogen bonds that link their nitrogenous
bases. Each base can bond only to its complementary base: A always bonds to T, and G al-
ways bonds to C. The complementary nature of bases guides the transfer of genetic instruc-
tions from DNA into the resulting protein.

Transcription and Translation

Proteins are actually manufactured at the site of ribosomes in the cell’s cytoplasm. But DNA
never leaves the nucleus. So for gene expression to occur (Figure 6.6), a gene’s DNA has to
replicate itself—that is, it must make an exact copy of itself, which can then be carried out
to the cytoplasm. DNA replication ensures that the genetic information in the original gene
is identical to the genetic information used to build the protein. Through the process of
replication, DNA provides the instructions for building every protein in the body
(Figure 6.5).

Cells use a special molecule to copy, or transcribe, the information from DNA and
carry it to the ribosomes. This molecule is messenger RNA (messenger ribonucleic acid, or
mRNA). In contrast with DNA, RNA is a single strand of nucleotides, and its four nitroge-
nous bases are A, G, C, and U (stands for uracil, which takes the place of the thymine found
in DNA). Also, as its name suggests, it contains the pentose sugar ribose instead of deoxyri-
bose. During transcription, mRNA copies to its own base sequence the genetic information
from DNA’s base sequence. The mRNA then detaches from the DNA and leaves the nucleus,
carrying its genetic “message” to the ribosomes in the cytoplasm.

Once the genetic information reaches the ribosomes, translation occurs; that is, the
language of the mRNA nucleotide sequences is translated into the language of amino acid
sequences, or proteins (see Figure 6.5). At the ribosomes, mRNA binds with ribosomal
RNA (rRNA) and its nucleotide sequences are distributed, somewhat like orders for parts in
an assembly plant, to molecules of transfer RNA (tRNA). Now the tRNA molecules roam
the cytoplasm until they succeed in binding with the specific amino acid that matches their
“order.” They then transfer their amino acid to the ribosome, which assembles the amino
acids into proteins. Once the amino acids are loaded onto the ribosome, tRNA works to
maneuver each amino acid into its proper position. When synthesis of the new protein is
completed, it is released from the ribosome and can either go through further modification
in the cell or can be functional in its current state.

The proper sequencing of amino acids determines both the shape and function of a
particular protein. Genetic abnormalities can occur when the DNA contains errors in
proper nucleotide sequencing or when mistakes occur in the translation of this sequencing.
Two examples of the consequences of these types of genetic abnormalities, sickle cell ane-
mia and cystic fibrosis, are discussed later in this chapter.

Although the DNA for making every protein in our bodies is contained within each cell
nucleus, not all genes are expressed and each cell does not make every type of protein. For
example, each cell contains the DNA to manufacture the hormone insulin. However, only
the cells of the pancreas express the insulin gene to produce insulin. As we explored in the
Nutrition Debate in Chapter 1, our physiologic needs alter gene expression, as do various
nutrients. For instance, a cut in the skin that causes bleeding will prompt the production of
various proteins that clot the blood. Or if we consume more dietary iron than we need, the
gene for ferritin (a protein that stores iron) will be expressed so that we can store this excess
iron. Our genetic makeup and how appropriately we express our genes are important fac-
tors in our health.

214 How Are Proteins Made?

Figure 6.5 The double helix of
DNA. DNA is a complex compound
made up of molecules called
nucleotides, each of which consists
of a deoxyribose sugar and phos-
phate backbone and a nitrogenous
base. Hydrogen bonding of comple-
mentary bases holds the two strands
of DNA together.

T

C G

C

A T

A

A T

A T

T

A

G

C G

T

CG

T

A

CG

CG

DNA
backbone

Nucleotide
bases

Hydrogen
bond

translation The process that occurs
when the genetic information carried
by messenger RNA is translated into a
chain of amino acids at the ribosome.

transcription The process through
which messenger RNA copies genetic
information from DNA in the nucleus.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:58 PM Page 214

Like what you see? Get more at ofwgkta.co.uk
Chapter 6 Proteins: Crucial Components of All Body Tissues 215

Cell

Nucleus

Unwinding
of DNA
Unwinding
of DNA

DNA nucleotideDNA nucleotide

NucleusNucleus CytoplasmCytoplasm

mRNA

Transcription

1

1

2

3

5

6

4

2

3

4

5

6

RibosomeRibosome
Amino
acids
Amino
acids

tRNAtRNA

TranslationTranslation

tRNA
bound
with
amino
acid

tRNA
bound
with
amino
acid

Completed proteinCompleted protein
Growing
amino acid chain
Growing
amino acid chain

Part of the DNA unwinds, and a
section of its genetic code is
transcribed to the mRNA
inside the nucleus.

The mRNA leaves the nucleus
via a nuclear pore and travels
to the cytoplasm.

Once the mRNA reaches the
cytoplasm, it binds to a
ribosome via rRNA. The code
on the mRNA is translated into
the instructions for a specific
order of amino acids.

The tRNA binds with specific
amino acids in the cytoplasm
and transfers the amino acids
to the ribosome as dictated by
the mRNA code.

The amino acid is added to
the growing amino acid chain,
and the tRNA returns to the
cytoplasm.

Once the synthesis of the new
protein is complete, the protein
is released from the ribosome.
The protein may go through
further modifications in the cell
or can be functional in its
current state.

mRNA

Figure 6.6 Gene expression. Messenger RNA (mRNA) transcribes the genetic information from DNA in the nucleus and carries it to ribo-
somes in the cytoplasm. At the ribosome, this genetic information is translated into a chain of amino acids that eventually makes a protein.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:58 PM Page 215

Like what you see? Get more at ofwgkta.co.uk

Protein Turnover Involves Synthesis and Degradation
Our bodies constantly require new proteins to function properly. Protein turnover involves
both the synthesis of new proteins and the degradation of existing proteins to provide the
building blocks for those new proteins (Figure 6.7). This process allows the cells to respond
to the constantly changing demands of physiologic functions. For instance, skin cells live
only for about 30 days and must continually be replaced. The amino acids needed to pro-
duce these new skin cells can be obtained from the body’s amino acid pool, which includes
those amino acids we consume in our diets as well as those that are released from the break-
down of other cells in our bodies. The body’s pool of amino acids is used to produce not
only new amino acids but also other products including glucose, fat, and urea.

Protein Organization Determines Function
Four levels of protein structure have been identified (Figure 6.8). The sequential order of
the amino acids in a protein is called the primary structure of the protein. The different
amino acids in a polypeptide chain possess unique chemical attributes that cause the chain
to twist and turn into a characteristic spiral shape, also referred to as the protein’s secondary
structure. The stability of the secondary structure is achieved through the bonding of hy-
drogen atoms (referred to as hydrogen bonds) or sulfur atoms (referred to as a disulfide
bridge); these bonds create a bridge between two protein strands or two parts of the same
strand of protein (see Figure 6.2). The spiral of the secondary structure further folds into a
unique three-dimensional shape referred to as the protein’s tertiary structure; this structure
is critically important because it determines that protein’s function in the body. Often, two
or more separate polypeptides bond to form a larger protein with a quaternary structure
that may be globular or fibrous.

The importance of the shape of a protein to its function cannot be overemphasized.
For example, the protein strands in muscle fibers are much longer than they are wide (see

216 How Are Proteins Made?

Amino acids
from food

Amino acids
from the
breakdown
of cells

Amino
acid
pool

Synthesis of non-protein
compounds that contain
nitrogen, including
creatinine and serotonin

Synthesis of body
proteins, such as
enzymes, antibodies,
and various components
of cells

Synthesis of fat from
amino acid carbon
skeletons. This can be
stored as adipose tissue.

Synthesis of glucose
from amino acid carbon
skeletons. This can be
used for energy.

Excess nitrogen in
the form of free
ammonia (NH3)
used to synthesize
urea in the liver

Urea
excreted in
urine via the
kidneys

Energy produced from
amino acid carbon
skeleton

Figure 6.7 Protein turnover involves the synthesis of new proteins and breakdown of existing
proteins to provide building blocks for new proteins. Amino acids are drawn from the body’s
amino acid pool and can be used to build proteins, fat, glucose, and non-protein nitrogen-contain-
ing compounds. Urea is produced as a waste product from any excess nitrogen, which is then ex-
creted by the kidneys.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:58 PM Page 216

Like what you see? Get more at ofwgkta.co.uk
Chapter 6 Proteins: Crucial Components of All Body Tissues 217

(a) Primary structure (b) Secondary structure (c) Tertiary structure (d) Quaternary structure

G-actin

Actin
microfilamentGly

Ser

Val

Leu

Lys

Figure 6.8 Levels of protein structure. (a) The primary structure of a protein is the sequential order of amino acids. (b) The secondary
structure of a protein is the folding of the amino acid chain. (c) The tertiary structure is a further folding that results in the three-
dimensional shape of the protein. (d) The quaternary structure of a protein refers to the situation in which two or more polypeptides inter-
act, join together, and form a larger protein such as the actin molecule illustrated here. In this figure, strands of actin molecules intertwine
to form contractile elements involved in generating muscle contractions.

Figure 6.8d). This structure plays an essential role in enabling muscle contraction and
relaxation. In contrast, the proteins that form red blood cells are globular in shape (see
Figure 6.9), and they result in the red blood cells being shaped like flattened discs with de-
pressed centers, similar to a miniature doughnut. This structure and the flexibility of the
proteins in the red blood cells permit them to change shape and flow freely through even
the tiniest capillaries to deliver oxygen and still return to their original shape.

Polypeptide chain

Heme group with
iron atom(a)

(b)

Figure 6.9 Protein shape determines function. (a) Hemoglobin, the protein that forms red blood
cells, is globular in shape. (b) The globular shape of hemoglobin results in red blood cells being
shaped like flattened discs.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:58 PM Page 217

Like what you see? Get more at ofwgkta.co.uk

complementary proteins Proteins
contained in two or more foods that
together contain all nine essential
amino acids necessary for a complete
protein. It is not necessary to eat com-
plementary proteins at the same meal.

mutual supplementation The
process of combining two or more in-
complete protein sources to make a
complete protein.

complete proteins Foods that con-
tain all nine essential amino acids.

incomplete proteins Foods that do
not contain all of the essential amino
acids in sufficient amounts to support
growth and health.

limiting amino acid The essential
amino acid that is missing or in the
smallest supply in the amino acid pool
and is thus responsible for slowing or
halting protein synthesis.

denaturation The process by which
proteins uncoil and lose their shape
and function when they are exposed
to heat, acids, bases, heavy metals, al-
cohol, and other damaging sub-
stances.

Stiffening egg whites denatures
some of the proteins within them.

Protein Denaturation Affects Shape and Function
Proteins can uncoil and lose their shape when they are exposed to heat, acids, bases, heavy
metals, alcohol, and other damaging substances. The term used to describe this change in
the shape of proteins is denaturation. Everyday examples of protein denaturation that we
can see are stiffening of egg whites when they are whipped, the curdling of milk when
lemon juice or another acid is added, and the solidifying of eggs as they cook.

Denaturation does not affect the primary structure of proteins. However, when a pro-
tein is denatured, its function is also lost. For instance, denaturation of a critical enzyme
due to exposure to heat or acidity is harmful, because it prevents the enzyme from doing its
job. This type of denaturation can occur during times of high fever or when blood pH is
out of the normal range. In some cases, denaturation is helpful. For instance, denaturation
of proteins during the digestive process allows for their breakdown into amino acids and
absorption of these amino acids from the digestive tract into the bloodstream.

Protein Synthesis Can Be Limited by Missing Amino Acids
For protein synthesis to occur, all essential amino acids must be available to the cell. If this
is not the case, the amino acid that is missing or in the smallest supply is called the limiting

amino acid. Without the proper combination and quantity of essential amino acids, synthe-
sis of a particular protein slows and can even halt entirely. For instance, the protein hemo-
globin contains the essential amino acid histidine. If we do not consume enough histidine,
it becomes the limiting amino acid in hemoglobin production. As no other amino acid can
be substituted, the body becomes unable to produce adequate hemoglobin and loses the
ability to transport oxygen to cells.

Inadequate energy consumption also limits protein synthesis. If there is not enough
energy available from the diet, the body will use any accessible amino acids for energy, thus
preventing them from being used to build new proteins.

A protein that does not contain all of the essential amino acids in sufficient quantities
to support growth and health is called an incomplete (or low-quality) protein. Proteins that
have all nine of the essential amino acids in sufficient quantities are considered complete

(or high-quality) proteins. The most complete protein sources are foods derived from ani-
mals and include egg whites, meat, poultry, fish, and milk. Soybeans are the most complete
source of plant protein. In general, the typical American diet is very high in complete pro-
teins, as we eat proteins from a variety of food sources.

Protein Synthesis Can Be Enhanced by Mutual Supplementation
Many people believe that we must consume meat or dairy products to obtain complete pro-
teins. Not true! Consider a meal of beans and rice. Beans are low in the amino acids me-
thionine and cysteine but have adequate amounts of isoleucine and lysine. Rice is low in
isoleucine and lysine but contains sufficient methionine and cysteine. By combining beans
and rice, a complete protein source is created.

Mutual supplementation is the process of combining two or more incomplete pro-
tein sources to make a complete protein, and the two foods involved are called comple-
mentary foods; these foods provide complementary proteins (Figure 6.10) that, when
combined, provide all nine essential amino acids. It is not necessary to eat these foods at
the same meal. As previously mentioned, the body maintains a free pool of amino acids
in the blood; these amino acids come from food and sloughed-off cells. When we eat one
potentially complementary protein, its amino acids join those in the amino acid pool.
These free amino acids can then combine to synthesize complete proteins. However, it is
wise to eat complementary-protein foods during the same day, as partially completed
proteins cannot be stored and saved for a later time. Mutual supplementation is impor-
tant for people eating a vegetarian diet, particularly if they consume no animal products
whatsoever.

218 How Are Proteins Made?

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:58 PM Page 218

Like what you see? Get more at ofwgkta.co.uk
Chapter 6 Proteins: Crucial Components of All Body Tissues 219

How Does the Body Break Down Proteins?
The body does not directly use proteins from the diet to make the proteins it needs. Dietary
proteins are first digested and broken into amino acids so that they can be absorbed and
transported to the cells. In this section, we will review how proteins are digested and ab-
sorbed. As you read about each step in this process, refer to Figure 6.11 for a visual tour
through the digestive system.

Stomach Acids and Enzymes Break Proteins
into Short Polypeptides
Virtually no enzymatic digestion of proteins occurs in the mouth. As shown in step 1 in
Figure 6.11, proteins in food are chewed, crushed, and moistened with saliva to ease

Legumes:
limited in
methionine and
cysteine

Vegetables:
limited in
lysine, methionine,
and cysteine

Nuts and seeds:
limited in
lysine and
isoleucine

Grains:
limited in
lysine

Food with limiting
amino acid

Grains
Nuts and seeds

Legumes (lysine)
Grains
Nuts and seeds
(methionine and
cysteine)

Legumes

Legumes

Foods high in
limiting amino acid

• Rice and lentils
• Red beans and rice
• Rice and black-eyed peas
• Hummus (garbanzo
 beans and sesame seeds)

• Tofu and broccoli
 with almonds
• Spinach salad with
 pine nuts and
 kidney beans

• Sesame seeds with
 mixed bean salad
• Lentil soup with
 slivered almonds

• Peanut butter and bread
• Barley and lentil soup
• Corn tortilla and beans

Complementary
food combination

+

+

+

+

+

Figure 6.10 Complementary food combinations.

Amino acids bind together to form proteins. Genes regulate the amino acid se-

quence, and thus the structure, of all proteins. During transcription, mRNA copies to

its own base sequence the genetic information from DNA.mRNA carries this informa-

tion from the cell nucleus to the ribsomes in the cytoplasm, where translation into

proteins occurs. Protein turnover involves the synthesis and degradation of proteins

so that the body can constantly adapt to a changing environment.The shape of a pro-

tein determines its function. When a protein is denatured by heat or damaging sub-

stances such as acids, it loses its shape and its function.When a particular amino acid

is limiting,protein synthesis cannot occur.A complete protein provides all nine essen-

tial amino acids. Mutual supplementation combines two or more complementary-

protein sources to make a complete protein.

RecaP

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:58 PM Page 219

Like what you see? Get more at ofwgkta.co.uk

proteases Enzymes that continue
the breakdown of polypeptides in the
small intestine.

pepsin An enzyme in the stomach
that begins the breakdown of proteins
into shorter polypeptide chains and
single amino acids.

220 How Does the Body Break Down Proteins?

swallowing and to increase the surface area of the protein for more efficient digestion.
There is no further digestive action on proteins in the mouth.

When proteins reach the stomach, hydrochloric acid denatures the protein strands
(Figure 6.11, step 2). It also converts the inactive enzyme, pepsinogen, into its active form,
pepsin, which is a protein-digesting enzyme. Although pepsin is itself a protein, it is not de-
natured by the acid in the stomach because it has evolved to work optimally in an acidic en-
vironment. The hormone gastrin controls both the production of hydrochloric acid and the
release of pepsin; thinking about food or actually chewing food stimulates the gastrin-
producing cells located in the stomach. Pepsin begins breaking proteins into single amino
acids and shorter polypeptides via hydrolysis; these amino acids and polypeptides then
travel to the small intestine for further digestion and absorption.

Enzymes in the Small Intestine Break Polypeptides into Single
Amino Acids
As the polypeptides reach the small intestine, the pancreas and the small intestine secrete
enzymes that digest them into oligopeptides, tripeptides, dipeptides, and single amino acids
(Figure 6.11, step 3). The enzymes that digest polypeptides are called proteases; proteases
found in the small intestine include trypsin, chymotrypsin, and carboxypeptidase.

The cells in the wall of the small intestine then absorb the single amino acids, dipep-
tides, and tripeptides. Peptidases, enzymes located in the intestinal cells, break the dipep-
tides and tripeptides into single amino acids. Dipeptidases break dipeptide bonds, whereas
tripeptidases break tripeptide bonds. The amino acids are then transported via the portal
vein to the liver. Once in the liver, amino acids may be converted to glucose or fat, com-
bined to build new proteins, used for energy, or released into the bloodstream and trans-
ported to other cells as needed (Figure 6.11, step 4).

The cells of the small intestine have different sites that specialize in transporting certain
types of amino acids, dipeptides, and tripeptides. This fact has implications for users of
amino acid supplements. When very large doses of supplements containing single amino
acids are taken on an empty stomach, they typically compete for the same absorption sites.
This competition can block the absorption of other amino acids, causing an imbalance of

Salivary glands

Esophagus

Pancreas

Mouth1
• Proteins in food are crushed

by chewing and moistened
by saliva

Stomach2

• Proteins are denatured by
hydrochloric acid

• Pepsin is activated to break
proteins into single amino
acids and smaller
polypeptides

• Proteases are secreted to
digest polypeptides into
smaller units

• Cells in the wall of the small
intestine complete the
breakdown of all polypeptides
into single amino acids

Small
intestine

3

Liver4
• Amino acids are transported

to the liver and sent to the
cells as needed

Figure 6.11 The process of protein digestion.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:58 PM Page 220

Like what you see? Get more at ofwgkta.co.uk
Chapter 6 Proteins: Crucial Components of All Body Tissues 221

amino acids and leading to various amino acid deficiencies. Also, taking large amounts of
amino acids can lead to toxicity. Park and colleagues found that 3 days of arginine supple-
mentation resulted in a stimulation of cancer growth in breast cancer patients.3 These
results have not been confirmed by other researchers but do suggest that arginine supple-
mentation could cause harmful toxicity symptoms in certain individuals. Although some
amino acids are known to cause toxic effects in animals when taken in high doses, the data
necessary to establish a tolerable upper intake level (UL) for individual amino acids in hu-
mans are considered insufficient at this time.4 For more information on the use of amino
acid supplements to enhance exercise performance, refer to Chapter 14.

Protein Quality Is Affected by Amino Acid Content
and Digestibility
Earlier in this chapter, we discussed how various protein sources differ in quality of protein.
The quantity of essential amino acids in a protein determines its quality: Higher-protein-
quality foods are those that contain more of the essential amino acids in sufficient quanti-
ties needed to build proteins, and lower-protein-quality foods contain fewer essential
amino acids.

A number of methods are used to estimate a food’s protein quality. One method is to
calculate a chemical score. The chemical score is a comparison of the amount of the limiting
amino acid in a food with the amount of that same amino acid in a reference food. The
amino acid that is found to have the lowest proportion in the test food as compared with
the reference food is defined as the limiting amino acid. Thus, the chemical score of a pro-
tein gives an indication of the lowest amino acid ratio calculated for any amino acid in a
particular food.

An important factor in protein quality is digestibility, or how well the body can digest a
protein. The protein digestibility corrected amino acid score (PDCAAS) uses the chemical
score and a correction factor for digestibility to calculate a value for protein quality. Pro-
teins with higher digestibility are more complete. Animal protein sources such as meat and
dairy products are highly digestible, as are many soy products; we can absorb more than
90% of these proteins. Legumes are also highly digestible (about 70% to 80%). Grains and
many vegetable proteins are less digestible, with PDCAAS values ranging from 60% to 90%.

These measures of protein quality are useful when determining the quality of protein
available to populations of people. However, these measures are impractical and are not
used for individual diet planning.

Meats are highly digestible sources
of dietary protein.

protein digestibility corrected
amino acid score (PDCAAS) A
measurement of protein quality that
considers the balance of amino acids
as well as the digestibility of the pro-
tein in the food.

chemical score A method used to
estimate a food’s protein quality; it is a
comparison of the amount of the limit-
ing amino acid in a food with the
amount of that same amino acid in a
reference food.

In the stomach, hydrochloric acid denatures proteins and converts pepsinogen to

pepsin; pepsin breaks proteins into smaller polypeptides and individual amino acids.

In the small intestine, proteases break polypeptides into smaller fragments and sin-

gle amino acids. Enzymes in the cells in the wall of the small intestine break the

smaller peptide fragments into single amino acids, which are then transported to the

liver for distribution to our cells. Taking high doses of individual amino acid supple-

ments can lead to toxicity of those amino acids and deficiencies of others. Protein

quality is a function of its digestibility and amino acid content. Methods used to de-

termine protein quality include calculating a chemical score and calculating the pro-

tein digestibility corrected amino acid score.

RecaP

Why Do We Need Proteins?
The functions of proteins in the body are so numerous that only a few can be described in
detail in this chapter. Note that proteins function most effectively when we also consume
adequate amounts of the other energy nutrients, carbohydrates and fat. When there is not

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:58 PM Page 221

Like what you see? Get more at ofwgkta.co.uk
222 Why Do We Need Proteins?

enough energy available, the body uses proteins as an energy source, limiting their availabil-
ity for the functions described in the following sections.

Proteins Contribute to Cell Growth,Repair,and Maintenance
The proteins in the body are dynamic, meaning that they are constantly being broken
down, repaired, and replaced. When proteins are broken down, many amino acids are recy-
cled into new proteins. Think about all of the new proteins that are needed to allow an em-
bryo to develop and grow. In this case, an entirely new human body is being made! In fact, a
newborn baby has more than 10 trillion body cells.

Even in the mature adult, all cells are constantly turning over, meaning old cells are
broken down and parts are used to create new cells. In addition, the cellular damage that
occurs on a regular basis must be repaired in order to maintain health. Red blood cells live
for only 3 to 4 months and then are replaced by new cells that are produced in bone mar-
row. The cells lining the intestinal tract are replaced every 3 to 6 days. The “old” intestinal
cells are treated just like the proteins in food; they are digested and the amino acids ab-
sorbed back into the body. The constant turnover of proteins from our diet is essential for
such cell growth, repair, and maintenance.

Proteins Act as Enzymes and Hormones
Recall that enzymes are small chemicals, usually pro-
teins, that speed up chemical reactions, without being
changed by the chemical reaction themselves. Enzymes
can act to bind substances together or break them apart
and can transform one substance into another.
Figure 6.12 shows how an enzyme can bind two sub-
stances together.

Each cell contains thousands of enzymes that facili-
tate specific cellular reactions. For example, the enzyme
phosphofructokinase (PFK) is critical to driving the rate
at which we break down glucose and use it for energy
during exercise. Without PFK, we would be unable to
generate energy at a fast enough rate to allow us to be
physically active.

Hormones are substances that act as chemical mes-
sengers in the body. Some hormones are made from
amino acids, whereas others are made from lipids (refer
to Chapter 5). Hormones are stored in various glands in
the body, which release them in response to changes in
the body’s environment. They then act on the body’s or-

gans and tissues to restore the body to normal conditions. For example, recall that insulin, a
hormone made from amino acids, acts on cell membranes to facilitate the transport of glu-
cose into cells. Other examples of amino-acid-containing hormones are glucagon, which
responds to conditions of low blood glucose, and thyroid hormone, which helps control
our resting metabolic rate.

Proteins Help Maintain Fluid and Electrolyte Balance
Electrolytes are electrically charged particles that assist in maintaining fluid balance. For our
bodies to function properly, fluids and electrolytes must be maintained at healthy levels in-
side and outside cells and within blood vessels. Proteins attract fluids, and the proteins that
are in the bloodstream, in the cells, and in the spaces surrounding the cells work together to
keep fluids moving across these spaces in the proper quantities to maintain fluid balance
and blood pressure. When protein intake is deficient, the concentration of proteins in the
bloodstream is insufficient to draw fluid from the tissues and across the blood vessel walls;

New
compound
formed

Two separate
compounds

Enzyme left
unchanged

Two compounds
joined together

Enzyme

Figure 6.12 Proteins act as enzymes. Enzymes facilitate chemical reac-
tions such as joining two compounds together.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:58 PM Page 222

Like what you see? Get more at ofwgkta.co.uk
Chapter 6 Proteins: Crucial Components of All Body Tissues 223

fluid then collects in the tissues, causing edema (Figure 6.13). In addition to being uncom-
fortable, edema can lead to serious medical problems.

Sodium (Na�) and potassium (K�) are examples of common electrolytes. Under nor-
mal conditions, Na� is more concentrated outside the cell, and K� is more concentrated in-
side the cell. This proper balance of Na� and K� is accomplished by the action of transport

proteins located within the cell membrane. Figure 6.14 shows how these transport proteins
work to pump Na� outside and K� inside of the cell. Conduction of nerve signals and con-
traction of muscles depend on a proper balance of electrolytes. If protein intake is deficient,
we lose our ability to maintain these functions, resulting in potentially fatal changes in the
rhythm of the heart. Other consequences of chronically low protein intakes include muscle
weakness and spasms, kidney failure, and, if conditions are severe enough, death.

Proteins Help Maintain Acid–Base Balance
The body’s cellular processes result in the constant production of acids and bases. These
substances are transported in the blood to be excreted through the kidneys and the lungs.
The human body maintains very tight control over the pH, or the acid–base balance of the
blood. The body goes into a state called acidosis when the blood becomes too acidic.
Alkalosis results if the blood becomes too basic. Both acidosis and alkalosis can be caused

Blood pressure causes
fluid to be filtered out
of capillary

Proteins in blood cause
fluid to be drawn back
into capillary

Arterial blood
flow from heart

Venous blood flow
back to heart

Capillary bed

Proteins

Blood pressure causes
fluid to be filtered out
of capillary

Lack of proteins in
blood decreases fluid
return to capillary

(a) Normal fluid balance

Arterial blood
flow from heart

Venous blood flow
back to heart

Capillary bed

Proteins

(b) Edema caused by insufficient protein in bloodstream

Tissue fluid

Tissue fluid

Figure 6.13 The role of proteins in
maintaining fluid balance.The heart-
beat exerts pressure that continually
pushes fluids in the bloodstream
through the arterial walls and out into
the tissue spaces. By the time blood
reaches the veins, the pressure of the
heartbeat has greatly decreased. In this
environment, proteins in the blood are
able to draw fluids out of the tissues
and back into the bloodstream. (a) This
healthy (nonswollen) tissue suggests
that body fluids in the bloodstream and
in the tissue spaces are in balance.
(b) When the level of proteins in the
blood is insufficient to draw fluids out
of the tissues, edema can result.This
foot with edema is swollen due to fluid
imbalance.

alkalosis A disorder in which the
blood becomes basic; that is, the level
of hydrogen in the blood is deficient. It
can be caused by respiratory or meta-
bolic problems.

acidosis A disorder in which the
blood becomes acidic; that is, the level
of hydrogen in the blood is excessive.
It can be caused by respiratory or
metabolic problems.

pH Stands for percentage of hydro-
gen. It is a measure of the acidity—or
level of hydrogen—of any solution, in-
cluding human blood.

transport proteins Protein mole-
cules that help to transport substances
throughout the body and across cell
membranes.

edema A disorder in which fluids
build up in the tissue spaces of the
body, causing fluid imbalances and a
swollen appearance.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:58 PM Page 223

Like what you see? Get more at ofwgkta.co.uk

antibodies Defensive proteins of the
immune system.Their production is
prompted by the presence of bacteria,
viruses, toxins, and allergens.

buffers Proteins that help maintain
proper acid–base balance by attaching
to, or releasing, hydrogen ions as con-
ditions change in the body.

224 Why Do We Need Proteins?

by respiratory or metabolic problems. Acidosis and alkalosis can cause coma and death by
denaturing body proteins.

Proteins are excellent buffers, meaning they help maintain proper acid–base balance.
Acids contain hydrogen ions, which are positively charged. The side chains of proteins have
negative charges that attract the hydrogen ions and neutralize their detrimental effects on
the body. Proteins can release the hydrogen ions when the blood becomes too basic. By
buffering acids and bases, proteins maintain acid–base balance and blood pH.

Proteins Help Maintain a Strong Immune System
Antibodies are special proteins that are critical components of the immune system. When a
foreign substance attacks the body, the immune system produces antibodies to defend
against it. Bacteria, viruses, toxins, and allergens (substances that cause allergic reactions)
are examples of antigens that can trigger antibody production. (An antigen is any sub-
stance—but typically a protein—that our bodies recognize as foreign and that triggers an
immune response.)

Each antibody is designed to destroy one specific invader. When that substance invades
the body, antibodies are produced to attack and destroy the specific antigen. Once antibod-
ies have been made, the body “remembers” this process and can respond more quickly the
next time that particular invader appears. Immunity refers to the development of the mo-
lecular memory to produce antibodies quickly upon subsequent invasions.

Adequate protein is necessary to support the increased production of antibodies that
occurs in response to a cold, flu, or allergic reaction. If we do not consume enough protein,
our resistance to illnesses and disease is weakened. On the other hand, eating more protein
than we need does not improve immune function.

Proteins Serve as an Energy Source
The body’s primary energy sources are carbohydrate and fat. Remember that both carbohy-
drate and fat have specialized storage forms that can be used for energy—carbohydrate as
glycogen and fat as triglycerides. Proteins do not have a specialized storage form for energy.
This means that when proteins need to be used for energy, they are taken from the blood
and body tissues such as the liver and skeletal muscle. In healthy people, proteins contribute

Outside of cell

Inside of cell

Sodium binds
to transport
protein

Transport
protein

Transport protein
releases sodium
outside of cell

Cell membrane

Transport protein
releases potassium
to inside of cell

Potassium binds
to transport
protein

Sodium

Potassium

Key:

Figure 6.14 Transport proteins help maintain electrolyte balance.Transport proteins in the cell
membrane pick up potassium and sodium and transport them across the cell membrane.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:58 PM Page 224

Like what you see? Get more at ofwgkta.co.uk
Chapter 6 Proteins: Crucial Components of All Body Tissues 225

very little to energy needs. Because we are efficient at recycling amino acids, protein needs
are relatively low as compared with needs for carbohydrate and fat.

To use proteins for energy, the nitrogen (or amine) group is removed from the amino
acid in a process called deamination. The nitrogen is converted to ammonia, which is trans-
ported to the liver and converted to urea. The urea is then transported to the kidneys, where
it is excreted in the urine. The remaining fragments of the amino acid contain carbon, hy-
drogen, and oxygen. The body can directly metabolize these fragments for energy or use
them to build carbohydrate. Certain amino acids can be converted into glucose via gluco-
neogenesis. This is a critical process during times of low carbohydrate intake or starvation.
Fat cannot be converted into glucose, but body proteins can be broken down and converted
into glucose to provide needed energy to the brain.

To protect the proteins in our body tissues, it is important that we regularly eat an ade-
quate amount of carbohydrate and fat to provide energy. We also need to consume enough
dietary protein to perform the required work without using up the proteins that already are
playing an active role in our bodies. Unfortunately, the body cannot store excess dietary
protein. As a consequence, eating too much protein results in the removal and excretion of
the nitrogen in the urine and the use of the remaining components for energy.

Proteins Assist in the Transport and Storage of Nutrients
Proteins act as carriers for many important nutrients in the body. As discussed in Chapter
5, lipoproteins contain lipids bound to proteins, which allows the transport of hydrophobic
lipids through the watery medium of blood. Another example of a transport protein is
transferrin, which carries iron in the blood. Ferritin, in contrast, is an example of a storage
protein: it is the compound in which iron is stored in the liver.

As discussed on page 223, transport proteins are located in cell membranes and allow
for the proper transport of many nutrients across the cell membrane. These transport pro-
teins also help in the maintenance of fluid and electrolyte balance and conduction of nerve
impulses.

Proteins serve many important functions, including (1) enabling growth, repair, and

maintenance of body tissues; (2) acting as enzymes and hormones; (3) maintaining

fluid and electrolyte balance; (4) maintaining acid–base balance; (5) making antibod-

ies, which strengthen the immune system; (6) providing energy when carbohydrate

and fat intake are inadequate; and (7) transport and storage of nutrients. Proteins

function best when adequate amounts of carbohydrate and fat are consumed.

RecaP

How Much Protein Should We Eat?
Consuming adequate protein is a major concern of many people. In fact, one of the most
common concerns among active people and athletes is that their diets are deficient in pro-
tein (see the Nutrition Myth or Fact? box on page 226 for a discussion of this topic). This
concern about dietary protein is generally unnecessary, as we can easily consume the pro-
tein our bodies need by eating an adequate and varied diet.

Nitrogen Balance Is a Method Used to Determine Protein Needs
A highly specialized procedure referred to as nitrogen balance is used to determine a per-
son’s protein needs. Nitrogen is excreted through the body’s processes of recycling or using
proteins; thus, the balance can be used to estimate if protein intake is adequate to meet pro-
tein needs.

Typically performed only in experimental laboratories, the nitrogen-balance procedure
involves measuring both nitrogen intake and nitrogen excretion over a 2-week period. A

deamination The process by which
an amine group is removed from an
amino acid.The nitrogen is then trans-
ported to the kidneys for excretion in
the urine, and the carbon and other
components are metabolized for en-
ergy or used to make other com-
pounds.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:58 PM Page 225

Like what you see? Get more at ofwgkta.co.uk
226 How Much Protein Should We Eat?

standardized diet, the nitrogen content of which has been measured and recorded, is fed to
the study participant. The person is required to consume all of the foods provided. Because
the majority of nitrogen is excreted in the urine and feces, laboratory technicians directly
measure the nitrogen content of the subject’s urine and fecal samples. Small amounts of ni-
trogen are excreted in the skin, hair, and body fluids such as mucus and semen, but because
of the complexity of collecting nitrogen excreted via these routes, the measurements are es-
timated. Then, technicians add the estimated nitrogen losses to the nitrogen measured in
the subject’s urine and feces. Nitrogen balance is then calculated as the difference between
nitrogen intake and nitrogen excretion.

People who consume more nitrogen than is excreted are considered to be in positive
nitrogen balance (Figure 6.15). This state indicates that the body is retaining or adding pro-
tein, and it occurs during periods of growth, pregnancy, or recovery from illness or a pro-
tein deficiency. People who excrete more nitrogen than is consumed are in negative
nitrogen balance. This situation indicates that the body is losing protein, and it occurs dur-
ing starvation or when people are consuming very-low-energy diets. This is because when
energy intake is too low to meet energy demands over a prolonged period of time, the body
metabolizes body proteins for energy. The nitrogen from these proteins is excreted in the
urine and feces. Negative nitrogen balance also occurs during severe illness, infections, high
fever, serious burns, or injuries that cause significant blood loss. People in these situations

Nutrition Myth or Fact?
Do Athletes Need More Protein
Than Inactive People?

At one time it was believed that the Recommended Dietary
Allowance (RDA) for protein, which is 0.8 g/kg body weight,
was sufficient for both inactive people and athletes. Recent
studies, however, show that ath-
letes’ protein needs are higher.

Why do athletes need more
protein? Regular exercise in-
creases the transport of oxygen
to body tissues, requiring changes
in the oxygen-carrying capacity
of the blood.To carry more oxy-
gen, we need to produce more of
the protein that carries oxygen in
the blood (i.e., hemoglobin). Dur-
ing intense exercise, we use a
small amount of protein directly
for energy.We also use protein to
make glucose to maintain ade-
quate blood glucose levels and to
prevent hypoglycemia (low blood
sugar) during exercise. Regular
exercise stimulates tissue growth
and causes tissue damage, which
must be repaired by additional
proteins. Strength athletes (such
as bodybuilders and weightlifters)
need 1.8 to 2 times more protein
than the current RDA, and

endurance athletes (such as distance runners and triath-
letes) need 1.5 to 1.75 times more protein than the current
RDA.5 Later in this chapter, we will calculate the protein

needs for inactive and active
people.

If you’re active, does this
mean you should add more pro-
tein to your diet? Not necessarily.
Contrary to popular belief, most
Americans, including inactive peo-
ple and athletes, already consume
more than twice the RDA for pro-
tein. For healthy individuals, evi-
dence does not support eating
more than two times the RDA for
protein to increase strength, build
muscle, or improve athletic per-
formance. In fact, eating more pro-
tein as food or supplements or
taking individual amino acid sup-
plements does not cause muscles
to become bigger or stronger.
Only regular strength training can
achieve these goals. By eating a
balanced diet and consuming a
variety of foods, both inactive and
active people can easily meet
their protein requirements.

Some athletes who persistently diet are at risk for
low protein intake.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:58 PM Page 226

Like what you see? Get more at ofwgkta.co.uk
Chapter 6 Proteins: Crucial Components of All Body Tissues 227

require increased dietary protein. A person is in nitrogen balance when nitrogen intake
equals nitrogen excretion. This indicates that protein intake is sufficient to cover protein
needs. Healthy adults who are not pregnant are in nitrogen balance.

Recommended Dietary Allowance for Protein
How much protein should we eat? The RDA for protein is 0.8 g per kilogram of body
weight per day. The recommended percentage of energy that should come from protein
is 10% to 35% of total energy intake. Protein needs are higher for children, adolescents,
and pregnant/lactating women because more protein is needed during times of growth
and development (refer to Chapters 16 and 17 for details on protein needs during these
phases of the life cycle). Protein needs can also be higher for active people and for
vegetarians.

Results from
starvation,
consumption of
very-low-energy
diets, severe illness,
infections, serious
burns, or injuries

Found in healthy
adults who are not
pregnant

(a)

Nitrogen
consumption

Nitrogen
consumption

Nitrogen
excretion

Nitrogen
consumption

Nitrogen
excretion

(b)

(c)

Nitrogen consumption > Nitrogen excretion
Positive
nitrogen
balance

Needed for
periods of growth,
pregnancy, recovery
from illness, or
protein deficiency

Nitrogen consumption < Nitrogen excretion
Negative
nitrogen
balance

Nitrogen consumption = Nitrogen excretion Nitrogen
balance

Nitrogen
excretion

Figure 6.15 Nitrogen balance describes the relationship between how much nitrogen (or protein) we consume and excrete each
day. (a) Positive nitrogen balance occurs when nitrogen consumption is greater than excretion. (b) Negative nitrogen balance occurs
when nitrogen consumption is less than excretion. (c) Nitrogen balance is maintained when nitrogen consumption equals excretion.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:58 PM Page 227

Like what you see? Get more at ofwgkta.co.uk
228 How Much Protein Should We Eat?

Table 6.2 lists the daily recommendations for protein for a variety of lifestyles. How can
we convert this recommendation into total grams of protein for the day? Using the You Do
the Math box above, let’s calculate Theo’s protein requirements.

Is it possible for Theo to eat this much protein each day? It may surprise you to dis-
cover that most Americans eat 1.5 to 2 times the RDA for protein without any effort!

Most Americans Meet or Exceed the RDA for Protein
Surveys indicate that Americans eat 15% to 17% of their total daily energy intake as pro-
tein.6–8 In these studies, women reported eating about 65 to 70 g of protein each day, and
men consumed 88 to 110 g per day. Putting these values into perspective, let’s assume that
the average man weighs 75 kg (165 lb) and the average woman weighs 65 kg (143 lb). Their
protein requirements (assuming they are not athletes or vegetarians) are 60 g and 52 g per
day, respectively. As you can see, most adults in the United States appear to have no prob-
lems meeting their protein needs each day.

What are the typical protein intakes of active people? Research indicates that the self-
reported protein intake of athletes participating in a variety of sports can well exceed cur-
rent recommendations.9 For instance, the protein intake for some female distance runners

Table 6.2 Recommended Protein Intakes

Group Protein Intake (grams per kilogram* body weight)

Most adults1 0.8

Nonvegetarian endurance athletes2 1.2 to 1.4

Nonvegetarian strength athletes2 1.6 to 1.7

Vegetarian endurance athletes2 1.3 to 1.5

Vegetarian strength athletes2 1.7 to 1.8

*To convert body weight to kilograms, divide weight in pounds by 2.2.
Weight (lb)/2.2 � Weight (kg)
Weight (kg) � protein recommendation (g/kg body weight per day) � protein intake (g/day)

Data from: 1Food and Nutrition Board, Institute of Medicine. 2002. Dietary Reference Intakes for Energy, Carbohydrate, Fiber,
Fat, Fatty Acids, Cholesterol, Protein, and Amino Acids (Macronutrients).Washington, DC: National Academies Press,
pp. 465–608. Reprinted by permission.
2American College of Sports Medicine, American Dietetic Association, and Dietitians of Canada. 2001. Joint position state-
ment. Nutrition and athletic performance. Med. Sci. Sports Exerc. 32: 2130–2145.

You Do the Math
Calculating Your Protein Needs

Theo wants to know how much protein he needs each
day. During the off season, he works out three times a
week at a gym and practices basketball with friends every
Friday night. He is not a vegetarian. Although Theo exer-
cises regularly, he does not qualify as an endurance ath-
lete or as a strength athlete. At this level of physical
activity, Theo’s requirement for protein probably ranges
from the RDA of 0.8 up to 1.0 g per kg body weight per
day. To calculate the total number of grams of protein
Theo should eat each day:

1. Convert Theo’s weight from pounds to kilograms.Theo
presently weighs 200 lb.To convert this value to kilo-
grams, divide by 2.2: (200 lb)/(2.2 lb/kg) � 91 kg

2. Multiply Theo’s weight in kilograms by his requirement
for protein:

(91 kg) � (0.8 g/kg) � 72.8 g of protein per day
(91 kg) � (1.0 g/kg) � 91 g of protein per day

What happens during basketball season, when Theo
practices or has games 5 to 6 days a week? This will prob-
ably raise his protein needs to approximately 1.0 to 1.2 g
per kg body weight per day. How much more protein
should he eat?

91 kg � 1.2 g/kg � 109.2 g of protein per day

Now calculate your recommended protein intake based
on your activity level.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:58 PM Page 228

Like what you see? Get more at ofwgkta.co.uk
Chapter 6 Proteins: Crucial Components of All Body Tissues 229

is 1.2.g per kilogram body weight per day, accounting for 15% of their total daily energy in-
take. In addition, some male bodybuilders consume 3 g per kilogram body weight per day,
accounting for almost 38% of their total daily energy intake! However, there are certain
groups of athletes who are at risk for low protein intakes. Athletes who consume inadequate
energy and limit food choices, such as some distance runners, figure skaters, female gym-
nasts, and wrestlers who are dieting, are all at risk for low protein intakes. Unlike people
who consume adequate energy, individuals who are restricting their total energy intake
(kilocalories) need to pay close attention to their protein intake.

Too Much Dietary Protein Can Be Harmful
High protein intake may increase the risk of health problems. Three health conditions that
have received particular attention include heart disease, bone loss, and kidney disease.

High Protein Intake Is Associated with High Cholesterol

High-protein diets composed of predominantly animal sources are associated with higher
blood cholesterol levels. This is probably due to the saturated fat in animal products, which
is known to increase blood cholesterol levels and the risk of heart disease. One study
showed that people with heart disease improved their health when they ate a diet that was
high in whole grains, fruits, and vegetables and met the RDA for protein.10 However, some
of the people in this study chose to eat a high-protein diet, and their risk factors worsened.
In addition, vegetarians have been shown to have a greatly reduced risk of heart disease.11,12

High Protein Intake May Contribute to Bone Loss

How might a high-protein diet lead to bone loss? Until recently, nutritionists have been
concerned about high-protein diets because they increase calcium excretion. This may be
because animal products contain more of the sulfur amino acids (methionine and cys-
teine). Metabolizing these amino acids makes the blood more acidic, and calcium is pulled
from the bone to buffer these acids. Although eating more protein can cause an increased
excretion of calcium, it is very controversial whether high protein intakes actually cause
bone loss. We do know that eating too little protein causes bone loss, which increases the
risk of fractures and osteoporosis. Higher intakes of animal and soy protein have been
shown to protect bone in middle-aged and older women.13, 14 There does not appear to be
enough direct evidence at this time to show that higher protein intakes cause bone loss in
healthy people.

High Protein Intake Can Increase the Risk for Kidney Disease

A third risk associated with high protein intakes is kidney disease. People with kidney prob-
lems are advised to eat a low-protein diet because a high-protein diet can increase the risk
of acquiring kidney disease in people who are susceptible. People with diabetes have higher
rates of kidney disease and may benefit from a lower-protein diet.15 The American Diabetes
Association states that people with diabetes have a higher protein need than people without
diabetes, but a protein intake of 15% to 20% of total energy is adequate to meet these in-
creased protein needs.16 This level of protein intake is deemed safe for people with diabetes
who have normal renal function. There is no evidence, however, that eating more protein
causes kidney disease in healthy people who are not susceptible to this condition. In fact,
one study found that athletes consuming up to 2.8 g of protein per kilogram body weight
per day experienced no unhealthy changes in kidney function.17 Experts agree that eating
no more than 2 g of protein per kilogram body weight each day is safe for healthy people.

It is important for people who consume a lot of protein to drink more water. This is
because eating more protein increases protein metabolism and urea production. As men-
tioned earlier, urea is a waste product that forms when nitrogen is removed during amino
acid metabolism. Adequate fluid is needed to flush excess urea from the kidneys. This is
particularly important for athletes, who need more fluid due to higher sweat losses.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:58 PM Page 229

Like what you see? Get more at ofwgkta.co.uk
230 How Much Protein Should We Eat?

Good Food Sources of Protein
Table 6.3 compares the protein content of a variety of foods. In general, good sources of
protein include meats (beef, pork, poultry, seafood), dairy products (milk-based products
and eggs), soy products, legumes, whole grains, and nuts. A new source of non-meat pro-
tein that is available on the market is quorn, a protein product derived from fermented fun-
gus. It is mixed with a variety of other foods to produce various types of meat substitutes.

Although most people are aware that meats are an excellent source of protein, many
people are surprised to learn that the quality of the protein in some legumes is almost equal
to that of meat. Legumes include foods such as kidney beans, pinto beans, black beans, soy-
beans, garbanzo beans (or chickpeas), lentils, green peas, black-eyed peas, and lima beans.
Interestingly, the quality of soybean protein is almost identical to that of meat, and the pro-
tein quality of other legumes is relatively high. In addition to being excellent sources of
protein, legumes are also high in fiber, iron, calcium, and many of the B-vitamins. They are
also low in saturated fat and cholesterol. Legumes are not nutritionally complete, however,
as they do not contain vitamins B

12
, C, or A and are deficient in methionine, an essential

amino acid. Eating legumes regularly, including foods made from soybeans (such as soy
milk, tofu, textured soy protein, and tempeh), may help reduce the risk of heart disease by
lowering blood cholesterol levels. Diets high in legumes and soy products are also associ-
ated with lower rates of some cancers.

Nuts are a healthful high-protein food. In the past, the high fat and energy content of
nuts was assumed to be harmful, and people were advised to eat nuts only occasionally and
in very small amounts. The results from recent epidemiological studies have helped to sub-
stantially change the way nutrition experts view nuts. These studies show that consuming
about 2 to 5 oz of nuts per week significantly reduced people’s risk for cardiovascular dis-
ease.18–21 Although the exact mechanism for the reduction in cardiovascular disease risk
with increased nut intake is not known, nuts contain many nutrients and other substances
that are associated with health benefits, including fiber, unsaturated fats, potassium, folate,
and plant sterols that inhibit cholesterol absorption.

Fruits and many vegetables are not particularly high in protein; however, these foods
provide fiber and many vitamins and minerals and are excellent sources of carbohydrates.
Thus, eating these foods can help provide the carbohydrates and energy that our bodies
need so that we can spare protein for use in building and maintaining our bodies rather
than using it for energy. Try the Nutrition Label Activity on page 232 to determine how
much protein you typically eat.

Liz

Nutri-Case
“One of my dancer friends, Silvie, was always a little pudgy, but now
she’s tighter than I’ve ever seen her. Yesterday, even our teacher com-
mented on how great she looks! After class, I asked her secret and she
said she’s been on a high-protein diet for 2 months. She said it’s pretty

easy to stick to—you just have to avoid starches like bread and pasta. Oh, and most sweets, too,
though you can still have ice cream. She said she never feels hungry anymore, that the meat and
eggs and cheese keep her feeling full. I’m thinking to myself, heck, I’m hungry all the time! So I
asked her to bring me her book about the diet so I can try it for myself.”

One issue that has been a major controversy for many years is the use of high-protein diets for
weight loss. What do you think of Liz’s idea of trying such a diet? Would your opinion change if you
learned that Liz has high LDL-cholesterol and that her father suffered a heart attack last year at age
49? How might you advise Liz to adapt the diet for her unique health concerns?

The quality of the protein in some
legumes, such as these black-eyed
peas, lentils, and garbanzo beans, is
almost equal to that of meat.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:58 PM Page 230

Like what you see? Get more at ofwgkta.co.uk
Chapter 6 Proteins: Crucial Components of All Body Tissues 231

Can a Vegetarian Diet Provide Adequate Protein?
Vegetarianism is the practice of restricting the diet to food substances of plant origin, in-
cluding fruits, grains, and nuts. It is currently estimated that almost 7 million adults in the
United States are vegetarians; of these, about 4 million are vegans, people who do not eat
any kind of animal product, including dairy foods and eggs.2 Many vegetarians are college
students; moving away from home and taking responsibility for one’s eating habits appears
to influence some young adults to try vegetarianism as a lifestyle choice.

Data from: Values obtained from U.S. Department of Agriculture, Agricultural Research Service. 2008. USDA National Nutrient Database for Standard Reference, Release 21.
Available online at www.ars.usda.gov/ba/bhnrc/ndl.

Table 6.3 Protein Content of Commonly Consumed Foods

Food Serving Size Protein (g)

Beef:
Ground, lean, baked (15% fat) 3 oz 22

Prime rib, broiled (1⁄8-in. fat) 3 oz 18

Top sirloin, broiled (1⁄8-in. fat) 3 oz 23

Poultry:
Chicken breast, broiled with skin

(bone removed)

1⁄2 breast 29

Chicken thigh, bone and skin removed 1 thigh 13.5

Turkey breast, roasted, Louis Rich 3 oz 15

Seafood:
Cod, cooked 3 oz 19

Salmon, Chinook, baked 3 oz 22

Shrimp, steamed 3 oz 18

Tuna, in water, drained 3 oz 22

Pork:
Pork loin chop, broiled 3 oz 25

Ham, roasted, lean 3 oz 20

Dairy:
Whole milk (3.3% fat) 8 fl. oz 7.9

1% milk 8 fl. oz 8.5

Skim milk 8 fl. oz 8.8

Low-fat, plain yogurt 8 fl. oz 13

American cheese, processed 1 oz 6

Cottage cheese, low-fat (2%) 1 cup 27

Soy Products:
Tofu 3.3 oz 7

Tempeh, cooked 3.3 oz 18

Soy milk beverage 1 cup 7

Food Serving Size Protein (g)

Beans:
Refried 1⁄2 cup 7

Kidney, red 1⁄2 cup 7.7

Black 1⁄2 cup 7

Nuts:
Peanuts, dry roasted 1 oz 6.7

Peanut butter, creamy 2 tbsp. 8

Almonds, blanched 1 oz 6

Cereals, Grains, and Breads:
Oatmeal, quick instant 1 cup 5.4

Cheerios 1 cup 3

Grape Nuts 1⁄2 cup 6

Raisin Bran 1 cup 5

Brown rice, cooked 1 cup 5

Whole-wheat bread 1 slice 2.7

Bagel, 31⁄2-in. diameter 1 each 7

Vegetables:
Carrots, raw (7.5 � 11⁄8 -in.) 1 each 0.7

Broccoli, raw, chopped 1 cup 2.6

Collards, cooked from frozen 1 cup 5

Spinach, raw 1 cup 0.9

The RDA for protein for most non-pregnant, non-lactating, nonvegetarian adults is

0.8 g per kg body weight. Children, pregnant women, nursing mothers, vegetarians,

and active people need slightly more. Most people who eat enough kilocalories and

carbohydrates have no problem meeting their RDA for protein. Eating too much pro-

tein may increase a person’s risk for heart disease and kidney disease if he or she is al-

ready at risk for these diseases. Good sources of protein include meats, eggs, dairy

products, soy products, legumes, quorn, whole grains, and nuts.

RecaP

vegetarianism The practice of re-
stricting the diet to food substances of
plant origin, including vegetables,
fruits, grains, and nuts.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:59 PM Page 231

Like what you see? Get more at ofwgkta.co.uk
232 Can a Vegetarian Diet Provide Adequate Protein?

Nutrition Label Activity
How Much Protein Do You Eat?

Theo wants to know if his diet contains enough protein.To
calculate his protein intake, he records all foods that he eats
for 3 days in a food diary.The foods Theo consumed for 1 of
his 3 days are listed below on the left, and the protein con-
tent of those foods is listed on the right.Theo recorded the
protein content listed on the Nutrition Facts label for those
foods with labels. For products without labels, he used the
nutrient analysis program that came with this book.There is
also a U.S. Department of Agriculture Web site that lists the
energy and nutrient content of thousands of foods (go to
www.ars.usda.gov/ba/bhnrc/ndl).

Foods Consumed Protein Content (g)
BREAKFAST:
Brewed coffee (2 cups) with 2 tbsp. cream 1
1 large bagel (5-in. diameter) 10
Low-fat cream cheese (1.5 oz) 4.5
MID-MORNING SNACK:
Cola beverage (32 fl. oz) 0
Low-fat strawberry yogurt (1 cup) 10
Snackwells Apple Cinnamon Bars
(37 g each bar; 2 bars eaten)

2

LUNCH:
Ham and cheese sandwich:
Whole-wheat bread (2 slices) 4
Mayonnaise (1.5 tbsp.) 1
Lean ham (4 oz) 24
Swiss cheese (2 oz) 16
Iceberg lettuce (2 leaves) 0.5
Sliced tomato (3 slices) 0.5
Banana (1 large) 1
Triscuit crackers (20 each) 7
Bottled water (20 fl. oz) 0

As calculated in the You Do the Math box on page 228,
Theo’s RDA is 72.8 to 91 g of protein. He is consuming 2.4 to
3 times that amount! You can see that he does not need to
use amino acid or protein supplements, because he has
more than adequate amounts of protein to build lean tis-
sue. Now calculate your own protein intake using food la-
bels and a diet analysis program. Do you obtain more
protein from animal or non-animal sources? If you consume
mostly non-animal sources, are you eating soy products and
complementary foods throughout the day? If you eat ani-
mal-based products on a regular basis, notice how much
protein you consume from even small servings of meat and
dairy products.

Foods Consumed Protein Content (g)
DINNER:
Cheeseburger:
Broiled ground beef (1/2 lb, cooked) 64
American cheese (1 oz) 6
Seeded bun (1 large) 6
Ketchup (2 tbsp.) 1
Mustard (1 tbsp.) 1
Shredded lettuce (1/2 cup) 0.5
Sliced tomato (3 slices) 0.5
French fries (2- to 3-in. strips; 30 each) 6
Baked beans (2 cups) 28
2% low-fat milk (2 cups) 16

EVENING SNACK:
Chocolate chip cookies (4 each of 3-in.
diameter cookie)

3

2% low-fat milk (1 cup) 8

Total Protein Intake for the Day: 221.5 g

Types of Vegetarian Diets
There are almost as many types of vegetarian diets as there are vege-

tarians. Some people who consider themselves vegetarians regu-
larly eat poultry and fish. Others avoid the flesh of animals,

but consume eggs, milk, and cheese liberally. Still others
strictly avoid all products of animal origin, including
milk and eggs, and even by-products such as candies and

puddings made with gelatin. A type of “vegetarian” diet
receiving significant media attention recently is the

flexitarian diet: Flexitarians are considered semivegetarians
who eat mostly plant foods, eggs, and dairy but occasionally

eat red meat, poultry, and/or fish.
Table 6.4 identifies the various types of vegetarian diets,

ranging from the most inclusive to the most restrictive. Notice thatSoy products are also a good source of dietary protein.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:59 PM Page 232

Like what you see? Get more at ofwgkta.co.uk
Chapter 6 Proteins: Crucial Components of All Body Tissues 233

the more restrictive the diet, the more challenging it becomes to achieve an adequate
protein intake.

Why Do People Become Vegetarians?
When discussing vegetarianism, one of the most often-asked questions is why people would
make this food choice. The most common responses are included here.

Religious, Ethical, and Food-Safety Reasons

Some make the choice for religious or spiritual reasons. Several religions prohibit or restrict
the consumption of animal flesh; however, generalizations can be misleading. For example,
whereas certain sects within Hinduism forbid the consumption of meat, perusing the menu
at any Indian restaurant will reveal that many other Hindus regularly consume small quan-
tities of meat, poultry, and fish. Many Buddhists are vegetarians, as are some Christians, in-
cluding Seventh Day Adventists.

Many vegetarians are guided by their personal philosophy to choose vegetarianism.
These people feel that it is morally and ethically wrong to consume animals and any prod-
ucts from animals (such as dairy or egg products) because they view the practices in the
modern animal industries as inhumane. They may consume milk and eggs but choose to
purchase them only from family farms where they feel animals are treated humanely.

There is also a great deal of concern about meat-handling practices, because contami-
nated meat has occasionally made its way into our food supply. For example, in 1982, there
was an outbreak of severe bloody diarrhea that was eventually traced to contaminated meat
in hamburgers served at a fast-food restaurant. One recent concern surrounding beef that
has taken Europe by storm is the epidemic of mad cow disease. See the accompanying
Highlight box for a review of mad cow disease and its impact on the United States and
other countries.

Ecological Benefits

Many people choose vegetarianism because of their concerns about the effect of meat in-
dustries on the global environment. Due to the high demand for meat in developed na-
tions, meat production has evolved from small family farming operations into the larger
system of agribusiness. Critics point to the environmental costs of agribusiness, including
massive uses of water and grain to feed animals, methane gases and other wastes produced

Table 6.4 Terms and Definitions of a Vegetarian Diet

Type of Diet Foods Consumed Comments

Semivegetarian (also called partial
vegetarian or flexitarian)

Vegetables, grains, nuts, fruits, legumes; sometimes
seafood, poultry, eggs, and dairy products

Typically exclude or limit red meat; may also avoid
other meats

Pescovegetarian Similar to a semivegetarian but excludes poultry Pesco means fish, the only animal source of protein in
this diet

Lacto-ovo-vegetarian Vegetables, grains, nuts, fruits, legumes, dairy products
(lacto) and eggs (ovo)

Excludes animal flesh and seafood

Lactovegetarian Similar to a lacto-ovo-vegetarian but excludes eggs Relies on milk and cheese for animal sources of
protein

Ovovegetarian Vegetables, grains, nuts, fruits, legumes, and eggs Excludes dairy, flesh, and seafood products

Vegan (also called strict vegetarian) Only plant-based foods (vegetables, grains, nuts, seeds,
fruits, legumes)

May not provide adequate vitamin B
12

, zinc, iron, or
calcium

Macrobiotic diet Vegan type of diet; becomes progressively more strict
until almost all foods are eliminated. At the extreme,
only brown rice and small amounts of water or herbal
tea are consumed.

Taken to the extreme, can cause malnutrition and
death

Fruitarian Only raw or dried fruit, seeds, nuts, honey, and veg-
etable oil

Very restrictive diet; deficient in protein, calcium, zinc,
iron, vitamin B

12
, riboflavin, and other nutrients

People who follow certain sects of
Hinduism refrain from eating meat.

mad cow disease A fatal brain disor-
der caused by an abnormal form of
protein that causes brain damage. Also
referred to as bovine spongiform en-
cephalopathy (BSE).

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:59 PM Page 233

Like what you see? Get more at ofwgkta.co.uk
234 Can a Vegetarian Diet Provide Adequate Protein?

Highlight
Mad Cow Disease—What’s the Beef?

Mad cow disease is a fatal brain dis-
order in cattle. It is caused by a
prion, which is an abnormally
folded, infectious protein. Prions in-
fluence other proteins to take on
their abnormal shape, and these ab-
normal proteins cause brain dam-
age. Mad cow disease is also called
bovine spongiform encephalopathy
(BSE). The disease eats away at a
cow’s brain, leaving it full of
sponge-like holes. Eventually, the
brain can no longer control vital life
functions, and the cow literally
“goes mad.” Unfortunately, people
who ingest contaminated tissue
from infected cattle will also be in-
fected.The human form of this dis-
ease, called variant
Creutzfeldt-Jakob disease (vCJD),
has killed at least 200 people, most of them in Great Britain.

Scientists are not certain how the prions are introduced
to cattle.They think that cattle become infected by eating
feed made with the brains and spinal cords of infected cat-
tle. Using neural tissue in animal feed used to be a common
practice in many countries. Even after exposure, it takes
years for mad cow disease to manifest itself. Scientists spec-
ulate that older cattle are more infectious than younger ani-
mals.When cattle are slaughtered at an older age, this
increases the risk of passing the disease from one animal to
another.

In the late 20th century, the effect of mad cow disease on
the European beef market was staggering, with beef con-
sumption dropping 25% to 70% in certain countries; Great
Britain, France, and Germany were particularly affected. Mil-
lions of cattle, including many that were only potentially in-
fected, had to be slaughtered.

Three cases of mad cow disease were found in Canada
from 2003 to early 2005.To date, no person eating Canadian
beef has developed symptoms suggestive of infection.
However, the occurrence of this disease in Canadian cattle

has prompted the United States to
temporarily ban the import of
Canadian beef.

In December 2003, the first case
of mad cow disease was reported in
the United States, shocking those
who believed the food supply to be
safe from this disease.This discov-
ery prompted many countries to
immediately ban importation of
American beef. As a result of this
discovery, the federal government
and beef industry took aggressive
steps to destroy any potentially in-
fected beef and to reassure the
public that American beef is safe for
consumption. Additional steps
taken to protect beef include feed-
ing U.S. cattle high-protein meal
made from soybeans and working

to ensure that the banning of the use of animal feed made
with animal by-products is strictly enforced. In addition, cat-
tle in the United States have for many years been slaugh-
tered at an early age, reducing the likelihood of advanced
infection. Finally, the United States has banned the import of
all cattle, sheep, and goats from Europe. It is unclear whether,
or for how long, the ban on Canadian beef will continue.

Should Americans fear our beef supply? The U.S. Depart-
ment of Agriculture, the Food and Drug Administration, the
National Institutes of Health, and the Centers for Disease
Control and Prevention are working together to ensure en-
forcement of the ban related to the use of animal-based
feed and to enhance technology that can track signs of the
disease and act quickly if it reappears in our food supply. In
addition, the U.S. beef industry is highly motivated to com-
ply with safety regulations because reduced beef intake
translates into millions of dollars in lost income.

Although it is not possible for the United States to be
completely immune to mad cow disease, adherence to strict
safety standards should minimize our risk and keep our beef
safe for human consumption.

by animals themselves, and increased land use to support livestock. For an in-depth discus-
sion of this complex and emotionally charged topic, refer to the Nutrition Debate at the end
of this chapter.

Health Benefits

Still others practice vegetarianism because of its health benefits. Research over several years
has consistently shown that a varied and balanced vegetarian diet can reduce the risk of
many chronic diseases. Health benefits include:22

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:59 PM Page 234

Like what you see? Get more at ofwgkta.co.uk
Chapter 6 Proteins: Crucial Components of All Body Tissues 235

• Reduced intake of fat and total energy, which reduces the risk for obesity. This may in
turn lower a person’s risk for type 2 diabetes.

• Lower blood pressure, which may be due to a higher intake of fruits and vegetables.
People who eat vegetarian diets tend to be nonsmokers, drink little or no alcohol, and
exercise more regularly, which are also factors known to reduce blood pressure and
help maintain a healthy body weight.

• Reduced risk of heart disease, which may be due to lower saturated fat intake and a
higher consumption of antioxidants that are found in plant-based foods. Anti-
oxidants, discussed in detail in Chapter 10, are substances that can protect our cells
from damage. They are abundant in fruits and vegetables.

• Fewer digestive problems such as constipation and diverticular disease, perhaps due to
the higher fiber content of vegetarian diets. Diverticular disease, discussed in Chapter
4, occurs when the wall of the bowel (large intestine) pouches and becomes inflamed.

• Reduced risk of some cancers. Research shows that vegetarians may have lower rates of
cancer, particularly colon cancer.23 Many components of a vegetarian diet could con-
tribute to reducing cancer risks, including higher fiber and antioxidant intakes, lower
dietary fat intake, lower consumption of carcinogens (cancer-causing agents) that are
formed when cooking meat, and higher consumption of soy protein, which may have
anticancer properties.24

• Reduced risk of kidney disease, kidney stones, and gallstones. The lower protein con-
tents of vegetarian diets, plus the higher intake of legumes and vegetable proteins such
as soy, may be protective against these conditions.

What Are the Challenges of a Vegetarian Diet?
Although a vegetarian diet can be healthful, it also presents many challenges. Limiting con-
sumption of flesh and dairy products introduces the potential for inadequate intakes of cer-
tain nutrients, especially for people consuming a vegan, macrobiotic, or fruitarian diet.
Table 6.5 lists the nutrients that can be deficient in a vegan-type of diet plan and describes
good non-animal sources that can provide these nutrients. Vegetarians who consume dairy
and/or egg products obtain these nutrients more easily.

Research indicates that a sign of disordered eating in some female athletes is the switch
to a vegetarian diet.25 Instead of eating a healthful variety of non-animal foods, people with
disordered eating problems may use vegetarianism as an excuse to restrict many foods from
their diets.

Can a vegetarian diet provide enough protein? Because non-meat high-quality protein
sources are quite easy to obtain in developed countries, a well-balanced vegetarian diet can
provide adequate protein. In fact, the American Dietetic Association and the Dietitians of

A well-balanced vegetarian diet can
provide adequate protein.

Table 6.5 Nutrients of Concern in a Vegan Diet

Nutrient Functions Non-meat/Nondairy Food Sources

Vitamin B
12

Assists with DNA synthesis; protection and growth of
nerve fibers

Vitamin B
12

fortified cereals, yeast, soy products, and other meat analogues;
vitamin B

12
supplements

Vitamin D Promotes bone growth Vitamin D fortified cereals, margarines, and soy products; adequate exposure
to sunlight; supplementation may be necessary for those who do not get
adequate exposure to sunlight

Riboflavin
(vitamin B

2
)

Promotes release of energy; supports normal vision
and skin health

Whole and enriched grains, green leafy vegetables, mushrooms, beans, nuts,
and seeds

Iron Assists with oxygen transport; involved in making
amino acids and hormones

Whole-grain products, prune juice, dried fruits, beans, nuts, seeds, leafy
vegetables such as spinach

Calcium Maintains bone health; assists with muscle contrac-
tion, blood pressure, and nerve transmission

Fortified soy milk and tofu, almonds, dry beans, leafy vegetables, calcium-
fortified juices, fortified breakfast cereals

Zinc Assists with DNA and RNA synthesis, immune
function, and growth

Whole-grain products, wheat germ, beans, nuts, and seeds

carcinogens Cancer-causing agents,
such as certain pesticides, industrial
chemicals, and pollutants.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:59 PM Page 235

Like what you see? Get more at ofwgkta.co.uk
236 Can a Vegetarian Diet Provide Adequate Protein?

Canada endorse an appropriately planned vegetarian diet as healthful, nutritionally ade-
quate, and providing many benefits in reducing and preventing various diseases.23 As you
can see, the emphasis is on a balanced and adequate vegetarian diet; thus, it is important for
vegetarians to consume soy products, eat complementary proteins, and obtain enough en-
ergy from other macronutrients to spare protein from being used as an energy source.
Although the digestibility of a vegetarian diet is potentially lower than that of an animal-
based diet, there is no separate protein recommendation for vegetarians who consume
complementary plant proteins.4

Using the Vegetarian Food Pyramid to Guide Food Choices
An example of a Vegetarian Food Pyramid based on the USDA MyPyramid is illustrated in
Figure 6.16. This pyramid can be used by vegetarians to design a healthful diet that contains
all of the necessary nutrients.

For example, to meet their needs for protein and calcium, lacto-vegetarians can con-
sume low-fat or nonfat dairy products. Vegans and ovovegetarians can consume calcium-
fortified soy milk or one of the many protein bars now fortified with calcium.

In addition to protein and calcium, vegans need to pay special attention to consuming
foods high in vitamins D, B

12
, and riboflavin (B

2
) and the minerals zinc and iron. Supple-

mentation of these micronutrients may be necessary for certain individuals if they cannot
consume adequate amounts in their diet.

Eggs
& Sweets6 Glasses of Water

Alcohol In Moderation

© 2000 Oldways Preservation and Exchange Trust. www.oldwayspt.org

Daily Beverage Recommendations:

Whole Grains

Nuts & Seeds

Egg Whites,
Soy Milk
& Dairy

Plant Oils

Fruits &
Vegetables

Legumes
& Beans

Daily Physical Activity

At Every Meal

Daily

Weekly

Figure 6.16 The Vegetarian Food
Pyramid.This pyramid guides general
food choices for vegetarians on a daily
basis.

Vegetarians should eat 2 to 3 serv-
ings of beans, nuts, seeds, eggs, or
meat substitutes, such as tofu, daily.

A balanced vegetarian diet may reduce the risk of obesity, type 2 diabetes, heart dis-

ease,digestive problems,some cancers,kidney disease,kidney stones,and gallstones.

Whereas varied vegetarian diets can provide enough protein, vegetarians who con-

sume no animal products need to make sure they consume adequate plant sources

of protein and supplement their diet with good sources of vitamin B
12

, vitamin D, ri-

boflavin, iron, calcium, and zinc.

RecaP

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:59 PM Page 236

Like what you see? Get more at ofwgkta.co.uk
Chapter 6 Proteins: Crucial Components of All Body Tissues 237

What Disorders Are Related to Protein Intake
or Metabolism?
As we have seen, consuming inadequate protein can result in severe illness and death. Typi-
cally, this occurs when people do not consume enough total energy, but a diet deficient
specifically in protein can have similar effects.

Protein-Energy Malnutrition Can Lead to Debility and Death
When a person consumes too little protein and energy, the result is protein-energy malnu-

trition (also called protein-calorie malnutrition). Two diseases that can follow are marasmus
and kwashiorkor (Figure 6.17).

Marasmus Results from Grossly Inadequate Energy Intake

Marasmus is a disease that results from grossly inadequate intakes of protein, energy,
and other nutrients. Essentially, people with marasmus slowly starve to death. It is most
common in young children (6 to 18 months of age) who are living in impoverished condi-
tions. These children are fed diluted cereal drinks that are inadequate in energy, protein,

Theo

Nutri-Case
“No way would I ever become a vegetarian! The only way to build up
your muscles is to eat meat. I was reading in a bodybuilding magazine
last week about some guy who doesn’t eat anything from animals, not

even milk or eggs, and he looked pretty buff—but I don’t believe it. They can do anything to photos
these days. Besides, after a game I just crave meat. If I don’t have it, I feel sort of like my batteries
don’t get recharged. It’s just not practical for a competitive athlete to go without meat.”

What two claims does Theo make here about the role of meat in his diet? Do you think these
claims are valid? Why or why not? Without trying to convert Theo to vegetarianism, what facts might
you offer him about the nature of plant and animal proteins?

(a) (b)

Figure 6.17 Two forms of protein-energy malnutrition are (a) marasmus and (b) kwashiorkor.

marasmus A form of protein-energy
malnutrition that results from grossly
inadequate intakes of protein, energy,
and other nutrients.

protein-energy malnutrition A dis-
order caused by inadequate consump-
tion of protein. It is characterized by
severe wasting.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:59 PM Page 237

Like what you see? Get more at ofwgkta.co.uk

kwashiorkor A form of protein-
energy malnutrition that is typically
seen in developing countries in infants
and toddlers who are weaned early be-
cause of the birth of a subsequent
child. Denied breast milk, they are fed a
cereal diet that provides adequate en-
ergy but inadequate protein.

238 What Disorders Are Related to Protein Intake or Metabolism?

and most nutrients. People suffering from marasmus have the look of “skin and bones,” as
their body fat and tissues are wasting. Consequences of marasmus include:

• Wasting and weakening of muscles, including the heart muscle
• Stunted brain development and learning impairment
• Depressed metabolism and little insulation from body fat, causing a dangerously low

body temperature
• Stunted physical growth and development
• Deterioration of the intestinal lining, which further inhibits absorption of nutrients
• Anemia (abnormally low levels of hemoglobin in the blood)
• Severely weakened immune system
• Fluid and electrolyte imbalances

If marasmus is left untreated, death from dehydration, heart failure, or infection will
result. Treating marasmus involves carefully correcting fluid and electrolyte imbalances.
Protein and carbohydrates are provided once the body’s condition has stabilized. Fat is in-
troduced much later, as the protein levels in the blood must improve to the point at which
the body can use them to carry fat (in the form of lipoproteins) so it can be safely metabo-
lized by the body.

Kwashiorkor Results from a Low-Protein Diet

Kwashiorkor often occurs in developing countries when infants are weaned early due to the
arrival of a subsequent baby. This deficiency disease is typically seen in young children (1 to
3 years of age) who no longer drink breast milk. Instead, they often are fed a low-protein,
starchy cereal. Unlike marasmus, kwashiorkor often develops quickly and causes the person
to look swollen, particularly in the belly. This is because the low protein content of the
blood is inadequate to keep fluids from seeping into the tissue spaces. Other symptoms of
kwashiorkor include:

• Some weight loss and muscle wasting, with some retention of body fat
• Retarded growth and development; less severe than that seen with marasmus
• Edema, which results in extreme distension of the belly and is caused by fluid and elec-

trolyte imbalances
• Fatty degeneration of the liver
• Loss of appetite, sadness, irritability, apathy
• Development of sores and other skin problems; skin pigmentation changes
• Dry, brittle hair that loses its pigment, straightens, and falls out easily

Kwashiorkor can be reversed if adequate protein and energy are given in time. Be-
cause of their severely weakened immune systems, many individuals with kwashiorkor
die from diseases they contract in their weakened state. Of those who are treated, many
return home to the same impoverished conditions, only to develop this deficiency
once again.

Many people think that only children in developing countries suffer from these dis-
eases. However, protein-energy malnutrition occurs in all countries and affects both chil-
dren and adults. In the United States, poor people living in inner cities and isolated rural
areas are affected. Others at risk include the elderly, the homeless, people with eating disor-
ders, those addicted to alcohol and drugs, and individuals with wasting diseases such as
AIDS and cancer. Despite the fact that the United States produces more than enough food,
Americans do experience malnutrition and hunger. Chapter 19 provides a detailed review
of malnutrition in the United States and worldwide.

Disorders Related to Genetic Abnormalities
Numerous disorders are caused by defective DNA. These genetic disorders include
phenylketonuria (or PKU), sickle cell anemia, and cystic fibrosis.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:59 PM Page 238

Like what you see? Get more at ofwgkta.co.uk
Chapter 6 Proteins: Crucial Components of All Body Tissues 239

As discussed in Chapter 4, phenylketonuria is an inherited disease in which a person
does not have the ability to break down the amino acid phenyalanine. As a result, phenylala-
nine and its metabolic by-products build up in tissues and can cause brain damage. Indi-
viduals with PKU must eat a diet that is severely limited in phenylalanine.

Sickle cell anemia is an inherited disorder of the red blood cells in which a single amino
acid present in hemoglobin is changed. As shown in Figure 6.9, normal hemoglobin is glob-
ular, giving red blood cells a round, doughnut-like shape. The genetic alteration that occurs
with sickle cell anemia causes the red blood cells to be shaped like a sickle or a crescent
(Figure 6.18). Because sickled red blood cells are hard and sticky, they cannot flow smoothly
through the smallest blood vessels. Instead, they block the vessels, depriving nearby tissues of
their oxygen supply and eventually damaging vulnerable organs, particularly the spleen.
Sickled cells also have a life span of only about 10 to 20 days, as opposed to the 120-day aver-
age for globular red blood cells. The body’s greatly increased demand for new red blood cells
leads to severe anemia. Other signs and symptoms of sickle cell anemia include impaired vi-
sion, headaches, convulsions, bone degeneration, and decreased function of various organs.
This disease occurs in any person who inherits the sickle cell gene from both parents.

Cystic fibrosis is an inherited disease that primarily affects the respiratory system and
digestive tract. It is caused by a defective gene that causes cells to build and then reject an
abnormal version of a protein that normally allows passage of chloride into and out of cer-
tain cells. This alteration in chloride transport causes cells to secrete thick, sticky mucus.
The linings of the lungs and pancreas are particularly affected, causing breathing difficul-
ties, lung infections, and digestion problems that lead to nutrient deficiencies. Symptoms
include wheezing, coughing, and stunted growth. The severity of this disease varies greatly;
some individuals with cystic fibrosis live relatively normal lives, whereas others are seriously
debilitated and die in childhood.

Figure 6.18 A sickled red blood
cell.

Protein-energy malnutrition can lead to marasmus and kwashiorkor. These diseases

primarily affect impoverished children in developing nations. However, residents of

developed countries are also at risk, especially the elderly, homeless, people who

abuse alcohol or other drugs, and people with AIDS, cancer, and other wasting dis-

eases. Genetic disorders involving abnormal proteins include phenylketonuria, sickle

cell anemia, and cystic fibrosis.

RecaP

cystic fibrosis A genetic disorder
that causes an alteration in chloride
transport, leading to the production of
thick, sticky mucus that causes life-
threatening respiratory and digestive
problems.

sickle cell anemia A genetic disor-
der that causes red blood cells to be
shaped like a sickle or crescent.These
cells cannot travel smoothly through
blood vessels, causing cell breakage
and anemia.

See for Yourself
Tips for Adding Legumes to Your Daily Diet

They’re high in protein and fiber, low in fat, and fill you up
with fewer calories than meat sources of protein.What’s
more, they taste good! Maybe that’s why nutrition experts
consider legumes an almost perfect food. From main dishes
to snacks, here are some simple ways to add legumes to
your daily diet. By the way, some people experience uncom-
fortable intestinal gas after eating legumes.This is produced
when bacteria in the colon break down the starches. If
you’re one of those people, make sure you soak legumes
thoroughly, changing the water once or twice, before cook-
ing.You can also try using Beano, an enzyme supplement
available in most grocery stores.Taken before meals, it re-
duces intestinal gas.

Breakfast
� Instead of cereal, eggs, or a muffin, microwave a frozen

bean burrito for a quick, portable breakfast.
� Make your pancakes with soy milk or pour soy milk on

your cereal.
� If you normally have a side of bacon, ham, or sausage

with your eggs, have a side of black beans.

Lunch and Dinner
� Try a sandwich made with hummus (a garbanzo bean

spread), cucumbers, tomato, avocado, and/or lettuce in a
whole-wheat pocket.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:59 PM Page 239

Like what you see? Get more at ofwgkta.co.uk
240 Chapter Review

Chapter Review

� Add garbanzo beans, kidney beans, or fresh peas to
tossed salads or make a three-bean salad with kidney
beans, green beans, and garbanzo beans.

� Make a side dish using legumes, such as peas with pearl
onions or succotash (lima beans, corn, and tomatoes).

� Make black-bean soup, lentil soup, pea soup, minestrone
soup, or a batch of dal (a type of yellow lentil used in In-
dian cuisine) and serve over brown rice.Top with plain
yogurt, a traditional accompaniment in many Asian
cuisines.

� Make burritos with black or pinto beans instead of shred-
ded meat.

� Make a “meatloaf” using cooked, mashed lentils instead
of ground beef.

� For fast food at home, keep canned beans on hand. Serve
over rice with a salad for a complete and hearty meal.

Snacks
� Instead of potato chips or pretzels, try one of the new

bean chips.
� Dip fresh vegetables in bean dip or hummus.
� Add roasted soy “nuts” to your trail mix.
� Keep frozen tofu desserts such as tofu ice cream in your

freezer.

Test Yourself Answers

1 F Although protein can be used for energy in certain circumstances, fats and carbohy-
drates are the primary sources of energy for our bodies.

2 F There is no evidence that consuming amino acid supplements assists in building
muscle tissue. Exercising muscles, specifically using weight training, is the stimulus
needed to build muscle tissue.

3 F Excess protein is broken down and its component parts are either stored as fat or
used for energy or tissue building and repair. Only the nitrogen component of protein
is excreted in the urine.

4 F Vegetarian diets can meet and even exceed an individual’s protein needs, assuming
that adequate energy-yielding macronutrients, a variety of protein sources, and com-
plementary protein sources are consumed.

5 T Most people in the United States consume 1.5 to 2 times more protein than they
need.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:59 PM Page 240

Like what you see? Get more at ofwgkta.co.uk
Chapter 6 Proteins: Crucial Components of All Body Tissues 241

balance of fluids, electrolytes, acids, and bases; and support
healthy immune function. They are also critical for nutrient
transport and storage.

• The RDA for protein for adults is 0.8 g of protein per kilogram
of body weight per day; protein should comprise 10% to 35%
of total energy intake. Most people in the United States rou-
tinely eat 1.5 to 2 times the RDA for protein.

• High protein intakes may be harmful and can lead to increased
blood cholesterol levels, increased calcium excretion, and in-
creased risk for kidney disease in people who are susceptible to
kidney problems.

• There are many forms of vegetarianism: lacto-ovo-vegetarians
eat plant foods plus eggs and dairy products; pescovegetarians
consume plant foods and rely on fish as the only meat source;
vegans consume only plant foods.

• Consuming a well-planned vegetarian diet may reduce the risk
of obesity, heart disease, type 2 diabetes, and some forms of
cancer.

• Vegans may need to supplement their diet with vitamins B
12

and D, riboflavin, iron, calcium, and zinc.

• Marasmus and kwashiorkor are two forms of protein-energy
malnutrition that results from grossly inadequate energy and
protein intake.

• Phenylketonuria is a genetic disease in which the person can-
not break down the amino acid phenylalanine. The build-up of
phenylalanine and its by-products leads to brain damage.

• Sickle cell anemia is a genetic disorder of the red blood cells.
Because of an alteration of one amino acid in hemoglobin, the
red blood cells become sickle-shaped and cannot travel
smoothly through blood vessels. This blocks the vessels, caus-
ing inadequate oxygenation of nearby tissues, organ damage,
and anemia.

• Cystic fibrosis is a genetic disease that causes an alteration in
chloride transport that leads to the production of thick, sticky
mucus. This mucus causes serious respiratory and digestive
problems, which leads to variable levels of debilitation and, in
some cases, premature death.

Summary
• Unlike carbohydrates and fat, the structure of proteins is dic-

tated by DNA, and proteins contain nitrogen.

• Amino acids are the building blocks of proteins; they are com-
posed of an amine group, an acid group, a hydrogen atom, and
a unique side chain called the R group.

• There are twenty different amino acids in our bodies: nine are
essential amino acids, meaning that our bodies cannot produce
them, and we must obtain them from food; eleven are
nonessential, meaning our bodies can make them so they do
not need to be consumed in the diet.

• Our genetic makeup determines the sequence of amino acids
in our proteins. Gene expression refers to using a gene in a cell
to make a protein.

• Deoxyribonucleic acid (DNA) is the genetic template for gene
expression and protein synthesis. The building blocks of DNA
are nucleotides, molecules composed of a phosphate group, a
pentose sugar called deoxyribose, and one of four nitroge-
nous bases.

• Protein turnover involves the synthesis of new proteins and the
degradation of existing proteins.

• The three-dimensional shape of proteins determines their
function in the body.

• When proteins are exposed to damaging substances such as
heat, acids, bases, and alcohol, they are denatured, meaning
they lose their shape and function.

• A limiting amino acid is one that is missing or in limited sup-
ply, preventing the synthesis of adequate proteins.

• Mutual supplementation is the process of combining two in-
complete protein sources to make a complete protein. The
two foods involved in this process are called complementary
proteins.

• Most digestion of proteins occurs in the small intestine.

• Protein quality is determined by its amino acid content and di-
gestibility. Higher-quality proteins contain more essential
amino acids and are more digestible. Animal sources, soy pro-
tein, and legumes are highly digestible forms of protein.

• Proteins are needed to promote cell growth, repair, and main-
tenance. They act as enzymes and hormones; help maintain the

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:59 PM Page 241

Like what you see? Get more at ofwgkta.co.uk
242 Web Links

Review Questions
1. The process of combining peanut butter and whole-wheat

bread to make a complete protein is called
a. deamination.
b. vegetarianism.
c. transamination.
d. mutual supplementation.

2. Which of the following meals would be appropriate in a well-
planned vegan diet?
a. Rice, pinto beans, acorn squash, soy butter, and almond

milk
b. Veggie dog, bun, and a banana-yogurt milkshake
c. Brown rice and green tea
d. Egg salad on whole-wheat toast, broccoli, carrot sticks, and

soy milk

3. The substance that breaks down polypeptides in the small in-
testine is called
a. hydrochloric acid.
b. pepsin.
c. protease.
d. ketones.

4. The portion of an amino acid that contains nitrogen is
called the
a. R group.
b. amine group.
c. acid group.
d. nitrate cluster.

5. All proteins contain
a. carbon, oxygen, iron, and nitrogen.
b. iron, oxygen, and hydrogen.

c. carbon, oxygen, hydrogen, and nitrogen.
d. carbon, oxygen, hydrogen, and sulfur.

6. True or false? After leaving the small intestine, amino acids are

transported to the liver for distribution throughout the body.

7. True or false? When a protein is denatured, its shape is lost but

its function is retained.

8. True or false? All hormones are proteins.

9. True or false? Buffers help the body maintain its fluids in proper

balance.

10. True or false? Athletes typically require about three times as

much protein as nonactive people.

11. Explain the relationship between inadequate protein intake
and the swollen bellies of children with kwashiorkor.

12. Explain the relationship between excessive protein intake and
an increased risk for kidney disease.

13. Differentiate between the roles of mRNA and tRNA in DNA
replication.

14. You’ve always thought of your dad as a bit of a “health nut,” so
you’re not surprised when you come home on spring break and
he offers you a dinner of stir-fried vegetables and something
called quorn. Over dinner, he announces that he is now a vege-
tarian and has joined an online vegetarian chat group. “But
Dad,” you protest, “you still eat meat, don’t you?”“Sure I do,” he
answers, “but only once or twice a week. Lots of the other peo-
ple in my chat group occasionally eat meat, too!” In your opin-
ion, is your dad really a vegetarian? Defend your position.

15. Draw a sketch showing how amino acids bond to form proteins.

Web Links
www.eatright.org
American Dietetic Association
Search for vegetarian diets to learn how to plan healthful meat-
free meals.

www.aphis.usda.gov
Animal and Plant Health Inspection Service
Select “Hot Issues” or search for “Bovine Spongiform En-
cephalopathy (BSE)” to learn more about mad cow disease.

www.vrg.org
The Vegetarian Resource Group
Obtain vegetarian and vegan news, recipes, information, and ad-
ditional links.

www.cdc.gov
Centers for Disease Control and Prevention
Click on “Health Topics A-Z” to learn more about E. coli and
mad cow disease.

www.who.int/nut
World Health Organization Nutrition Site
Visit this site to find out more about the worldwide magnitude of
protein-energy malnutrition, the diseases that can result from in-
adequate intakes of protein, and energy-yielding carbohydrates
and fats and various additional nutrients.

www.nlm.nih.gov/medlineplus
MEDLINE Plus Health Information
Search for “sickle cell anemia” and “cystic fibrosis” to obtain addi-
tional resources and the latest news about these inherited diseases.

www.nal.usda.gov/fnic
USDA Food and Nutrition Information Center
Click on “Food Composition” on the left navigation bar to find a
searchable database of nutrient values of foods.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:59 PM Page 242

Like what you see? Get more at ofwgkta.co.uk
Chapter 6 Proteins: Crucial Components of All Body Tissues 243

References
1. Bennett, J., and C. Lewis. 2001. Very Vegetarian. Nashville: Rut-

ledge Hill Press.
2. Vegetarian Resource Group. 2006. Vegetarian Journal, Issue 4.

Available online at www.vrg.org/journal/vj2006issue4/
vj2006issue4poll.htm.

3. Park, K. G., S. D. Heys, K. Blessing, P. Kelly, M. A. McNurlan, O.
Eremin, and P. J. Garlick. 1992. Stimulation of human breast can-
cers by dietary L-arginine. Clin. Sci. 82:413–417.

4. Institute of Medicine, Food and Nutrition Board. 2002. Dietary
Reference Intakes for Energy, Carbohydrate, Fiber, Fat, Fatty Acids,
Cholesterol, Protein, and Amino Acids (Macronutrients). Washing-
ton, DC: National Academies Press.

5. Lemon, P. W. 2000. Beyond the zone: Protein needs of active indi-
viduals. J. Am. Coll. Nutr. 19(5 suppl.):513S–521S.

6. McDowell, M. A., R. R. Briefel, K. Alaimo, A. M. Bischof, C. R.
Caughman, M. D. Carroll, C. M. Lona, and C. L. Johnson. 1994.
Energy and macronutrient intakes of persons ages 2 months and
over in the United States: Third National Health and Nutrition
Examination Survey, Phase I 1988–1991. Advance Data 255:1–24.

7. Tillotson, J. L., G. E. Bartsch, D. Gorder, G. A. Grandits, and J.
Stamler. 1997. Food group and nutrient intakes at baseline in the
Multiple Risk Factor Intervention Trial. Am. J. Clin. Nutr.
65(suppl.):228S–257S.

8. Smit, E., J. Nieto, C. J. Crespo, and P. Mitchell. 1999. Estimates of
animal and plant protein intake in US adults: Results from the
Third National Health and Nutrition Examination Survey,
1988–1991. J. Am. Diet Assoc. 99:813–820.

9. Manore, M., and J. Thompson. 2000. Sport Nutrition for Health
and Performance. Champaign, IL: Human Kinetics.

10. Fleming, R. M. 2000. The effect of high-protein diets on coronary
blood flow. Angiology 51:817–826.

11. Leitzmann, C. 2005. Vegetarian diets: What are the advantages?
Forum Nutr. 57:147–156.

12. Szeto, Y. T., T. C. Y. Kwok, and I. F. F. Benzie. 2004. Effects of a
long-term vegetarian diet on biomarkers of antioxidant status
and cardiovascular disease risk. Nutrition 20:863–866.

13. Munger, R. G., J. R. Cerhan, and B. C.-H. Chiu. 1999. Prospective
study of dietary protein intake and risk of hip fracture in post-
menopausal women. Am. J. Clin. Nutr. 69:147–152.

14. Alekel, D. L., A. St. Germain, C. T. Peterson, K. B. Hanson, J. W.
Stewart, and T. Toda. 2000. Isoflavone-rich soy protein isolate at-
tenuates bone loss in the lumbar spine of perimenopausal
women. Am. J. Clin. Nutr. 72:844–852.

15. Kontessis, P., I. Bossinakou, L. Sarika, E. Iliopoulou, A. Papanto-
niou, R. Trevisan, D. Roussi, K. Stipsanelli, S. Grigorakis, and A.
Souvatzoglou. 1995. Renal, metabolic, and hormonal responses to
proteins of different origin in normotensive, non-proteinuric
type 1 diabetic patients. Diabetes Care 18:1233–1240.

16. American Diabetes Association (ADA). 2003. Evidence-based nu-
trition principles and recommendations for the treatment and
prevention of diabetes and related complications. Diabetes Care
26:S51–S61.

17. Poortmans, J. R., and O. Dellalieux. 2000. Do regular high protein
diets have potential health risks on kidney function in athletes?
Int. J. Sport Nutr. 10:28–38.

18. Fraser, G. E., J. Sabaté, W. L. Beeson, and M. Strahan. 1992. A pos-
sible protective effect of nut consumption on risk of coronary
heart disease. Arch. Intern. Med. 152:1416–1424.

19. Hu, F. B., M. J. Stampfer, J. E. Manson, E. B. Rimm, G. A. Colditz,
B. A. Rosner, F. E. Speizer, C. H. Hennekens, and W. C. Willett.
1998. Frequent nut consumption and risk of coronary heart dis-
ease in women: Prospective cohort study. BMJ 317:1341–1345.

20. Albert, C. M., J. M. Gaziano, W. C. Willett, J. E. Mason, and C. H.
Hennekens. 2002. Nut consumption and decreased risk of sudden
cardiac death in the Physicians’ Health Study. Arch. Intern. Med.
162:1382–1387.

21. Centers for Disease Control and Prevention (CDC). 2004. Divi-
sion of Bacterial and Mycotic Diseases. Disease information.
Escherichia coli O157:H7. Available online at www.cdc.gov/ncidod/
dbmd/diseaseinfo/escherichiacoli_g.htm.

22. Messina, M., and V. Messina. 1996. The Dietitian’s Guide to Vege-
tarian Diets. Gaithersburg, MD: Aspen Publishers.

23. American Dietetic Association; Dietitians of Canada. 2003. Posi-
tion of the American Dietetic Association and Dietitians of
Canada: Vegetarian diets. J. Am. Diet. Assoc. 103(6):748–765.

24. Messina, V. K., and K. I. Burke. 1997. Position of the American
Dietetic Association: Vegetarian diets. J. Am. Diet. Assoc.
97:1317–1321.

25. O’Conner, M. A., S. W. Touyz, S. M. Dunn, and P. J. V. Beaumont.
1987. Vegetarianism in anorexia nervosa? A review of 116 consec-
utive cases. Med. J. Aust. 147:540–542.

26. Food and Agriculture Organization. 2006. Livestock a major
threat to environment: Remedies urgently needed. FAO News-
room. 29 November. www.fao.org/newsroom/en/news/2006/
1000448/index.html. (Accessed March 2009.)

27. Eshel, G., and P. Martin. 2006. Diet, energy and global warming.
Earth Interactions (March)10:1–17. http://geosci.uchicago.edu/
~gidon/papers/nutri/nutri.html. (Accessed March 2009.)

28. Jowit, J. 2008. UN says eat less meat to curb global warming. The
Observer (September 7). www.guardian.co.uk/environment/2008/
sep/07/food.foodanddrink. (Accessed March 2009.)

29. National Cattlemen’s Beef Association. November 2003. Beef indus-
try “factoid” fighter. Available online at www.beef.org/documents/
Factoid%20Fighter%20Revisions%2011-03-03.doc.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:59 PM Page 243

Like what you see? Get more at ofwgkta.co.uk

244

NUTRITION DEBATE

Which causes more greenhouse gas emis-
sions: livestock production or transporta-
tion? The answer may surprise you:
According to the United Nations Food
and Agriculture Organization (FAO), live-
stock production generates more of the
gases responsible for global warming—
18%—than transportation.26 The FAO es-
timates that livestock production
accounts for:

• 9% of all carbon-dioxide (CO
2
) pro-

duction deriving from human activity
• 37% of all human-induced methane, a

gas with twenty-three times the global
warming potential (GWP) of CO

2

• 64% of ammonia, which contributes
to acid rain

• 65% of human-related production of nitrous oxide, a
gas with 296 times the GWP of CO

2
.

How does this compare to emissions generated from
production of plant foods? A recent study from researchers
at the University of Chicago concluded that an adult con-
suming an average daily number of calories from a typical
mixed American diet causes the emission of 1,485 kg of
greenhouse gases above the emission associated with con-
suming the same number of calories from plant sources.
Far from trivial, nationally, this difference amounts to over
6% of the total U.S. greenhouse gas emissions.27

Livestock production
is also a major source of
land degradation,
through both overgrazing
and feed production.
Livestock now use 30% of
the earth’s land surface
for pasture or feed pro-
duction. Aggressive defor-
estation, which has long
been linked to global
warming, is claiming
more and more land for
pasture; for example, in
Latin America, about
70% of former forests in
the Amazon have been
cleared for grazing.26 In

addition, production of feed crops for livestock uses 33%
of global arable land—acres that could be cultivated for
crops for human consumption. Livestock’s presence in
vast tracts of land and its demand for feed crops also have
contributed significantly to a reduction in biodiversity and
decline in ecosystems.26

Water use can also be tremendous. It is estimated that
in the United States, it takes 430 gallons of water to pro-
duce 1 lb of pork. This is in contrast with the 151 gallons
of water it takes to produce 1 lb of wheat. Water pollution
is another concern: Animal waste, antibiotics, hormones,

Meat Consumption and Global Warming:
Tofu to the Rescue?

(a) (b)

Livestock production (a) and aggressive deforestation (b) both contribute to increased green-
house emissions.

(a) (b)

The difference in greenhouse gas emissions associated with meat-based
(a) versus vegetarian (b) meals is similar to the difference between driving an
SUV versus an average sedan.

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:59 PM Page 244

Like what you see? Get more at ofwgkta.co.uk
245

and fertilizers and pesticides used on feed crops can run
off into surrounding bodies of water, resulting in the pol-
lution of neighboring streams, rivers, and lakes, as well as
nearby irrigation fields used to produce crops for human
consumption.

Considering the damage that livestock production
wreaks on the environment, should you adopt a vegetar-
ian—or semivegetarian—diet? The world’s leading au-
thority on global warming thinks you should. In 2008, Dr.
Rajendra Pachauri, chair of the United Nations Intergov-
ernmental Panel on Climate Change, which earned a joint
share of the Nobel Peace Prize in 2007, released a state-
ment calling upon individuals to have one meat-free day a
week if they want to make a personal and effective sacri-
fice that would help tackle climate change. He went on to
advocate that people progressively reduce their meat con-
sumption even further.28 Pachauri noted that reducing
meat consumption is an action that anyone can take im-
mediately, and one that can have a significant impact on
global warming in a short period of time.

But not everyone agrees. In response to many of the
claims of environmental degradation due to livestock pro-
duction, meat industry organizations have published in-
formation in defense of their practices. In a 2003 fact
sheet, the National Cattlemen’s Beef Association disputes
many of the claims made by critics. It states:29

• The waste produced by cattle is very minor. In fact, the
primary source of methane emissions is from landfills;
only about 2% of the total methane production in the
United States comes from domestic livestock.

• Much of the land used to raise livestock is not suitable
for growing vegetable or grain crops.

• Although many countries have destroyed significant ar-
eas of rainforest to provide grazing land for domestic
livestock, less than 1% of the total 2001 beef supply in
the United States was imported from rainforest coun-
tries, and the largest fast-food chains have policies in

place that prohibit the purchase of beef from these
same countries.

• Although it does take more water to produce a pound
of beef than a pound of vegetables, the amount is much
lower than claimed by many activists and is only 11%
of the total amount of water used in the United States
each year.

In addition, although some individuals choose vege-
tarianism to protect the environment, it is not practical
or realistic to expect every human around the world to
adopt this lifestyle. Animal products provide important
nutrients for our bodies, and many people on the brink of
starvation cannot survive without small amounts of milk
and meat.

Still, if people were to significantly reduce their con-
sumption of meat, it might be possible to return to the
system of small family farming, which is more environ-
mentally friendly. When animals are raised on smaller
farms and/or allowed to range freely, they consume grass,
crop wastes, and scraps recycled from the kitchen, which is
an efficient means of utilizing food sources that humans
do not consume. What’s more, the waste produced by
these animals can be used for fertilizer and fuel.

Critical Thinking Questions
■ Are the data convincing that meat consumption increases

global warming?

■ Given the accelerated pace of climate change, as well as

land and water degradation, is adopting a vegetarian or

semivegetarian diet our ethical responsibility as citizens

of the earth?

■ Would such a diet be practical for you?

■ Whether or not you decide to eat less meat, what other

actions could you take to reduce the “carbon footprint” of

your diet?

M06_THOM3162_02_SE_CH06.QXD 11/30/09 2:59 PM Page 245

Like what you see? Get more at ofwgkta.co.uk

246

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 246

Like what you see? Get more at ofwgkta.co.uk

Metabolism:
From Food to Life

7

1. Distinguish between metabolism, catabolism,
and anabolism, pp. 248–249.

2. Illustrate the following types of metabolic reac-
tions: hydrolysis, condensation, oxidation–
reduction, and phosphorylation, pp. 249–253.

3. Explain the role of enzymes, cofactors, and
coenzymes during chemical reactions,
pp. 253–254.

4. Describe in correct order the three stages by
which energy is extracted from glucose,
pp. 254–259.

5. Describe two conditions that are likely to in-
crease ketone formation in the liver,
pp. 261–262.

6. Explain how the catabolism of proteins differs
from the catabolism of carbohydrates and
lipids, pp. 263–265.

7. Delineate the process by which alcohol is me-
tabolized, pp. 266–268.

8. Identify the body’s mechanisms for storing ex-
cess glucose, triglycerides, and proteins,
pp. 268–269.

9. Compare the processes of gluconeogenesis, li-
pogenesis, and amino acid synthesis,
pp. 269–271.

10. Explain how the states of feasting and fasting af-
fect metabolism, pp. 273–275.

Chapter Objectives After reading this chapter, you will be able to:

247

Test Yourself True or False?

1 Every cell of the body is metabolically active. T or F
2 Certain vitamins are essential for producing energy in the body. T or F
3 All excess energy is stored as body fat. T or F
4 The fatty acids stored in adipose tissue are easily converted to

glucose. T or F
5 During a period of extreme starvation, the body will use heart muscle for energy

and to help maintain blood glucose levels. T or F

Test Yourself answers are located in the Chapter Review.

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 247

Like what you see? Get more at ofwgkta.co.uk

anabolism The process of making
new molecules from smaller ones.

calorimeter A special instrument in
which food can be burned and the
amount of heat that is released can be
measured; this process demonstrates
the energy (caloric) content of the
food.

metabolism The sum of all the
chemical and physical changes that
occur in body tissues.

248 Why Is Metabolism Essential for Life?

M
alia, just 12 hours old, was fussing in her father’s arms when the hospital pedi-
atrician and a neonatal nurse entered the room. While the nurse soothed
Malia, the pediatrician broke the news: The results of a routine screening test
had indicated that Malia was born with maple syrup urine disease (MSUD), a

metabolic disorder, and further tests had confirmed the diagnosis. He explained that
MSUD occurs when a baby lacks an enzyme necessary to break down certain amino acids.
If the disorder is not treated, the unmetabolized amino acids quickly build up in the body’s
tissues, especially the brain, resulting in severe and sometimes fatal neurologic damage.
Malia’s parents had never heard of MSUD and immediately asked if their daughter would
be okay. The pediatrician assured them that when the disease is detected and dietary treat-
ment initiated in the first days of life, children with MSUD develop normally. He explained
that Malia would not be able to breastfeed but would have to be fed a special formula low in
the amino acids leucine, isoleucine, and valine. “Are you saying that the only thing we have
to do to keep Malia healthy is switch her from breast milk to a special formula?” Malia’s fa-
ther asked. “For now, yes,” the pediatrician replied. “But as she grows, you’ll have to pay
careful and consistent attention to her diet.” He then scheduled them to meet with the hos-
pital’s registered dietitian that afternoon to discuss Malia’s dietary needs.

Metabolic disorders such as MSUD, phenylketonuria (see Chapter 4), galactosemia (an
error of carbohydrate metabolism), and others are rare, but because they interrupt the nor-
mal processes of metabolism, their consequences can be severe or fatal. Why is metabolism
so critical to our health and life, and how does it occur? We explore these and other ques-
tions in this chapter.

Why Is Metabolism Essential for Life?
Although some people say they live to eat, we all have to eat to live. The food we eat each
day provides the energy and nutrients the body needs to sustain life. Metabolism is the sum
of all the chemical and physical processes by which the body breaks down and builds up
molecules. When nutrition researchers burn food in a calorimeter to determine how much
energy the food contains, carbon dioxide, water, and thermal energy (heat) are released. In
a similar way, when the body uses food for fuel, carbon dioxide, water, and energy, both
chemical and thermal, are released. Cells throughout the body require chemical energy to
grow, reproduce, repair themselves, and maintain their functions. Indeed, every chemical
reaction in the body either requires or releases energy. In addition, energy released as heat
helps keep us warm. When cell metabolism functions properly, so too will the body.

Anabolism and Catabolism Require or Release Energy
As you learned in previous chapters, the end products of digestion are absorbed into the
small intestine and then circulated to the body’s cells. There, they may be broken down even
further for energy. Alternatively, the cells may use these small, basic molecules as building
blocks to synthesize compounds such as glycogen, cholesterol, hormones, enzymes, or cell
membranes, according to the body’s needs. The process of making larger, chemically com-
plex molecules from smaller, more basic ones is called anabolism (Figure 7.1). Because the
process of anabolism supports the building of compounds, it is critical for growth, repair-
ing and maintaining the body’s tissues, and synthesizing the chemical products essential for
human functioning. From a small subset of metabolic “building blocks” including glucose,
amino acids, and fatty acids, the body is able to use anabolism to synthesize thousands of
chemically complex substances.

Anabolic reactions require energy. If you’ve studied physics, you know that energy can
be broadly defined as the capacity to perform work. Mechanical energy is necessary for
movement, electrical energy sparks nerve impulses, and thermal energy maintains body
temperature. The energy that fuels anabolic reactions is chemical energy. How exactly does
the body generate this chemical energy?

The food we eat is converted to fuel
and other necessary substances
through metabolism.

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 248

Like what you see? Get more at ofwgkta.co.uk

catabolism The breakdown or
degradation of larger molecules to
smaller molecules.

Chapter 7 Metabolism: From Food to Life 249

Energy

Energy

Energy

Energy

Energy

Energy

Energy

Energy

Catabolic reactionsSmaller, simpler
compounds

Glucose Anabolism

Anabolism

Anabolism

Catabolism

Catabolism

Catabolism

Intracellular
catabolism

Intracellular
catabolism

Intracellular
catabolism

Larger, more
complex compounds

Smaller, simpler
compounds

Glycerol Fatty acids Triglyceride

Protein

Glycogen

+

Amino acids

+ + + etc.

+ + + etc.

Glucose

Glycerol Fatty acids

+

Amino acids

+ + + etc.

Anabolic reactions

+ + + etc.

Figure 7.1 Anabolic reactions use energy to convert simple chemical compounds into larger,
more complex structures. Catabolic reactions degrade complex compounds and produce energy.

Catabolism is the breakdown or degradation of larger, more complex molecules to
smaller, more basic molecules (Figure 7.1). The opposite of anabolism, catabolism releases
chemical energy. Catabolism of food begins with digestion, when chemical reactions break
down the macronutrients we consume. The thousands of different proteins, lipids, and car-
bohydrates in the human diet are all broken down into the same small group of end prod-
ucts: amino acids, fatty acids, glycerol, and monosaccharides (usually glucose). After
absorption, these basic components are transported to body cells. When a cell needs energy,
it can catabolize these components into even smaller molecules. Energy is released as a by-
product of this intracellular catabolism. Catabolism is also used to break down old cells or
tissues that need to be repaired or replaced. The energy gained via catabolic reactions is
used not only to fuel the body’s work but also to build new compounds, cells, and tissues
via anabolism. Thus, in response to our earlier question, the energy to fuel anabolic reac-
tions comes from the body’s catabolic reactions.

Overall, a balance between anabolism and catabolism maintains health and function.
However, there are times when one of these two processes dominates. For example, fetal
and childhood growth represents a net anabolic state, because more tissue is formed than
broken down. However, disease is often dominated by catabolism, with more tissue being
broken down than repaired. Of course, one goal of treatment is to stop or minimize these
catabolic processes and allow the anabolic phase of recovery to begin.

Energy Stored in Adenosine Triphosphate Fuels the Work
of All Body Cells
When cells catabolize nutrients such as glucose, they package the energy that is released
during the reaction in a compound called adenosine triphosphate (ATP). As you might
guess from its name, a molecule of ATP includes an organic compound called adenosine
and three phosphate groups (Figure 7.2a). The bonds between the phosphate groups store a
significant amount of potential energy and are sometimes termed high-energy phosphate
bonds.1 When these bonds are broken, their energy is released and can be used to do the

adenosine triphosphate (ATP) A
high-energy compound made up of
the purine adenine, the simple sugar
ribose, and three phosphate units; it is
used by cells as a source of metabolic
energy.

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 249

Like what you see? Get more at ofwgkta.co.uk

adenosine monophosphate (AMP)
A low-energy compound that results
from the removal of two phosphate
groups from ATP.

adenosine diphosphate (ADP) A
metabolic intermediate that results
from the removal of one phosphate
group from ATP.

250 What Chemical Reactions Are Fundamental to Metabolism?

work of the cell. This explains why ATP is often called the molecular “currency” of the cell:
Its phosphate bonds store energy to build new molecules, break down old molecules, and
keep the cell functioning optimally.

When one high-energy phosphate bond is broken and a single phosphate group re-
leased, adenosine diphosphate (ADP) is produced (see Figure 7.2b). When two phosphates
are removed, adenosine monophosphate (AMP) is produced. ATP can be regenerated by
adding phosphate groups back to these molecules (see Figure 7.2c).

A small amount of ATP is stored in every cell for immediate use. When cells need more
ATP, they can generate it via the catabolism of glucose, glycerol, fatty acids, and amino
acids. Thus, the food we eat each day continues to help the body regenerate the ATP re-
quired by the cells.

N

NN

N

NH2

Adenosine monophosphate (AMP)

Adenosine diphosphate (ADP)

(a) Structure of ATP

(b) Conversion of ATP to ADP and AMP (c) Regeneration of ATP

H2C O P

O

O

HO OH

O

O P

O

O

O O–P

O

O

Adenosine 3 phosphate groups

ATP ADP

Adenosine triphosphate (ATP)

Pi Pi Pi Pi

AMP ATPADPAMP

High-energy
phosphate bonds

Figure 7.2 (a) Structure of adeno-
sine triphosphate (ATP). (b) When
one high-energy phosphate group is
removed, adenosine diphosphate
(ADP) is formed.When two high-
energy phosphate groups are re-
moved, adenosine monophosphate
(AMP) is formed. (c) ATP can be
regenerated by adding phosphate
groups back to AMP and
ADP through the process of
phosphorylation.

All forms of life are dependent upon metabolic pathways for survival. A balance be-

tween anabolic and catabolic reactions helps the body achieve growth and repair

and maintain health and functioning.The body uses and produces energy in the form

of ATP.

RecaP

What Chemical Reactions Are Fundamental
to Metabolism?
Metabolic pathways are clusters of chemical reactions that occur sequentially and achieve
a particular goal, such as the breakdown of glucose for energy. Cells use different, yet re-
lated, metabolic pathways to release the energy in each of the major energy-containing
nutrients—glucose, fatty acids, and amino acids. These pathways typically occur within a
specific part of a cell. This is because many metabolic enzymes are restricted to one or a few

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 250

Like what you see? Get more at ofwgkta.co.uk
Chapter 7 Metabolism: From Food to Life 251

locations within the cell. As an example, the process of glycolysis, to be discussed shortly,
occurs in the cytosol, the liquid portion of the cytoplasm, because all of the enzymes
needed for that process can be found in the cytosol. Figure 7.3 shows the general structure
of a cell and its components.

The cell’s mitochondria, which might be compared to the furnace in your house, are
the location of many other metabolic reactions. The mitochondria contain large numbers
of metabolic enzymes and are the primary sites where chemical energy, in the form of ATP,
is produced. Cells that lack mitochondria, such as red blood cells, are limited in their ability
to produce energy. These cells must rely on less efficient energy-producing processes that
can occur in their cytoplasm.

Metabolic pathways are not only limited to certain types of cells and certain cell struc-
tures, but they may also be limited to specific body organs or tissues. Glycogen stored in the
liver can be catabolized and the resulting glucose released into the bloodstream, yet the ca-
tabolism of muscle glycogen does not allow for the release of glucose into the blood. Why
the difference? Muscle lacks one enzyme that catalyzes one simple step in the metabolic
pathway that is found in the liver.

Although all cells are metabolically active, many nutritionists view liver, muscle, and
adipose cells as key locations for the integration of metabolic pathways. As this chapter un-
folds, it will be possible to visualize the “networking” of metabolic pathways that occur be-
tween these and other body organs.

Before describing each of the unique metabolic pathways involving carbohydrates, fats,
and proteins, we will review a few simple chemical reactions common to all of them.

In Condensation and Hydrolysis Reactions,Water Reacts
with Molecules
Condensation and hydrolysis are chemical reactions involving water. Condensation is an an-
abolic process. It occurs when small, chemically simple units combine to produce a larger,
more complex molecule. In the process, water is released as a by-product. Because the water
produced is removed from the original molecules, this reaction is also called dehydration
synthesis. The general formula for condensation reactions is written as follows:

A—OH � H—B S A—B � H
2
O

Disaccharides are synthesized from individual monosaccharides via condensation. As
discussed in Chapter 4, the formation of a chemical bond between two simple sugars occurs

Cell
membrane

Nucleus

Cytoplasm
(cell interior)

Ribosomes

Endoplasmic
reticulum

Mitochondrion

Figure 7.3 Structure of a typical cell.The
cell membrane separates the cell from the
extracellular fluid.The nucleus contains the
genetic information.The cytoplasm con-
tains the organelles, surrounded by a fluid
called cytosol. Organelles include mito-
chondria, endoplasmic reticulum, and
ribosomes.

hydrolysis A catabolic process by
which a large, chemically complex
compound is broken apart with the
addition of water.

condensation An anabolic process
by which smaller, chemically simple
compounds are joined with the re-
moval of water.

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 251

Like what you see? Get more at ofwgkta.co.uk

phosphorylation The addition of
one or more phosphate groups to a
chemical compound.

when one monosaccharide donates a hydroxyl (OH) group and the other donates a hydro-
gen (H) group. The condensation of glucose and fructose is shown in Figure 7.4a.

Condensation is typically an anabolic process. Its opposite, termed hydrolysis, is usually
catabolic. In hydrolysis, a large, chemically complex molecule is broken apart with the addi-
tion of water. Because the original molecule becomes hydrated, this reaction is also called a
hydration reaction. Notice that the general formula for hydrolysis reactions is opposite that
of condensation reactions:

A—B � H
2
O S A—OH � H—B

The disaccharide sucrose, for example, is broken down via hydrolysis to its smaller and
chemically simpler components (glucose and fructose). This process is illustrated in
Figure 7.4b.

In Phosphorylation Reactions,Molecules Exchange Phosphate
As mentioned, ATP is an energy reservoir within the cell because it contains two high-
energy phosphate bonds. When these bonds are broken, energy is released and the
inorganic phosphate (P

i
) can be transferred to other molecules. The process by which

phosphate is transferred is called phosphorylation. For example, glucose undergoes phos-
phorylation when it first enters a cell:

C
6
H

12
O

6
� A—P—P—P S C

6
H

12
O

6
—P � A—P—P

Glucose ATP Glucose phosphate ADP

Once glucose is phosphorylated, it can either be stored as glycogen or oxidized for im-
mediate energy (discussed shortly). Another example of phosphorylation is the synthesis of
ATP from ADP plus a phosphate group (see Figure 7.2c). The energy required for this reac-
tion comes from the oxidation of energy-containing substrates such as glucose. As you may
have guessed, removal of phosphate groups, as in the breakdown of ATP (see Figure 7.2b),
is called dephosphorylation.

252 What Chemical Reactions Are Fundamental to Metabolism?

++

SucroseGlucose

(a) Condensation of glucose and fructose

(b) Hydrolysis of sucrose

O

Fructose

++

Sucrose Glucose

O

Fructose

Condensation

Hydrolysis

 H2OH

H

OH

O
H
OH H

H

HO

H OH

C

C

C

C C

C

 H2OH

HO
H
OH H

H

HO

H OH

C

C

C

C C

C

 H2OH

H

OH

O
H
OH H

H

HO

H OH

C

C

C

C C

C

 H2OH

HO
H
OH H

H

HO

H OH

C

C

C

C C

C

H

HO

O

H

OH

HO

H

 H2OHC

 H2OHC

C

C C

C

HO

H

OH

HO

H

 H2OHC

 H2OHC

C

C C

C

H

HO

O

H

OH

HO

H

 H2OHC

 H2OHC

C

C C

C

HO

H

OH

HO

H

 H2OHC

 H2OHC

C

C C

C

H2O

H2O

Figure 7.4 (a) Condensation of glucose and fructose. Glucose and fructose react and, with the release of water, combine through con-
densation to form sucrose. (b) Hydrolysis of sucrose. Sucrose undergoes hydrolysis, with the addition of water, to form glucose and
fructose.

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 252

Like what you see? Get more at ofwgkta.co.uk

FAD (flavin adenine dinucleotide)
A coenzyme derived from the
B-vitamin riboflavin; FAD readily ac-
cepts electrons (hydrogen) from vari-
ous donors.

oxidation–reduction reactions
Reactions in which electrons are lost
by one compound (it is oxidized) and
simultaneously gained by another
compound (it is reduced).

Chapter 7 Metabolism: From Food to Life 253

In Oxidation–Reduction Reactions,Molecules Exchange Electrons
In oxidation–reduction reactions, the molecules involved exchange electrons, often in the
form of hydrogen. These reactions always occur together, as electrons gained by one mole-
cule must be donated by another. The molecule that gives up an electron is said to be
oxidized because typically its electron has been removed by an oxygen atom. The molecule
that has acquired an electron is said to be reduced because, in gaining an electron (e�), it
becomes more negatively charged. In the human body, the oxygen needed for oxidation re-
actions is obtained from the air we breathe. Because they involve the exchange of electrons,
oxidation–reduction (or redox) reactions are classified as exchange reactions.

An example of a redox reaction important to metabolism involves FAD (flavin ade-

nine dinucleotide) and FADH
2
, two forms of riboflavin, one of the B-vitamins involved in

energy metabolism. These compounds are required for the enzymes in energy reactions
to function. FADH

2
is easily oxidized, losing electrons as hydrogen, and forming FAD

(Figure 7.5). In contrast, FAD is easily reduced back to FADH
2

by the simple addition of
hydrogen.

The production of energy from the energy-containing nutrients occurs through a se-
ries of oxidation–reduction reactions that ultimately yields carbon dioxide (CO

2
) and water

(H
2
O). The oxidation of a fatty acid through this process is illustrated later in this chapter.

Enzymes Mediate Metabolic Reactions
As you know, chemical reactions in living cells are typically mediated by enzymes. During
metabolism, one function of enzymes is to channel the energy-containing nutrients into
useful pathways. For example, by increasing or decreasing the activity of an enzyme, the
body can channel fatty acids toward breakdown for energy or toward storage as adipose tis-
sue. Thus, enzymes are essential to the metabolism of the energy-containing nutrients.

In order to function, enzymes generally require substances called coenzymes and cofac-
tors. Coenzymes are non-protein substances (Figure 7.6) that provide a functional group
that either enhances or is necessary for the action of the enzyme yet is smaller than the en-
zyme. Both FAD and FADH

2
function as coenzymes, as do forms of many other vitamins.1, 2

Cofactors are typically minerals, such as iron, magnesium, or zinc, that are required for en-
zyme activity. For example, they may help bind different parts of an enzyme together, or
they may bind substrates or intermediates of the reaction, thereby helping to speed up the
reaction.1 In short, these non-energy-containing micronutrients are essential to ensure that
energy can be extracted from food.

An example of an enzyme-driven metabolic reaction is the phosphorylation of glu-
cose, mentioned earlier. The enzyme that activates this process is glucokinase. When glu-
cose concentrations in the liver rise after a meal, the activity of this enzyme increases to
handle the increased load, allowing for efficient metabolism of the glucose. Not every
metabolic enzyme is as responsive, however. As discussed shortly, the liver enzyme that
typically oxidizes alcohol does not increase in response to a sudden increase in alcohol
consumption.

2e–, 2H+ 2e–, 2H+

Oxidation

H O O O

H

H3C

H3C

FADH2 FAD FADH2

N

N N O

R

NH
H3C

H3C

N

N N O

R

NH

H

H

H3C

H3C

N

N N O

R

NH

Reduction

Figure 7.5 Oxidation and reduction of FAD and FADH
2
. FADH

2
is easily oxidized to FAD, which can easily be reduced back to FADH

2
.

glucokinase An enzyme that adds a
phosphate group to a molecule of
glucose.

cofactor A small, chemically simple
organic or inorganic substance that is
required for enzyme activity; trace
minerals such as iron, zinc, and copper
function as cofactors.

coenzymes The nonprotein compo-
nent of enzymes; many coenzymes are
B-vitamins.

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 253

Like what you see? Get more at ofwgkta.co.uk

glycolysis A sequence of chemical
reactions that converts glucose to
pyruvate.

How Is Energy Extracted from Carbohydrates?
As you learned in Chapter 3, most dietary carbohydrate is digested and absorbed as glucose.
The glucose is then transported to the liver, where it has a number of metabolic fates:

• The glucose can be phosphorylated, as described earlier, and stored in the liver as
glycogen.

• The glucose can be phosphorylated and then metabolized in the liver for energy or
used to make other glucose-containing compounds.

• The glucose can be released into circulation for other cells of the body to take up and
use as a fuel or, in the case of muscle tissue, store as glycogen.

• The glucose, if consumed in excess of total energy needs, can be converted to fatty acids
and stored as triglycerides, primarily in the adipose tissue.

What happens to fructose and galactose, the other dietary monosaccharides? Although
there are many other metabolic options for each, both can be (a) converted into glucose
through a series of reactions or (b) channeled into the glycolysis pathway (discussed
shortly) for energy production. For that reason, and because glucose is the dominant simple
sugar in the human diet, this discussion will explore how the body uses glucose as an energy
source.

The oxidation of glucose for the production of energy progresses through three dis-
tinct stages, each of which takes place in a different part of the cell. The three stages are
(1) glycolysis, (2) the tricarboxylic acid (TCA) cycle, also known as the Krebs cycle, and
(3) oxidative phosphorylation. Step by step, we will review these metabolic pathways.

In Glycolysis,Glucose Is Broken Down into Pyruvate
The metabolic pathway used by cells to produce energy from glucose begins with a se-
quence of reactions known as glycolysis (Figure 7.7). Because glycolysis occurs in the cy-

254 How Is Energy Extracted from Carbohydrates?

Active enzyme

Compound
binds to enzyme

Coenzyme

Enzyme is
activated by
addition of
coenzyme

Chemical
reaction
takes place

Inactive enzyme

Chemical
compound Compound cannot

bind to enzyme

Coenzyme

Enzyme is
inactive
without
coenzyme

Chemical
reaction
cannot
take place

Figure 7.6 Coenzymes combine with enzymes to activate them, ensuring that the chemical re-
actions that depend upon these enzymes occur.

Most dietary carbohydrate is di-
gested and absorbed as glucose.

Condensation and hydrolysis are chemical reactions involving water. The reaction in

which phosphate is transferred is called phosphorylation. In oxidation–reduction re-

actions, the molecules involved exchange electrons. Enzymes, coenzymes, and cofac-

tors increase the efficiency of metabolism.

RecaP

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 254

Like what you see? Get more at ofwgkta.co.uk
Chapter 7 Metabolism: From Food to Life 255

tosol, even cells without mitochondria can extract energy from this
pathway. Also, because the reactions of glycolysis are anaerobic (that
is, do not require oxygen), this short pathway can be completed even
when tissues are in an oxygen-deprived state.

During glycolysis, six-carbon glucose is converted into two mol-
ecules of three-carbon pyruvate. The first step of glycolysis is the
phosphorylation of glucose, which, as described earlier, yields glucose
6-phosphate and ADP. The ATP that fuels this reaction is stored in
the cell. Then, several enzyme-driven reactions result in the forma-
tion of pyruvate. (These reactions are omitted from Figure 7.7 but in-
cluded in the complete figure in Appendix A.) Initially the process of
glycolysis requires two ATP for the phosphorylation of glucose, but
eventually this pathway produces a small amount (four molecules) of
ATP, thus yielding a net of two ATP to be used as energy for the cell.

As shown in Figure 7.7, the process of glycolysis is one example
of an oxidative pathway, because two hydrogen atoms (with their
electrons) are released. These hydrogen atoms are picked up by the
coenzyme NAD (nicotinamide adenine dinucleotide), derived from
the B-vitamin niacin, forming NADH, the reduced form of NAD.
The metabolic fate of the newly formed NADH will be explained
shortly.

If the pyruvate molecules generated by glycolysis are to be used
for the production of energy, they must go through a number of fur-
ther metabolic steps, which vary depending on whether oxygen is
present (aerobic environment) or absent (anaerobic environment). If
energy is not immediately needed by the cell, pyruvate can be used to
resynthesize glucose, moving “back up” this stage of the metabolic
pathway through a separate series of reactions (see Figure 7.7). This
reverse process is known as gluconeogenesis and will be discussed
later in this chapter.

In the Absence of Oxygen,Pyruvate Is Converted
to Lactic Acid
In the absence of oxygen, the pyruvate produced through glycolysis
is anaerobically converted to lactate (or lactic acid). This one-step re-
action involves a simple transfer of hydrogen. Both pyruvate and
lactate are three-carbon compounds, so there is no loss or gain of
carbon atoms. In a reversal of the hydrogen transfer that occurred in
glycolysis (when NAD� accepted 2H� � 2e� to form NADH � H�), the conversion of
pyruvate to lactate involves the transfer of 2e� � 2H� from NADH to lactate, leaving
NAD� (Figure 7.8a). The production of lactate therefore regenerates the NAD� required
for the continued functioning of the glycolysis pathway.

The anaerobic conversion of pyruvate to lactate occurs in cells with few or no mito-
chondria, such as the red blood cells and the lens and cornea of the eye. It also occurs in the
muscle cells during high-intensity exercise, when oxygen delivery to the muscle is limited.
Compared with the entire three-stage oxidation of glucose, the production of energy in this
phase of anaerobic glycolysis is not very efficient. The short pathway from pyruvate to lac-
tate does not yield any ATP; therefore, when one molecule of glucose is converted to lactate,
the only ATP produced is the two (net) ATP units that were generated when the glucose was
initially converted to pyruvate (see Figure 7.8). The anaerobic production of lactate is, how-
ever, a way of producing at least a small amount of energy when oxygen is absent or in
those cells lacking mitochondria. The production of lactate, also known as lactic acid, also
allows the regeneration of NAD� so that glycolysis can continue. During intense exercise,

Figure 7.7 Overview of glycolysis. In the first stage of glu-
cose oxidation, glucose is converted to pyruvate. A separate
pathway provides for the regeneration of glucose via gluco-
neogenesis, which requires the input of ATP. Net production
from glycolysis: two pyruvate molecules, two ATP, and two
NADH � H�.

G
lu

co
ne

og
en

es
is

Energy investment
(2 ATP used)

Energy generation
(4 ATP gained)

2 Glyceraldehyde 3-phosphate

Glucose 6-phosphate

2 NADH + H+

2 NAD+

2 ADP

ADP

ADP

2

2 ADP

2

Glucose

C C C C C C

2 pyruvate

C C C C C C

ATP

ATP

ATP

ATP

lactate (or lactic acid) A three-
carbon compound produced from
pyruvate in oxygen-deprived
conditions.

NAD (nicotinamide adenine dinu-
cleotide) A coenzyme form of the
B-vitamin niacin; NAD readily accepts
electrons (hydrogen) from various
donors.

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 255

Like what you see? Get more at ofwgkta.co.uk

lactic acid and other acids and metabolic by-products can build up in tissues, especially the
muscle tissues, possibly contributing to fatigue and soreness (see Nutrition Myth or Fact?
box in Chapter 14, page 555). This is one of the many reasons why individuals cannot sus-
tain high-intensity exercise for long periods of time. After exercise, lactate can diffuse from
the muscle cells into the blood, which transports it back to the liver. Then, when oxygen is
readily available, it is reconverted to pyruvate, which can be used to synthesize glucose
(Figure 7.8b). This cycle of glucose-to-lactate (during oxygen deprivation) followed by lac-
tate-to-glucose (during oxygen availability) will be discussed in more detail in Chapter 14.

In the Presence of Oxygen,Pyruvate Is Converted to Acetyl CoA
In an aerobic environment where oxygen is plentiful, pyruvate is converted to a two-carbon
compound known as acetyl CoA (Figure 7.9). This reaction occurs in the mitochondria and
therefore does not occur in red blood cells or other cells that lack mitochondria. The “CoA”
is shorthand for Coenzyme A, a coenzyme derived from the B-vitamin pantothenic acid. As
with the conversion of glucose to pyruvate, the metabolic pathway taking pyruvate to acetyl
CoA generates NADH � H� from the niacin-derived coenzyme NAD�. Pyruvate is a three-
carbon compound, whereas acetyl CoA is a two-carbon metabolite. What happens to the
other carbon? It ends up within the gas carbon dioxide (CO

2
), which the lungs exhale as a

waste product.
Unlike the metabolic option to convert lactate to glucose, once pyruvate is metabolized

to acetyl CoA, there is no “going back” to glucose synthesis. In other words, there is no
metabolic option for the conversion of acetyl CoA to glucose. Once acetyl CoA is produced,
it can be further metabolized to produce energy (ATP) or, when the body has adequate ATP,
redirected into fatty acid synthesis (discussed shortly).

256 How Is Energy Extracted from Carbohydrates?

NADH + H+

Lactate is
transported
to liver via
bloodstream

Glucose

Pyruvate

Lactate

Muscle

Liver

Glucose

Pyruvate

Lactate

Glucose is
transported
to muscle via
bloodstream

C

C

CH3

O O

O C

C

CH3

O O

HHO

LactatePyruvate NAD+

(a) Anaerobic conversion of pyruvate to lactate

(b) Interconversion of lactate and glucose

Figure 7.8 (a) Anaerobic conversion
of pyruvate to lactate. In the absence of
oxygen, the body converts pyruvate to
lactate. (b) Interconversion of lactate
and glucose. After the anaerobic pro-
duction and release of lactate by the
muscle, when oxygen becomes avail-
able, the liver converts lactate back to
glucose.This process, known as the Cori
cycle, is discussed in more detail in
Chapter 14.

Figure 7.9 Aerobic conversion of
pyruvate to acetyl CoA. In the pres-
ence of oxygen, the body converts
pyruvate to acetyl CoA.This reaction
links the first and second stages of
glucose oxidation.The two pyruvate
molecules were generated from glu-
cose through glycolysis.

2 CO2

2 acetyl CoA

2

2 NAD+

CoA

CoAC C CoAC C

2 pyruvate

C C C C C C

NADH + H+2

acetyl CoA (or acetyl coenzyme A)
Coenzyme A is derived from the B-vita-
min pantothenic acid; it readily reacts
with two-carbon acetate to form the
metabolic intermediate acetyl CoA.

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 256

Like what you see? Get more at ofwgkta.co.uk
Chapter 7 Metabolism: From Food to Life 257

The conversion of pyruvate to acetyl CoA is a critical step in the oxidation of glucose
because it links stage 1 (glycolysis) to stage 2 (the TCA cycle). This reaction also marks the
transition of cytosol-based pathways to mitochondria-based pathways. To begin this step,
pyruvate moves from the cytosol into the mitochondria, where it is converted to acetyl
CoA. Once acetyl CoA is produced in the mitochondria, it cannot be transferred back
across the mitochondrial membrane without conversion to another compound called cit-
rate. Thus, acetyl CoA is committed to the TCA cycle for energy production or the conver-
sion to citrate, in which form it can move back out of the mitochondria for fat synthesis.

As this chapter proceeds, it will become clear that acetyl CoA is generated not only
from glucose oxidation but also from fatty acid and amino acid catabolism (Figure 7.10).
You may be familiar with the phrase “All roads lead to Rome.” In metabolism, most “roads”
(metabolic pathways) lead to acetyl CoA!

The Tricarboxylic Acid Cycle Begins with the Entry of Acetyl CoA
The process of glycolysis has a clear starting point (glucose) and a clear ending point (pyru-
vate). The linking step (pyruvate to acetyl CoA) also has distinct start and end points. In
contrast, the TCA cycle is a continuous circle of eight metabolic reactions (Figure 7.11). The
complete TCA cycle is illustrated in Appendix B, and a condensed version will be used here
for simplicity.

Glucose

Pyruvate

Acetyl CoA

Glucogenic
amino acids

Ketogenic
amino acids

CO2

CoA

Fatty acids Alcohol

Figure 7.10 Metabolic crossroads.
Acetyl CoA is generated as a result of
carbohydrate, fatty acid, amino acid,
and alcohol metabolism.

TCA cycle The tricarboxylic acid
(TCA) cycle is a repetitive series of
eight metabolic reactions, located in
cell mitochondria, that metabolizes
acetyl CoA for the production of car-
bon dioxide, high-energy GTP, and re-
duced coenzymes NADH and FADH

2
.

Glucose

C C C C C C

Glycolysis

2 pyruvate

C C C C C C

NAD+

GTP

2 acetyl CoA

CoAC C CoAC C

Oxaloacetate

Malate

Fumarate

Succinate

Citrate

Isocitrate

α-ketoglutarate

Succinyl CoA

CoA

CoA

NADH + H+

2CO2

2CO2

NAD+

NAD+

NAD+

2

NADH + H+2

NADH + H+2

NADH + H+2

2

GDP+Pi

FAD
2 FADH2

H2O

H2O

Figure 7.11 Overview of the TCA cycle. In the second stage of glucose oxidation, acetyl CoA en-
ters the TCA cycle, resulting in the release of carbon dioxide, GTP (ATP), and reduced coenzymes
NADH and FADH

2
.

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 257

Like what you see? Get more at ofwgkta.co.uk

The TCA cycle is located in the mitochondria of the cell, which is where all of the nec-
essary metabolic enzymes can be found. The mitochondria are also the location of stage 3
of glucose oxidation (involving the electron transport chain) and ATP synthesis; thus, the
transition between stages 2 and 3 is highly efficient.

We think of cycles as self-regenerative, but the acetyl CoA within the TCA cycle does
not regenerate. As will be seen, the two carbons that form acetyl CoA end up within two
molecules of carbon dioxide. In contrast, the fate of the four-carbon compound oxaloac-
etate does illustrate the cyclical nature of this stage of glucose oxidation: As shown in

Figure 7.11, it is “used up” in the first step of the TCA cycle and is regen-
erated in the final step. Oxaloacetate and other metabolic intermediates
within the TCA cycle are necessary for continued functioning of the
TCA cycle; when these compounds are limited, the TCA cycle decreases
in activity, and energy production sharply declines.1

Although oxaloacetate can be made from some amino acids, dietary
carbohydrate is the primary source. The glucose that is derived from di-
etary carbohydrate can be converted to acetyl CoA (stage 1, Figure 7.11),
which can enter the TCA cycle and be converted to oxaloacetate. In con-
trast, oxaloacetate cannot be synthesized from fatty acids. If a person is
following a very-low-carbohydrate diet, such as the Atkins Diet, he or
she will have limited ability to produce oxaloacetate, resulting in a slow-
down of the TCA cycle.

The first step of the TCA cycle begins with the entry of acetyl CoA
into the cycle. As previously explained, pyruvate crosses from the cytosol
into the mitochondria, where it is converted into acetyl CoA. The two-
carbon acetyl CoA reacts with four-carbon oxaloacetate to form six-
carbon citrate (hence the term citric acid cycle), and the metabolic cycle
begins. By the time all eight metabolic steps are completed, the cycle has
produced two molecules of carbon dioxide; this is in addition to the one
carbon dioxide produced in the earlier “linking” step.

In addition to the release of carbon dioxide, a high-energy com-
pound known as GTP (guanosine triphosphate), equivalent to one ATP,
is produced. Finally, a total of eight hydrogen, with their electrons, are
transferred to two coenzymes: NAD� and FAD, producing NADH and
FADH

2
. These newly formed, hydrogen-rich coenzymes serve as the

transition to stage 3, transporting the hydrogen and their electrons to
the electron transport chain.

For every molecule of glucose that goes through glycolysis, two
pyruvate molecules are generated, leading to two molecules of acetyl
CoA. Thus, the TCA cycle must complete two “rotations” for each mole-
cule of glucose. From glycolysis through the TCA cycle, one molecule of
glucose produces the following: six molecules of carbon dioxide (includ-
ing those produced in the “linking step”), two ATP, two GTP, and ten re-
duced coenzymes (including the NADH from the linking step). Note the
low energy output: This small amount will not do much to fuel the ac-
tivities of the body. The final stage of glucose oxidation is where energy
production as ATP assumes a major role.

Oxidative Phosphorylation Captures Energy as ATP
The third and final stage of glucose oxidation, termed oxidative phosphorylation, occurs in
the electron transport chain and takes place in the inner membrane of the mitochondria
(Figure 7.12). The electron transport chain is a series of enzyme-driven reactions or cou-
plings; various proteins, called electron carriers, alternately accept, then donate, electrons.
The electrons come from the NADH and FADH

2
generated during glycolysis, the linking

258 How Is Energy Extracted from Carbohydrates?

Figure 7.12 Overview of the electron transport chain.
In the third and final stage of glucose oxidation, called
oxidative phosphorylation, additional ATP and water are
produced as electrons from NADH and FADH

2
and are

passed from one carrier to the next along the electron
transport chain.

ADP + Pi

ATP

ADP + Pi

ATP

ADP + Pi

ATP

FADH2

2e-

2H+

2e- + 2H+

2e-

2H+

FAD

NADH + H+

1/2 O2 H2O

NAD+

Glucose
Glycolysis

Pyruvate Acetyl CoA

TCA
Cycle

electron transport chain A series of
metabolic reactions that transports
electrons from NAHD or FADH

2

through a series of carriers, resulting in
ATP production.

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 258

Like what you see? Get more at ofwgkta.co.uk
Chapter 7 Metabolism: From Food to Life 259

step, and the TCA cycle. As summarized in Figure 7.12, as the electrons are passed from one
carrier to the next, energy is released. In this process, NADH and FADH

2
are oxidized and

their electrons are donated to O
2
, which is reduced to H

2
O (water). The energy released

from the reduction of O
2

to water is used to phosphorylate mitochondrial ADP to ATP,
thereby capturing the metabolic energy in ATP’s high-energy phosphate bonds. Once
formed, the ATP can exit the mitochondria for use by all components of the cell.

As mentioned, the final step in the electron transport chain occurs when oxygen ac-
cepts the low-energy electrons, reacts with hydrogen, and forms water. If the cell lacks ade-
quate oxygen for this final step, the entire electron transport chain comes to a halt. Oxygen
is essential for cellular energy production; without oxygen, cell metabolism stops.

This brings the process of glucose oxidation to a close. The complete process started
with glucose and ended with the production of carbon dioxide, water, and ATP. The carbon
dioxide was produced in the linking step (pyruvate to acetyl CoA) and the TCA cycle. The
water was produced in the final step of the electron transport chain. ATP was produced in
various amounts during the three stages.

Finally, the amount of ATP produced by NADH and FADH
2

is not exact (about two to
three ATP per NADH and one to two for FADH

2
); thus, different researchers calculate dif-

ferent values. Many biochemistry textbooks report a net of 30 to 32 ATP produced by the
complete oxidation of one glucose molecule. Other references (including Appendix A of
this textbook) use the range of 36 to 38 ATP per glucose molecule. To the student, this may
seem confusing, but the study of nutrient metabolism is rarely an exact science.

Glucose oxidation occurs in three well-defined stages: glycolysis, the TCA cycle, and

oxidative phosphorylation. The conversion of pyruvate to acetyl CoA is a critical link

between glycolysis and the TCA cycle. In the absence of oxygen, the pyruvate is con-

verted to lactate,which can then be “recycled”by liver cells back into glucose.The end

products of glucose oxidation are carbon dioxide, water, and ATP.

RecaP

How Is Energy Extracted from Fats?
The fatty acids used for cellular energy can come from the triglycerides circulating in serum
lipoproteins, including the dietary fat in chylomicrons, or from the triglycerides stored in
body tissues, including adipose tissue. Because the triglyceride molecule is more complex
than that of glucose, there are more steps involved in converting it into energy. Of course,
the first step requires that each fatty acid be removed from the glycerol backbone. Through
a process called lipolysis, dietary and adipocyte triglycerides are broken down by lipases to
yield glycerol and three fatty acids. Triglycerides in lipoproteins are broken down through
the action of lipoprotein lipase, while triglycerides in adipose cells are catabolized by the
enzyme hormone-sensitive lipase. Whether the glycerol and fatty acids have come from di-
etary fat or stored body fat, they feed into the same metabolic pathways.

Glycerol Is Converted to Pyruvate
Glycerol, the small three-carbon backbone of triglycerides, does not produce much energy
but does serve other important metabolic functions. The liver readily converts glycerol into
pyruvate, another three-carbon compound (see Figure 7.13). As previously discussed, pyru-
vate can be converted into acetyl CoA for entry into the TCA cycle (see Figure 7.9) or it can
be used for the regeneration of glucose (see Figure 7.7).

Fatty Acids Are Converted to Acetyl CoA
Fatty acids are attached to albumin, a blood protein, and transported to working cells in
need of energy, such as muscle or liver cells. They are catabolized for energy through a

The first step in breaking down fats,
such as fats in the meat and cheese
of a taco, is lipolysis.

albumin A serum protein, made in
the liver, that transports free fatty acids
from one body tissue to another.

hormone-sensitive lipase The en-
zyme that breaks down the triglyc-
erides stored in adipose tissue.

lipoprotein lipase The enzyme that
breaks down the triglycerides on chy-
lomicrons, very-low-density lipopro-
teins (VLDLs), and other lipoproteins.

lipolysis The enzyme-driven catabo-
lism of triglycerides into free fatty
acids and glycerol.

Figure 7.13 Conversion of glycerol
to pyruvate.The glycerol derived
from the catabolism of fatty acids is
readily converted to pyruvate, which
can be used for glucose synthesis or
be converted to acetyl CoA.

In liver

Lipase

Glucose

Pyruvate

Glycerol Fatty acids
(released into
bloodstream)

Acetyl CoA

Triglyceride

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 259

Like what you see? Get more at ofwgkta.co.uk

carnitine A small organic compound
that transports free fatty acids from
the cytosol into the mitochondria for
oxidation.

�-oxidation (or fatty acid
oxidation) A series of metabolic re-
actions that oxidizes free fatty acids,
leading to the end products of water,
carbon dioxide, and ATP.

260 How Is Energy Extracted from Fats?

process known as �-oxidation or fatty acid oxidation. This metabolic pathway takes place in
the mitochondria, which means that fatty acids must move from the cytosol across the mi-
tochondrial membrane. Before the fatty acids can be transported, however, they must be ac-
tivated by the addition of Coenzyme A (CoA), the same coenzyme used in the synthesis of
acetyl CoA from pyruvate. This reaction requires an “investment” of energy from ATP. The
activated fatty acids are then shuttled across the mitochondrial membrane by a compound
known as carnitine.

Once in the mitochondria, β-oxidation proceeds, systematically breaking down long-
chain fatty acids into two-carbon segments that lead to the formation of acetyl-CoA units
(Figure 7.14). Thus, a sixteen-carbon fatty acid is converted to eight acetyl-CoA units. As
the two-carbon segments are cleaved off the fatty acid, high-energy electrons are trans-
ferred to the coenzymes NAD� and FAD, forming NADH � H� and FADH

2
. As with glu-

cose oxidation, the acetyl CoA generated from fatty acid oxidation feeds into the TCA cycle
for the production of ATP. The electron-rich coenzymes produced in the TCA cycle feed
into the electron transport chain and produce ATP. An overview of β-oxidation is provided
in Figure 7.14; a more detailed illustration is provided in Appendix B.

As previously described, the glycerol component of triglycerides also feeds into the
TCA cycle after its conversion to pyruvate and acetyl CoA. In summary, the process of ex-
tracting energy from triglycerides started with fatty acids and glycerol and ended with the

NADH + H+

NAD+

FAD

CoA

C C

C

C

C

C

C

C

C

C

C

C

C

C

C C

C C

C

C

C

C

C

C

C C

C

C

C C

C

C

C

C

C

C

C

C

C C

NADH + H+

NAD+

FAD

CoA

C C

C

C +CoA CoA Acetyl CoA

C C +CoA CoA Acetyl CoA

2 carbon segment
cleaved off

2 carbon segment
cleaved off

8 Acetyl CoA

8 FADH2

8 NADH + H+

Continued
β-oxidation
reactions

Final
products

Shorter
fatty
acid (12C)

Shorter
fatty
acid (14C)

Fatty
acid
(palmitate, 16C)

FADH2

FADH2

Figure 7.14 Overview of β-oxidation of fatty acids. Fatty acids are sequentially broken down
into two-carbon segments that result in the formation of one additional acetyl CoA during each
step of the process. A 16-carbon fatty acid yields 8 acetyl CoA units.

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 260

Like what you see? Get more at ofwgkta.co.uk
Chapter 7 Metabolism: From Food to Life 261

production of carbon dioxide, water, and ATP (Figure 7.15). These are
the same three compounds produced during the oxidation of glucose.

As previously noted, because fatty acids almost always have more
carbons than the six found in glucose, more acetyl CoA and more ATP
are produced during β-oxidation than during glucose catabolism. A sin-
gle 18-carbon fatty acid yields nearly 3.5 times the ATP than that derived
from one 6-carbon molecule of glucose. In addition, fatty acids have rela-
tively few oxygen atoms compared with oxygen-rich glucose
(Figure 7.16). Fatty acids offer numerous opportunities for oxidation,
which results in a higher output of NADH and FADH

2
, leading to greater

production of ATP through the electron transport chain. The result is
that fatty acids have a much higher energy potential compared with car-
bohydrates, approximately 9 kcal/g versus approximately 4 kcal/g.

Fatty Acids Cannot Be Converted to Glucose
Earlier, we noted that the liver is able to convert pyruvate to glucose
and that glycerol can feed into glucose production via pyruvate. In
contrast, there is no metabolic pathway to convert acetyl CoA into
pyruvate for glucose synthesis. Because cells cannot convert acetyl
CoA into glucose, it is impossible for fatty acids to feed into glucose
production. Again, there is no metabolic pathway that allows for the
conversion of fatty acids to glucose.

Ketones Are a By-Product of Fat Catabolism
Recall that the acetyl CoA that enters the TCA cycle can come from glu-
cose or fatty acid catabolism. But the TCA cycle functions only when
there is adequate oxaloacetate, a carbohydrate derivative (see
Figure 7.11). Thus, if a person is following a very-low-carbohydrate diet,
which increases fat catabolism, or has too little functioning insulin to al-
low glucose to enter cells, oxaloacetate production falls and TCA cycle
activity decreases. As fat catabolism continues during this carbohydrate-
depleted state, acetyl CoA builds up, exceeding the ability of the TCA cy-
cle to metabolize it, and begins to accumulate in the liver cells.

As the acetyl CoA builds up, liver cells divert it into an alternative
metabolic pathway leading to the synthesis of ketone bodies (for exam-
ple, acetoacetate, acetone, and β-hydroxybutyrate or 3-hydroxybutyrate) (Figure 7.17). The
liver constantly produces low levels of ketone bodies; however, production increases dramati-
cally during times of very low carbohydrate intake, whether from prolonged fasting, starvation,

GDP + Pi

GTP

ATP

FADH2

H2O

CO2

NADH + H+

Pyruvate

Acetyl CoA

TCA cycle

Fatty acidsGlycerol

β-Oxidation

Electron transport
chain

Triglyceride

Figure 7.15 Extraction of energy from triglycerides. Glyc-
erol and fatty acids can be metabolized to yield energy as
ATP.

ketone bodies Three- and four-
carbon compounds (acetoacetate, ace-
tone, and β- or 3-hydroxybutyrate) de-
rived when acetyl CoA levels become
elevated.

Glucose

HO

H

H

C

H

OH OH OH

C

H

C

OH

H

C

H

C C

O

H

16-carbon fatty acid (palmitate)

H

H

CH

H

H H H

C

H

C

H

H

C

H

C

H

H

C

H

H H H

C

H

C

H

H

C

H

C

H

H

C

H

H H H

C

H

C

H

H

C

H

C C

O

OH

Figure 7.16 A comparison of glucose and fatty acid structures. In contrast with glucose, where
each carbon is attached to an oxygen, there are many opportunities for oxidation of the carbon-
to-hydrogen bonds of a fatty acid.

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 261

Like what you see? Get more at ofwgkta.co.uk
262 How Is Energy Extracted from Fats?

or very-low-carbohydrate diets, as well as in people with type 1
diabetes who require external insulin for glucose transport into
the cell. If someone with type 1 diabetes cannot obtain insulin,
the body will be unable to maintain oxaloacetate production, the
TCA cycle will shut down, and ketone production will increase.
Ketone bodies are released from the liver into the bloodstream,
where they can be taken up by the cells and used as an alternative
fuel by the brain, certain kidney cells, and other body cells when
their normal fuel source (glucose) is not available.

The production of energy from ketones is metabolically
inefficient because the total number of ATP produced will be
lower than what would have been produced through β-oxida-
tion of fatty acids. A little energy, however, is better than none;
thus, ketone synthesis provides a backup energy system for
carbohydrate-deprived cells.

When the rate of ketone production increases above its use
by cells, blood and urine ketone levels rise, a condition known
as ketosis. Typical blood levels of ketones are � 3 mg/dl in a
healthy individual eating a mixed diet but can rise to 90 mg/dl
in severe ketosis, as seen in a person with type 1 diabetes with-

out insulin. Ketones are acidic and inappropriately lower blood pH (increasing its acidity);
thus, the body attempts to eliminate them by excreting them in the urine. This process, how-
ever, also causes dehydration as fluid is lost in the urine. As the pH of the blood falls further
and dehydration becomes more severe, ketoacidosis occurs. If allowed to persist unchecked,
ketoacidosis can result in coma or death. A classic symptom of diabetic ketoacidosis is a fruity
odor on the breath that results from increased production of the specific ketone body acetone.
Although high amounts of ketone bodies are normally harmful to the body, some medical
conditions are treated with ketogenic diets. These medically supervised diets are high in pro-
tein and fat and extremely low in carbohydrates (10–20 g/d). See the You Do the Math box to
get a better idea of the strict limitations of this medical ketogenic diet. One medical condition
that seems to respond to a ketogenic diet is epilepsy, specifically childhood epilepsy that has
not responded to other treatments. The ketones produced on this diet appear to reduce the
number of severe seizures experienced. The exact mechanism by which the ketogenic diet ex-
erts its antiseizure action is not yet fully understood.3, 4

Figure 7.17 Overview of ketone synthesis. Ketones are produced
when acetyl CoA is blocked from entering the TCA cycle.Two mole-
cules of acetyl CoA combine to form acetoacetate, which can be
converted to acetone or β-hydroxybutyrate.These three com-
pounds are collectively called ketone bodies. Energy is later ex-
tracted from ketones when acetoacetate is reconverted back to
acetyl CoA for entry into the TCA cycle.

TCA cycle

Acetyl CoA Acetoacetate

Acetone β-Hydroxybutyrate

Fatty acid

β-Oxidation

Blocked
entry due to
inadequate
oxaloacetate

Ketone bodies

Ketotic state

Hannah

Nutri-Case
I was walking through the Student Union this morning, minding my
own business, when this really attractive guy from biology class comes
up to me all friendly, like I’m his long-lost sister or something.
“Hannah! Can I walk with you to class?” Now I hardly know this

guy, so I just shrugged, “Sure, whatever . . .” Well, before you know it, he’s trying to sell me this
“awesome”—that’s what he kept calling it—weight-loss supplement. He tells me it’s full of pyru-
vate, some kind of chemical that we need to burn fat. He says that if I take it, my body will burn a lot

ketoacidosis A form of metabolic
acidosis caused by elevated serum lev-
els of ketone bodies.

ketosis Elevated serum levels of ke-
tone bodies.

Triglycerides are broken down into glycerol and free fatty acids.Glycerol can be (a) con-

verted to glucose via pyruvate or (b) oxidized for energy.Free fatty acids are oxidized to

produce acetyl CoA and coenzymes, which can enter the TCA cycle and electron trans-

port chain.The end products of fatty acid oxidation are carbon dioxide, water, and ATP.

Fatty acids cannot be converted into glucose.With carbohydrate inadequacy,fat catab-

olism increases and the excess acetyl CoA is diverted to ketone formation.

RecaP

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 262

Like what you see? Get more at ofwgkta.co.uk
Chapter 7 Metabolism: From Food to Life 263

How Is Energy Extracted from Proteins?
As you read in Chapter 6, protein is the preferred substrate for the building and repair of
body tissues; however, small amounts of protein can be and are used for energy. The exact
amount of protein used for energy will depend on the total energy in the diet and the
amount of fat and carbohydrate consumed. The body preferentially uses fat and carbohy-
drate as fuel sources and prefers to save protein for metabolic functions that cannot be per-
formed by other compounds. Proteins are used as fuel sources primarily when total energy
or carbohydrate intake is low.

In Proteolysis,Proteins Are Broken Down to Amino Acids
During protein breakdown, called proteolysis, dietary proteins are digested into single
amino acids or small peptides that are absorbed into the body; eventually, the small pep-
tides are further catabolized into single amino acids. These amino
acids are absorbed then transported to the liver, where they can be
made into various proteins or released into the bloodstream for up-
take by other cells for their unique building and repair functions. If
protein is consumed in excess of what is needed by the cells, some of
this protein can be used for energy or converted into fatty acids for
storage as triglycerides. Additionally, if we don’t eat enough total en-
ergy or carbohydrate, the tissues can break down some of the pro-
teins in their cells for energy. This process is explained shortly.

In Deamination,the Amino Group Is Removed

Under conditions of starvation or extreme dieting, the body must turn to its own tissues for
energy, including protein. Amino acids are unique from other energy-containing nutrients
in that they contain nitrogen, which must be removed so the remaining carbon skeleton can
be used for energy. Thus, the utilization of amino acids for energy begins with deamination

of the amino acids, which removes their amine (NH
2
), or nitrogen, group and leaves a

carbon skeleton (Figure 7.18). The end products of deamination are ammonia (NH
3
), de-

rived from the amine group, and the remaining carbon skeleton, often classified as a keto

acid. (Note: Even though the terms ketone and keto acid appear very similar, they are pro-
duced from completely different metabolic pathways and have very different metabolic
roles. Be careful not to get the two terms confused!)

After Deamination,the Carbon Skeleton Feeds into Energy Production

The carbon skeleton produced through deamination can be channeled into glycolysis or the
TCA pathway to produce energy (Figure 7.19). Each of the twenty amino acids identified in
Chapter 6 has a different carbon skeleton and is classified into a number of different
groups, many of which overlap. We will discuss only two of these groups here:

• The carbon skeletons of glucogenic amino acids are converted to pyruvate, which can then
be used to synthesize glucose or converted to acetyl CoA for entry into the TCA cycle. The
primary glucogenic amino acids are alanine, glycine, serine, cysteine, and tryptophan.

• The carbon skeletons of ketogenic amino acids are converted directly to acetyl CoA for
entry into the TCA cycle or for use in synthesizing fatty acids. The only totally keto-
genic amino acids are leucine and lysine.

more fat, so I’ll use up my fat stores and lose weight. By the time we got to class, he had me half-
convinced, but the supplements cost $30 a bottle, and I didn’t even have that much on me. So I said
I’d think about it and maybe buy some next week. But I’m not sure. My mom always says if it sounds
too good to be true, it is.”

Should Hannah buy the pyruvate supplements? Review the metabolic pathway of β-oxidation
and consider whether or not it seems logical that consuming pyruvate supplements would increase
the burning of the body’s fat stores. Why or why not?

Dietary proteins are broken down
into single amino acids or small
peptides.

CO COOH

R

Deamination
CN COOH

H

R
H

H

Amino acid Keto acid

NH3

Figure 7.18 The process of deamination. Amino acids are
deaminated when the amine group is removed; the remain-
ing structure is known as a keto acid or carbon skeleton.

glucogenic amino acid An amino
acid that can be converted to glucose
via gluconeogenesis.

keto acid The chemical structure
that remains after deamination of an
amino acid.

ammonia A highly toxic compound
released during the deamination of
amino acids.

carbon skeleton The unique “side
group” that remains after deamination
of an amino acid, also referred to as a
keto acid.

deamination The removal of an
amine group from an amino acid.

proteolysis The breakdown of di-
etary proteins into single amino acids
or small peptides that are absorbed by
the body.

ketogenic amino acid An amino
acid that can be converted to acetyl
CoA for the synthesis of free fatty
acids.

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 263

Like what you see? Get more at ofwgkta.co.uk

You Do the Math
Designing a Ketogenic Diet

As noted in our discussion on ketosis, some children with
epilepsy are prescribed a ketogenic diet, in addition to their
medication, to reduce the number or severity of their seizures.
The benefits of the ketogenic diet for the reduction of epilep-
tic seizures has been known for centuries; accounts of the
beneficial effect of fasting on epilepsy are long-standing.3, 4

American physicians have been using ketogenic diets to treat
epilepsy for the past 80 years; however, we still do not know
the specific mechanism of how ketones alter brain chemistry
to reduce seizures. A medical ketogenic diet is very high in fat
and low in both protein and carbohydrate. Although the diet
should always be developed and monitored by a registered
dietitian and/or physician, you can work through these calcu-
lations to get a general idea of the diet plan.

Most children are prescribed a diet providing 4 g of fat
(36 kcal) for every 1 g of protein/carbohydrate (4 kcal). A
child needing 1,500 kcal/day would be fed 150 g of fat and
about 38 g of protein/carbohydrate combined. Estimating
the protein requirement at about 20 g per day, that means
the child could eat 18 g of carbohydrates each day. In sum-
mary, the child’s diet would be as follows:

1,500 kcal/day
150 g of fat 1,350 fat kcal
20 g of protein 80 protein kcal
18 g of carbohydrate 72 carbohydrate kcal

Using the nutrient data from the food composition
tables, develop a 1-day menu for this child. High-fat, low-
protein/carbohydrate foods include cream, butter, bacon,
oils, and so forth. Small amounts of fried chicken or fish
would provide fat plus protein, as would nuts and peanut
butter.

Obviously, children on a medical ketogenic diet eat very
few fruits and vegetables, very little milk/dairy, and few
grains/cereals.The dietitian develops a strict plan describing
exactly how much of which foods are allowed; a nutrient
supplement is also prescribed. Usually, the diet is tried for
about 3 months to see how well it works. If there is little or
no improvement, the dietitian will usually recommend a re-
turn to the normal diet.

264 How Is Energy Extracted from Proteins?

Many of the amino acids can feed into the TCA cycle at
various entry points. For example, some amino acids can have
both ketogenic and gluconeogenic functions, such as tyrosine,
phenylalanine, tryptophan, lysine, and leucine. Because amino
acids can have multiple functions, it is difficult to easily fit
them into groups. Appendix B shows how the carbon skele-
tons of the various amino acids can contribute to TCA cycle
intermediates, glucose production, and/or ketone body
production.

The amount of energy or ATP produced from the catabo-
lism of amino acids depends on where in the metabolic pathway
the carbon skeleton enters. The “higher up” the point of entry,
such as conversion to pyruvate, the greater the ATP production.
No amino acid, however, generates as much ATP as one mole-
cule of glucose or one free fatty acid.

Ammonia Is a By-Product
of Protein Catabolism
Whereas some ammonia is useful as a nitrogen source for the
synthesis of nonessential amino acids, high levels of ammonia
are toxic to the body. Thus, the ammonia generated as the result
of the deamination of amino acids must be quickly eliminated.
To protect against ammonia toxicity, liver cells combine two
molecules of ammonia together with carbon dioxide to form
urea, which is much less toxic. Figure 7.20 illustrates a simplified
pathway for urea synthesis; the complete metabolic pathway can
be found in Appendix B. The urea produced from amino acid
catabolism is released from the liver into the bloodstream, then

Figure 7.19 Extraction of energy from amino acids.The carbon
skeletons of amino acids can be converted into pyruvate or acetyl
CoA or can feed into the TCA cycle at various entry points.The
point of entry into the catabolic pathway determines how much
energy is extracted from that particular carbon skeleton.

Pyruvate

Acetyl CoA

Amino acids

Carbon
skeletons

TCA cycle

Oxaloacetate

M07_THOM3162_02_SE_CH07.QXD 11/30/09 1:18 PM Page 264

Like what you see? Get more at ofwgkta.co.uk
Chapter 7 Metabolism: From Food to Life 265

C

Urea

O

NH2H2N

Urea is
transported
to kidneys via
bloodstream

NH3

Ammonia
NH3

Ammonia

Kidney

Liver

Urea is excreted
in urine by
kidneys

CO2

+

Figure 7.20 Overview of urea synthesis.The liver converts highly toxic ammonia, derived
from deamination of amino acids, into urea.The urea is then released into the bloodstream for
urinary excretion by the kidney.

eliminated by the kidneys in the urine. When the body has to make and excrete a large
amount of urea, as occurs with a very high protein intake, the kidney excretes a large vol-
ume of urine. This in turn increases the risk of dehydration unless the individual drinks a
large amount of water or other fluids.

The processes by which energy is extracted from carbohydrates, triglycerides, and pro-
teins are summarized in Table 7.1.

Table 7.1 Extraction of Energy from Carbohydrate, Triglycerides, Protein, and Alcohol

Nutrient

Yields
Energy
as ATP?

Oxidative
End Products?

Feeds into Glucose
Production?

Feeds into Nonessential
Amino Acid Production?

Feeds into Fatty Acid
Production and Storage
as Triglycerides?

Carbohydrate
(Glucose)

Yes CO
2
, H

2
O Yes Yes, if source of nitrogen is

available
Yes, although process is
inefficient

Triglycerides:
Fatty acids

Yes CO
2
, H

2
O No No Yes

Triglycerides:
Glycerol

Yes CO
2
, H

2
O Yes, if carbohydrate is

unavailable to cells
Yes, if source of nitrogen is
available

Yes

Protein
(Amino acids)

Yes CO
2
, H

2
O, N

as urea
Yes, if carbohydrate is
unavailable to cells

Yes Yes

Alcohol Yes CO
2
, H

2
O No No Yes

After deamination, the carbon skeletons of amino acids can be used as sources of en-

ergy. Glucogenic amino acids are converted into pyruvate, whereas ketogenic amino

acids are converted into acetyl CoA. Some amino acids feed into the TCA cycle as var-

ious metabolic intermediates. The amine group released as a result of deamination

can be transferred onto a keto acid for the synthesis of nonessential amino acids or,

via ammonia, converted to and excreted as urea.

RecaP

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 265

Like what you see? Get more at ofwgkta.co.uk

microsomal ethanol oxidizing sys-
tem (MEOS) A liver enzyme system
that oxidizes ethanol to acetaldehyde;
its activity predominates at higher lev-
els of alcohol intake.

aldehyde dehydrogenase (ALDH)
An enzyme that oxidizes acetaldehyde
to acetate.

alcohol dehydrogenase (ADH) An
enzyme that converts ethanol to ac-
etaldehyde in the first step of alcohol
oxidation.

266 How Is Alcohol Metabolized?

How Is Alcohol Metabolized?
We took an In Depth look at alcohol on pages 154–165. Now we’re ready to explore how the
body metabolizes alcohol. Are there ways to speed up the process? These and other topics
are explored here.

Alcohol Is Metabolized Through Oxidation
As with glucose and fatty acids, alcohol is metabolized in a stepwise fashion through a series
of oxidation reactions. In people with low to moderate intakes, alcohol is oxidized first into
acetaldehyde by the action of alcohol dehydrogenase (ADH), then the acetaldehyde is oxi-
dized by aldehyde dehydrogenase (ALDH) into acetate (Figure 7.21). Last, acetate is readily
converted into acetyl CoA. In people who chronically abuse alcohol, an alternative pathway,
the microsomal ethanol oxidizing system (MEOS), becomes important for oxidizing the in-
creased levels of alcohol. Both the ADH and MEOS pathways result in the formation of
acetyl CoA. As previously discussed (pages 256–257), acetyl CoA is the primary “fuel” for
the TCA cycle and is also generated from the catabolism of carbohydrates, lipids, and
amino acids. The oxidation of alcohol into acetaldehyde creates imbalances in two key pairs
of coenzymes, NAD�/NADH and NADP�/NADPH, which contribute to some of the meta-
bolic and health problems associated with chronic alcohol abuse.

The Oxidation of Alcohol Begins in the Stomach
While the oxidation of alcohol occurs primarily in the liver, a small but important amount
of alcohol is actually oxidized in the stomach, before it is even absorbed into the blood-
stream. This is known as first-pass metabolism and occurs via the ADH pathway. The action
of gastric (stomach) ADH reduces, rather than simply delaying, the absorption of alcohol
by as much as 20%. This enzyme is less active in young women than men; thus, women do
not oxidize as much alcohol in their stomach, leaving more alcohol to be absorbed.5 As a re-
sult of this biological difference, women absorb an average of 30% to 35% more alcohol
than a similar-sized man consuming the same amount of alcohol. Gastric ADH activity de-
creases with age in men but apparently not in women, and there also appear to be genetic
differences in the amount or activity of this enzyme.6 Fasting for as little as 1 day prior to
alcohol consumption lowers gastric ADH activity, increasing the amount of alcohol ab-
sorbed into the bloodstream.

The Oxidation of Alcohol Continues in the Liver

While a small amount is oxidized in the stomach, most of the alcohol consumed by an indi-
vidual is rapidly absorbed into the bloodstream and transported to the liver, the primary
site of alcohol oxidation. In the liver, the ADH pathway dominates at low to moderate in-
takes of alcohol while the MEOS pathway becomes more important as the amount of alco-
hol consumed increases. The liver typically oxidizes alcohol at a fairly constant rate,
equivalent to approximately one drink per hour. This rate varies somewhat with the indi-
vidual’s genetic profile, state of health, body size, use of medication, and nutritional status.
If a person drinks more alcohol than the liver can oxidize over the same period of time, the
excess is released back into the bloodstream. The greater the disparity between rate of alco-
hol intake and rate of alcohol oxidation, the higher the blood alcohol level (Figure 7.22).

Despite popular theories, there are no practical interventions that will speed up the
breakdown of alcohol: It doesn’t help to walk around (skeletal muscles don’t oxidize alco-
hol), consume coffee or caffeinated beverages (caffeine doesn’t increase rates of ADH or
ALDH activity), or use commercial herbal or nutrient supplements (no impact on rates of
ADH or ALDH activity). The key to avoiding the behavioral and physiologic consequences
of alcohol is to consume alcohol at the rate of about one drink per hour, which then allows
the liver to keep up with intake.

Alcohol is metabolized in the stom-
ach and liver.

CH3C

O

H

CH3CH2OH

Alcohol (ethanol)

CH3C

O

O–

CoA

NADH

NAD+

ADH

NADP+

NAPPH

Acetaldehyde

Acetate

Acetyl CoA

MEOS

ALDH

Figure 7.21 Pathways of alcohol
metabolism.The primary metabolic
by-product of alcohol oxidation is
acetyl CoA.

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 266

Like what you see? Get more at ofwgkta.co.uk
Chapter 7 Metabolism: From Food to Life 267

Although alcohol itself is a cellular toxin, acetaldehyde also produces specific and
damaging effects. The degree to which acetaldehyde accumulates depends on the relative
activities of ADH and ALDH. In some ethnic groups, including certain Asian popula-
tions, the rate of ADH activity is normal or high and the activity of ALDH is relatively
low. When a person with this genetic profile drinks alcohol, acetaldehyde accumulates.
This causes a characteristic cluster of signs and symptoms, including facial flushing,
headaches, nausea, tachycardia (rapid heartbeat), and hyperventilation (rapid breathing),
which are often severe enough to inhibit future intake of alcohol. Researchers have long
known that people with this type of enzyme imbalance are at low risk for alcohol abuse
because the downside of alcohol intake typically outweighs any pleasurable effect, even at
low levels of consumption. Acetaldehyde also contributes to metabolic abnormalities
such as inhibition of protein synthesis, increased free-radical production, and increased
lipid peroxidation.5

As an individual’s alcohol intake increases over time, the liver’s ADH pathway for alco-
hol oxidation becomes less efficient, and the MEOS pathway becomes more active. As a re-
sult of increased MEOS activity, the liver metabolizes alcohol more efficiently, and blood
alcohol levels rise more slowly. This condition reflects a metabolic tolerance to alcohol.
Compared with light or moderate drinkers, people who chronically abuse alcohol must
consume increasingly larger amounts before reaching a state of intoxication. Over time,
they may need to consume twice as much alcohol as when they first started to drink in or-
der to reach the same state of euphoria.

People who chronically consume alcohol in more-than-moderate amounts are at
significant risk of dangerous drug–alcohol interactions. Thus, a number of pain killers,
antidepressants, and other drugs are clearly labeled “not to be consumed with alcohol.”
What accounts for this risk? The MEOS system is commonly used in the breakdown of
many drugs. When an individual is consuming alcohol, however, the MEOS enzymes
prioritize alcohol metabolism, leaving the drugs to accumulate. This “metabolic diver-
sion” away from drug detoxification means the medication remains intact, continues to
circulate in the blood, and leads to an exaggerated or intensified drug effect. The combi-
nation of drugs and alcohol can be fatal, and drug label warnings must be taken very
seriously.

Figure 7.22 Effect of alcohol intake on blood alcohol concentration (BAC) and driving behavior. A 180-lb male will experience a BAC of
.08 and a significant decline in driving skills after only three drinks.
(Data from: Pennsylvania Liquor Control Board and the University of Wisconsin Center for Health Sciences, 1988, and U.S. Department of
Transportation Highway Safety Administration, 1992. Available online at http://staff.washington.edu/chudler/alco.html [for female chart];
and Watson P. E., I. D.Watson, and R. D. Batt. 1981. Prediction of blood alcohol concentrations in human subjects—updating the Widmark
equation. Journal of Studies on Alcohol, 42:545–556 [for male chart].)

Your body can get rid of one drink per hour. Each 1.5 oz of 80 proof liquor, 12 oz of beer or 5 oz of table wine = 1 drink.

 0 .00 .00 .00 .00 .00 .00 .00 .00 .00
 1 .05 .05 .04 .03 .03 .03 .02 .02 .02
 2 .10 .09 .08 .07 .06 .05 .05 .04 .04
 3 .15 .14 .11 .10 .09 .08 .07 .06 .06
 4 .20 .18 .15 .13 .11 .10 .09 .08 .08
 5 .25 .23 .19 .16 .14 .13 .11 .10 .09
 6 .30 .27 .23 .19 .17 .15 .14 .12 .11
 7 .35 .32 .27 .23 .20 .18 .16 .14 .13
 8 .40 .36 .30 .26 .23 .20 .18 .17 .15
 9 .45 .41 .34 .29 .26 .23 .20 .19 .17
10 .51 .45 .38 .32 .28 .25 .23 .21† .19

Drinks Body Weight in Pounds

Approximate blood alcohol concentration

FEMALE MALE

ALCOHOL IMPAIRMENT CHART

ONLY SAFE DRIVING LIMIT

Impairment Begins

 0 .00 .00 .00 .00 .00 .00 .00 .00
 1 .04 .03 .03 .02 .02 .02 .02 .02
 2 .08 .06 .05 .05 .04 .04 .03 .03
 3 .11 .09 .08 .07 .06 .06 .05 .05
 4 .15 .12 .11 .09 .08 .08 .07 .06
 5 .19 .16 .13 .12 .11 .09 .09 .08
 6 .23 .19 .16 .14 .13 .11 .10 .09
 7 .26 .22 .19 .16 .15 .13 .12 .11
 8 .30 .25 .21 .19 .17 .15 .14 .13
 9 .34 .28 .24 .21 .19 .17 .15 .14
10 .38 .31 .27 .23 .21 .19 .17 .16

 100 120 140 160 180 200 220 240

Drinks Body Weight in Pounds

Approximate blood alcohol concentration

ONLY SAFE DRIVING LIMIT

Impairment Begins

 90 100 120 140 160 180 200 220 240

Driving Skills Affected
Possible Criminal

Penalties

Legally
Intoxicated

Criminal
Penalties

Driving Skills Affected
Possible Criminal

Penalties

Legally
Intoxicated

Criminal
Penalties

Black coffee will not speed the
breakdown of alcohol.

peroxidation The continuous oxida-
tion of a compound, such as a lipid, re-
sulting in the formation of a peroxide.

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 267

Like what you see? Get more at ofwgkta.co.uk
268 How Is Energy Stored?

Although the majority of ingested alcohol is oxidized by enzymatic pathways in the
stomach and liver, a small amount, typically less than 10% of intake, is excreted through the
urine, breath, and sweat. Alcohol is distributed throughout all body fluids and water-based
tissue spaces in roughly equivalent concentrations. Increases in blood alcohol concentration
are paralleled by increases in breath vapor alcohol levels; this relationship forms the basis of
the common Breathalyzer testing done by law enforcement agencies. Some people try to rid
themselves of alcohol through saunas and steam rooms, but the amount of alcohol lost
through the increased sweat is negligible.

The body needs stored energy dur-
ing sleep.

The majority of ingested alcohol is oxidized in the stomach and liver by pathways in-

volving ADH and ALDH. As an individual’s alcohol intake increases over time, these

pathways for alcohol oxidation become less efficient and the MEOS pathway be-

comes more active. The liver oxidizes alcohol at a steady rate of approximately one

drink per hour; there is no effective way to speed up the liver’s oxidation of alcohol.

RecaP

How Is Energy Stored?
The body needs stored energy it can use during times of sleep, fasting, or exercise, when en-
ergy demands persist but food is not being consumed. The body typically stores extra en-
ergy as either fat, in the form of triglycerides, or carbohydrate, in the form of glycogen
(discussed in the next section). Although humans appear to have an unlimited ability to
store fat, only a limited amount of carbohydrate can be stored as glycogen (Table 7.2). The
body has no storage mechanism for amino acids or nitrogen, and the pool of free amino
acids in the blood is small. Thus, most of the body’s amino acids are bound up in protein
molecules. These factors make triglycerides the most useful form of stored energy.

The Energy of Dietary Glucose Is Stored as Muscle
and Liver Glycogen
Recall from Chapter 4 that limited amounts of carbohydrate are stored in the body as
glycogen, the storage form of glucose synthesized primarily in the liver and muscles. Glu-
cose can easily be stored as glycogen within these tissues, and after an overnight fast, much
of the carbohydrate consumed at breakfast is used to replenish the liver glycogen depleted
during the night to maintain blood glucose levels.

Overall, the body stores approximately 250 to 500 kcal of carbohydrate as liver glyco-
gen and approximately 800 to 2,000 kcal as muscle glycogen.7 Of course, the amount of
stored glycogen will depend on the adequacy of dietary carbohydrate and the size of the in-
dividual: People on a low-carbohydrate diet store very little glycogen, and larger individu-
als, assuming an adequate dietary carbohydrate intake, can store more glycogen because of
the larger size of their muscle tissues and livers. But even in larger individuals, typical body
stores of glycogen can be quickly depleted if dietary intake of carbohydrate is low and uti-
lization of glucose as fuel is high. Individuals who participate in endurance exercise are
heavy glycogen users. Therefore they need to make sure their glycogen stores are replen-
ished after each workout or competitive event. Chapter 14 explores the process of carbohy-
drate loading for endurance athletes in detail.

Table 7.2 Body Energy Reserves of a Well-Nourished 70-kg Male

Triglycerides Glycogen Protein

Weight 15 kg 0.2 kg 6 kg

Kilocalories 135,000 800 24,000

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 268

Like what you see? Get more at ofwgkta.co.uk
Chapter 7 Metabolism: From Food to Life 269

The Energy of Dietary Triglycerides Is Stored as Adipose Tissue
Whenever we eat in excess of energy needs, the body uses the dietary carbohydrate for en-
ergy and preferentially stores the dietary fat as body fat. A number of factors contribute to
this preference:

• The conversion of dietary fat to body fat is very efficient and requires little energy.
• Dietary fatty acids can be taken up by adipose tissue cells and converted into stored

triglycerides without dramatic changes to the fatty acid structures from their original
(dietary) form.

• The conversion of dietary carbohydrates to fatty acids that can be stored within the
adipose cells requires a number of metabolic steps and is energy inefficient.

• When dietary carbohydrate is consumed in excess of the body’s need, there is an in-
crease in the oxidation of carbohydrate (glucose) over fat for energy, leaving more of
the dietary fat available for storage in the adipose tissue.

Thus, when you overeat and consume a large meal, the fat within that meal will proba-
bly be converted to body fat and stored, whereas the carbohydrate in the meal will be pref-
erentially used to fuel your body for the next 4 to 5 hours and to replenish glycogen stores.

The Energy of Dietary Proteins Is Found as Circulating
Amino Acids
Although the body has no designated storage place for extra protein, some free amino acids
circulating within the blood can be quickly broken down for energy if necessary. These free
amino acids are either derived from dietary protein or are produced when tissue proteins
are broken down. During protein catabolism, cells recycle as many of the amino acids as
possible, using them to make new proteins or releasing them into the blood for uptake by
other tissues. This process efficiently recycles many of the amino acids within the body, re-
ducing our overall protein requirements from food.

The body is able to convert glucose into muscle and liver glycogen, the body’s stor-

age form of carbohydrate. Free fatty acids and glycerol are readily reassembled into

triglycerides for storage in the adipose tissue, the body’s largest energy depot.Tech-

nically, there are no protein stores in the human body; a small circulating pool of free

amino acids can be used for energy if needed.

RecaP

How Are Macronutrients Synthesized?
During the process of anabolism, a relatively small number of chemically simple compo-
nents, including glucose, fatty acids, and amino acids, is used to synthesize a very large num-
ber of more complex body proteins, lipids, carbohydrates, and other compounds (recall
Figure 7.1). The body also has the ability to synthesize glucose, fatty acids, and some amino
acids. The following discussion will explore some of these common anabolic pathways.

Gluconeogenesis Is the Synthesis of Glucose
Glucose is the preferred source of energy for most body tissues and the sole or primary en-
ergy source for the brain and other nerve cells. If the supply of glucose is interrupted, loss
of consciousness and even death may occur. In the absence of adequate dietary carbohy-
drate, liver glycogen can sustain blood glucose levels for several hours. Beyond that time,
however, if dietary intake is not restored, the body must synthesize glucose from noncarbo-
hydrate substances.

The process of making new glucose from noncarbohydrate substrates is called
gluconeogenesis (Figure 7.23). The primary substrates for gluconeogenesis are the

gluconeogenesis The synthesis of
glucose from noncarbohydrate precur-
sors such as glucogenic amino acids
and glycerol.

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 269

Like what you see? Get more at ofwgkta.co.uk
270 How Are Macronutrients Synthesized?

glucogenic amino acids derived from the catabolism of
body proteins or free glucogenic amino acids circulating
in the blood. A small amount of glucose can be pro-
duced from the glycerol found in triglycerides, although
the body cannot make glucose from free fatty acids.

The body relies on gluconeogenesis to maintain
blood glucose levels at night when we are sleeping and
during times of fasting, trauma, and exercise. Nor-
mally, the amount of body protein used for gluconeo-
genesis is low, but it increases dramatically during
times of illness, fasting, or starvation. Protein catabo-
lism for glucose production can draw on vital tissue
proteins, such as skeletal and heart muscles and organ
proteins. The deadly consequences of this metabolic
pathway are described in more detail in the section on
starvation.

Lipogenesis Is the Synthesis of Fatty Acids
Lipogenesis is the production of fat from nonfat substances such as carbohydrates, keto-
genic amino acids, and alcohol. This process is also called de novo synthesis of fatty acids,
because it is the synthesis of new fatty acids from nonfat compounds. Lipogenesis typically
occurs when individuals consume any energy-producing nutrient in excess of energy needs:
excess dietary carbohydrate, protein, and alcohol all contribute to lipogenesis.

How does the body convert the six-carbon ring of glucose or the carbon skeleton of an
amino acid to a long-chain fatty acid with many carbons? Not surprisingly, the process in-
volves many steps. As shown in Figure 7.24, the two-carbon acetyl CoA units derived from
glucose, amino acid, and alcohol metabolism are “reassembled” into fatty acid chains. Most
lipogenesis occurs in liver cells. The newly synthesized fatty acids are then combined with
glycerol to form triglycerides. The liver releases these triglycerides as VLDLs, which then

Ketogenic
amino acids

Glucogenic
amino acids Fatty acids

Proteins

Glucose

Triglycerides

Glycerol

Figure 7.23 Overview of gluconeogenesis. In the absence of dietary car-
bohydrate and adequate glycogen stores, the body is able to convert glyc-
erol and glucogenic amino acids into glucose.

Consuming an excess amount of car-
bohydrate, protein, or alcohol will
contribute to lipogenesis.

ProteinsGlucose

Ketogenic
amino acids

Glucogenic
amino acids

Acetyl CoA

Alcohol

Pyruvate

Glycolysis

Fatty acid synthesis

Fatty acids

Triglycerides

Glycerol

Figure 7.24 Overview of lipogenesis. Acetyl CoA, derived from glucose, ketogenic amino acids,
or alcohol, can be converted into fatty acids for eventual storage as adipocyte triglycerides.

de novo synthesis The process of
synthesizing a compound “from
scratch.”

lipogenesis The synthesis of free
fatty acids from nonlipid precursors
such as ketogenic amino acids or
ethanol.

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 270

Like what you see? Get more at ofwgkta.co.uk
Chapter 7 Metabolism: From Food to Life 271

circulate in the bloodstream. Eventually, the fatty acids
are removed from the VLDLs, taken up into adipose
tissue cells, and reassembled into triglycerides for stor-
age as body fat.

The Synthesis of Amino Acids
As discussed in Chapter 6, the human body is capable
of synthesizing as many as eleven nonessential amino
acids (NEAAs). The body typically makes the carbon
skeleton of NEAAs from carbohydrate- or fat-derived
metabolites. The amine group can be provided
through the process of transamination, where it is do-
nated by one amino acid and accepted by a keto acid
(Figure 7.25). When the keto acid accepts the donated
amine group, it becomes a newly formed amino acid.
The synthesis of nonessential amino acids occurs only
when the body has enough energy and nitrogen to
complete the necessary anabolic steps.

Essential amino acids (EAAs) are distinguished from NEAAs by their carbon skeletons.
The carbon skeletons of EAAs cannot be derived from carbohydrate or fat metabolic inter-
mediates; therefore, EAAs must be consumed in their existing form from dietary proteins.
Essential amino acids can be degraded or catabolized through several metabolic reactions,
but they cannot be synthesized by cellular pathways.

What Hormones Regulate Metabolism?
To maintain homeostasis (balanced internal conditions), the body must regulate energy
storage and breakdown as needed. A set of anabolic and catabolic hormones helps regulate
metabolism (Table 7.3).

The primary anabolic hormone is insulin, which increases in the blood after a meal, es-
pecially when protein and carbohydrate are consumed. Insulin activates the storage en-
zymes of the body and signals the cells to take up glucose, fatty acids, and amino acids.
These compounds are then converted into glycogen, triglycerides, and body protein. Thus,
insulin turns on substrate uptake, emphasizes macronutrient storage, and turns off cata-
bolic processes within the body (see Table 7.3). If endogenous insulin production is inhib-
ited in any way, then exogenous insulin (insulin injections) must be provided.

Conversely, glucagon, epinephrine, and cortisol are catabolic hormones that trigger
the breakdown of stored triglycerides, glycogen, and body proteins for energy. They also
turn off the anabolic pathways that store energy (see Table 7.3). As blood glucose drops,
glucagon concentrations increase, prompting the body to release glucose from stored glyco-
gen. During exercise, blood levels of epinephrine increase quickly, stimulating the break-
down of stored energy reserves. Cortisol rises during times of energy deprivation and
physical stress such as injury or exercise.

A rise in blood cortisol levels also occurs during times of emotional stress and is con-
sidered a hallmark of the primitive “fight-or-flight” response. Catabolism of stored energy

CH2N COOH

H

Ra

Amino acid A

CH2N COOH

H

Amino acid B

Ra

Keto acid A

CO COOH

CO COOH

Rb Rb

Keto acid B

Transamination

Figure 7.25 Transamination and the synthesis of nonessential amino
acids.The amine group of amino acid A is transferred onto keto acid B, re-
sulting in the formation of keto acid A and nonessential amino acid B.

The dietary intake of carbohydrates, fats, and protein supplies the body with glucose,

fatty acids, and amino acids. If intake is interrupted or inadequate, the body has the

ability to endogenously (internally) synthesize glucose, almost all fatty acids, and

eleven nonessential amino acids from readily available metabolic intermediates, in-

cluding pyruvate and acetyl CoA.

RecaP

cortisol A hormone produced by the
adrenal cortex that increases rates of
gluconeogenesis and lipolysis.

epinephrine A hormone produced
mainly by the adrenal medulla that
stimulates the release of glucose from
liver glycogen and the release of free
fatty acids from stored triglycerides.

glucagon A hormone produced by
the alpha cells of the pancreas that
stimulates the release of glucose into
the bloodstream.

insulin A hormone produced by the
beta cells of the pancreas that in-
creases cell uptake of glucose and
amino acids.

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 271

Like what you see? Get more at ofwgkta.co.uk
272 What Hormones Regulate Metabolism?

prepares the body to either fight or flee from an enemy, two situations that typically de-
mand high energy. In today’s world, we do not typically physically fight or flee from our en-
emies, so the fatty acids and glucose that are dumped into the bloodstream in response to
stress are not utilized as physiologically intended. When day-to-day stresses chronically trig-
ger elevations in blood cortisol levels during physically inactive periods, these metabolically
inappropriate responses can increase a person’s risk of excessive abdominal fat storage
and/or glucose intolerance.

As you can see, a number of catabolic hormones regulate substrate breakdown, and in-
sulin is the major anabolic hormone. Homeostasis requires a balance among these hor-
mones. If one or more of them ceases to regulate properly, normal metabolic controls fail.
For example, most people with type 2 diabetes make plenty of insulin, even too much. As
described in Chapter 4, however, when the cells of people with type 2 diabetes become in-
sensitive to insulin, they fail to take up glucose for fuel and must turn to glucogenic amino
acids. Normally, insulin promotes amino acid uptake and protein synthesis; in people with
type 2 diabetes, however, the ineffective insulin response triggers protein catabolism. Thus,
normal metabolic controls are lost, and the balance between anabolism and catabolism is
disrupted.

Table 7.3 Hormonal Regulation of Metabolism

Metabolic
State Hormone

Site of
Secretion

Role in Carbohydrate
Metabolism Role in Lipid Metabolism Role in Protein Metabolism

Overall
Metabolic
Effect

Fed Insulin Pancreatic
beta cells

Increases cell uptake of
glucose
Increases glycogen
synthesis

Increases synthesis and
storage of triglycerides

Increases cell uptake of
amino acids and protein
synthesis

Anabolic

Fasted Glucagon Pancreatic
alpha cells

Increases glycogen
degradation
Increases gluconeogenesis

Increases lipolysis Increases degradation of
proteins

Catabolic

Exercise Epinephrine Adrenal
medulla

Increases glycogen
degradation

Increases lipolysis No significant effect Catabolic

Stress Cortisol Adrenal
cortex

Decreases cell uptake
of glucose
Increases gluconeogenesis

Increases lipolysis Decreases cell uptake of
amino acids
Increases degradation of
proteins

Catabolic

Theo

Nutri-Case
“One of the guys on my basketball team just finished a book called
the Pure Protein Path to Power. The author says if you eat a diet
based on pure protein foods, with almost no fat or carbohydrate,

you’ll gain muscle, but not fat, no matter how much you eat because ‘protein makes protein.’ He
also says it will keep your blood sugar really low, even if you have diabetes, because protein can’t
be used to make sugar. I think I’ll give this diet a try over the next few weeks so I can be in top
shape for next season.”

What do you think of this author’s advice? Are there any foods that are really “pure protein,”
with no dietary carbohydrate or fat? HINT: Look at the Nutrition Facts labels of high-protein foods

To maintain homeostasis, the body must regulate energy storage and breakdown as

needed. The primary anabolic hormone is insulin, whereas glucagon, epinephrine,

and cortisol are catabolic hormones.

RecaP

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 272

Like what you see? Get more at ofwgkta.co.uk
Chapter 7 Metabolism: From Food to Life 273

How Do Feeding and Fasting Affect Metabolism?
Although the need for energy is constant, most people eat or fuel their bodies on an inter-
mittent basis. Every night, while we sleep, the body continues its metabolic processes, draw-
ing upon stored energy. In the morning, when we “break our fast,” the body receives an
infusion of new energy sources. How does the body take advantage of energy when it is
available, even if not needed at that moment? And how does it remain metabolically active
even in the absence of food intake? The metabolic responses to the cycles of feeding and
fasting are explored here.

Metabolic Responses to Feeding
For several hours after the consumption of a meal, food is di-
gested and nutrients are absorbed. The bloodstream is en-
riched with glucose, fatty acids, and amino acids. Most cells are
able to meet their immediate energy needs through glucose ox-
idation. Only if the meal was very low in carbohydrate would
body cells break down fatty acids or amino acids for fuel.

The fed state is generally an anabolic state; after absorption,
the end products of digestion are converted into larger, more
chemically complex compounds. Glucose in excess of energy
needs is converted to and stored as liver and muscle glycogen.
Once glycogen stores are saturated, any remaining glucose is
converted to fatty acids and eventually stored as triglycerides.
Dietary fatty acids are combined with glycerol to form and be
stored as triglycerides, largely in the adipose tissue. The liver
takes up newly absorbed amino acids and converts some of
them to needed proteins. The remaining amino acids are deami-
nated, and the carbon skeletons are converted to fatty acids for
eventual storage as triglycerides. Figure 7.26 summarizes the in-
terrelated metabolic responses to feeding.

Metabolic Responses to Short-Term Fasting
As the gap between meals lengthens beyond 3 hours or so, the
body shifts from its previous anabolic state to a catabolic profile.
Without a readily available supply of dietary carbohydrate, the body must turn inward in order
to maintain normal blood glucose levels. Figure 7.27 summarizes these metabolic responses.

Recall from Chapter 4 that muscle glycogen is “reserved” for muscle tissue alone and is
not available for normalization of blood glucose levels. Liver glycogen is broken down and
glucose is released into the bloodstream; however, the supply of liver glycogen is limited.
Most body cells, including muscle cells, are able to switch to the use of fatty acids as fuel,
conserving the remaining blood glucose for brain and other cells that rely very heavily on
glucose as fuel. As the carbohydrate-deprived state continues, ketone bodies accumulate as
fatty-acid-derived acetyl CoA units are blocked from entering the TCA cycle. As the fasted
state becomes more prolonged, the process of gluconeogenesis increases in intensity: Glu-
cose is synthesized from glucogenic amino acids (drawn initially from free amino acids in
the blood, then largely from the breakdown of muscle protein) and glycerol. These short-
term adaptations will provide the glucose and energy needed to meet the body’s needs for a
few days (see Figure 7.27b).

such as tuna fish, canned pinto beans, and eggs. Is it true that you can eat as much protein as you
want without gaining body fat? And, knowing the definition of gluconeogenesis, do you agree with
the claim “protein can’t be used to make sugar”?

Figure 7.26 Overview of the fed state. Once the energy needs
of cells have been met, a limited amount of glucose is converted
to and stored as liver and muscle glycogen. Some amino acids are
used to synthesize body proteins. Excess glucose and amino acids
are converted to fatty acids, which then are used to synthesize
triglycerides for storage in the adipose tissue.

Dietary carbohydrates,
lipids, and proteins

Digestion and absorption

Anabolism Anabolism Anabolism

Fatty acids

N lost
as urea

Oxidation

Amino acidsGlucose

Fuel source
for cells
(limited)

Muscle and
liver glycogen
(limited)

Adipose
triglycerides
(unlimited)

Body
proteins
(limited)

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 273

Like what you see? Get more at ofwgkta.co.uk
274 How Do Feeding and Fasting Affect Metabolism?

Metabolic Responses to Prolonged Starvation
After 2 to 3 days of fasting, the body senses an approaching crisis and responds with dra-
matic changes in its metabolic profile. Whether the starvation is the result of a voluntary
action (for example, political protest, religious ritual, or self-defined act) or involuntary
circumstances (for example, severe illness, famine, war, extreme poverty), the body shifts
into survival mode. There are two overriding problems to be solved: the problem of
meeting energy requirements and the problem of maintaining blood glucose levels in
support of glucose-dependent cells such as brain and red blood cells. The body must
solve these problems while maintaining the integrity of its essential functions, including
preservation of skeletal and cardiac muscle, maintenance of the immune system, and
continuation of brain function for as long as possible. How, then, does the body meet
these challenges?

In response to continued starvation, the body initiates several energy-conserving tac-
tics: As fatigue sets in, there is a sharp decline in voluntary physical activity, core body tem-
perature drops, and resting metabolic rate declines. Overall, the energy needs of the body
drop dramatically. In order to meet the remaining energy needs, most cells further increase
their use of fatty acids as primary fuel, conserving the limited supply of glucose. Plasma lev-
els of free fatty acids increase sharply as they move from adipose stores to the tissues and
cells in need of energy. In addition, the brain shifts away from its normal reliance on glu-
cose and uses ketone bodies for fuel. Plasma ketone levels increase to an even greater extent
as they are released from the liver and circulate throughout the body. Yet, even with these
adaptations, the need by brain cells for a certain amount of glucose remains.

There are very few options available for solving the body’s glucose problem. As stored
triglycerides are broken down to provide fatty acids for fuel, the glycerol component is used
to provide small amounts of glucose. Glucogenic amino acids, however, remain the major
source of glucose for use by the brain. Day after day, the body sacrifices muscle protein in
order to maintain a small but essential supply of glucose.

(a) Initial responses to fasting

(b) Subsequent responses to fasting

N lost as
urea

CatabolismCatabolism

Body protein

Glucose to be
used as fuel
by brain and
red blood cells

Adipose triglycerides

Ketones released
from the liver into
the bloodstream for
use as alternative
fuel source

Free fatty acids released
into bloodstream for use
as fuel by other body cells

Muscle glycogen Liver glycogen Adipose triglycerides

Catabolism

Glucose to be used
as fuel by muscle cells

Glucose released into
bloodstream for use
as fuel by brain and
red blood cells

Free fatty acids released
into bloodstream for use
as fuel by other body cells

Catabolism Catabolism

Figure 7.27 Metabolic responses to short-term fasting. (a) In the early stages of a fast, glycogen
stores are depleted, and the body increases its use of fatty acids as fuel. (b) Subsequent responses
to prolonged fasting: Glucogenic amino acids provide some glucose for brain and red blood cells.
Ketones and free fatty acids are used as fuel by other body cells.

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 274

Like what you see? Get more at ofwgkta.co.uk
Chapter 7 Metabolism: From Food to Life 275

Over time, from weeks to even months later, a new crisis arises: Fat stores become de-
pleted, depriving the body of its most efficient source of fuel. With no other option avail-
able, the body turns to its previously protected pools of protein: skeletal muscle, cardiac
muscle, protein in organs such as the liver and kidney, and serum proteins such as immune
factors and transport proteins. As discussed in Chapter 6, children with marasmus illustrate
this final stage of depletion: They have no visible fat stores, their muscles are atrophied, and
they lack the reserves to sustain immune, hair, skin, and other protein synthesis. At this final
stage, many die of cardiac failure as the heart muscle becomes too wasted to properly func-
tion. Others die of infections, lacking normal immune responses.

How long can a person survive complete starvation? Obviously, the need for water is
critical; a person will die of dehydration long before reaching these final stages of prolonged
starvation. Prior health and nutritional status play an important role: If a person enters
starvation with large stores of body fat, his or her survival will be prolonged. If a person has
good muscle mass and adequate nutrient stores, he or she is also at a slight advantage. The
elderly and young children are more susceptible to the effects of starvation. Most previously
healthy adults can survive without food for 1 to 3 months, assuming no illness or trauma
and an adequate supply of water. Extreme environmental conditions and increased physical
activity shorten survival time.

In the fed state, the body assumes an anabolic profile, converting newly absorbed

glucose, fatty acids, and amino acids into stored glycogen and triglycerides, and syn-

thesizing some proteins.During short-term fasts, the body mobilizes stored glycogen

and triglycerides to meet its need for glucose and energy. If the fasted state persists,

more extreme adaptations to glucose and energy deficits occur.The body relies heav-

ily on fatty acids and ketones as fuel sources and catabolizes proteins for gluconeo-

genesis. Over time, body fat and protein stores are so depleted that death occurs.

RecaP

See for Yourself
Galactosemia

Galactosemia is a metabolic disorder that develops when
one or more enzymes in the pathway to break down galac-
tose are abnormal or missing. If left untreated, galactose
builds up in the bloodstream and body tissues, leading to
cataracts, enlarged liver, developmental disabilities, and
early death. Luckily, strict limitation of dietary galactose low-
ers the risk of these health problems.

Galactose is one of the two monosaccharides that
make up lactose, so greatly reducing dietary intake of lac-
tose will lower galactose intake. Easy enough, you may
think: Just avoid milk, cheese, yogurt, ice cream, and other
dairy products.You may be surprised, however, at the num-
ber of different foods that contain lactose or milk-based in-
gredients. Each of these foods represents a “hidden” source
of galactose that would create problems for a person with
galactosemia.

Next time you are at the supermarket, carefully look at
the labels of foods such as bologna and other processed
meats; cream soups or chowders; breaded frozen fish; and
baked goods such as breads, cakes, and cookies. Look for
the following milk or milk-based ingredients:

■ Nonfat dry milk or milk solids
■ Lactose
■ Whey protein or whey solids
■ Casein, caseinates, or hydrolyzed casein
■ Milk chocolate

Every time you find a label with one of those ingredi-
ents, you have found a food that is forbidden or strictly lim-
ited in the diet of a person with galactosemia.Would you
have trouble following this diet?

M07_THOM3162_02_SE_CH07.QXD 11/30/09 1:18 PM Page 275

Like what you see? Get more at ofwgkta.co.uk
276 Summary

Chapter Review

Summary
• Metabolism is the sum of all the chemical and physical

processes by which the body breaks down and builds up
molecules.

• All forms of life maintain a balance between anabolic and cata-
bolic reactions, which determines if the body achieves growth
and repair or if it persists in a state of loss.

• Metabolic pathways are clusters of chemical reactions that oc-
cur sequentially and achieve a particular goal, such as the
breakdown of glucose for energy. These pathways are carefully
controlled, either turned on or off, by hormones released
within the body.

• Condensation and hydrolysis are chemical reactions involving
water, whereas phosphorylation is a chemical reaction in which
phosphate is transferred. In oxidation–reduction reactions, the
molecules involved exchange electrons.

• Enzymes, coenzymes, and cofactors increase the efficiency of
metabolism.

• Glucose oxidation occurs in three well-defined stages: glycoly-
sis, the TCA cycle, and oxidative phosphorylation via the elec-
tron transport chain. The end products of glucose oxidation
are carbon dioxide, water, and ATP.

• During glycolysis, six-carbon glucose is converted into two mol-
ecules of three-carbon pyruvate. If glycolysis is anaerobic, this
pyruvate is converted to lactic acid. If glycolysis is aerobic, this
pyruvate is converted to acetyl CoA and enters the TCA cycle.

• During the TCA cycle, acetyl CoA coming from either carbo-
hydrate, fat, or protein metabolism results in the production of

GTP or ATP, NADH, and FADH
2
. These two final compounds

go through oxidative phosphorylation (as part of the electron
transport chain) to produce energy.

• During oxidative phosphorylation, the NADH and the FADH
2

enter the electron transport chain where, through a series of
reactions, ATP is produced.

• Triglycerides are broken down into glycerol and free fatty acids.
Glycerol can be (a) converted to glucose or (b) oxidized for en-
ergy. Free fatty acids are oxidized for energy but cannot be con-
verted into glucose. In a carbohydrate-depleted state, fatty
acids are diverted to ketone formation. The end products of
fatty acid oxidation are carbon dioxide, water, and ATP.

• After deamination, the carbon skeletons of amino acids can be
oxidized for energy. The carbon skeletons of glucogenic amino
acids are converted into pyruvate, whereas those of ketogenic
amino acids are converted into acetyl CoA. Some amino acids
feed into the TCA cycle as various metabolic intermediates.
The end products of amino acid oxidation are carbon dioxide,
water, ATP, and urea.

• The amine group released as a result of deamination can be
transferred onto a keto acid for the synthesis of nonessential
amino acids or, via ammonia, converted to and excreted as
urea.

• Alcohol metabolism begins in the stomach, where up to 20%
of the alcohol consumed is oxidized. The remainder is oxidized
in the liver. At high intakes, some alcohol continues to circulate
in the blood because the liver oxidizes alcohol at a steady rate
of approximately one drink per hour.

Test Yourself Answers

1 T All cells are metabolically active, but liver, muscle, and adipose cells are key loca-
tions for integration of metabolic pathways.

2 T Two vitamins that help produce energy from the macronutrients are riboflavin and
niacin.

3 F Carbohydrate is stored in the liver or muscle as glycogen. We also store smaller
amounts of glycogen in certain organs, such as the heart.

4 F There is no metabolic pathway by which fatty acids can be converted into glucose.
5 T During periods of starvation, body proteins are catabolized and their glucogenic

amino acids are used in gluconeogenesis.

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 276

Like what you see? Get more at ofwgkta.co.uk
Chapter 7 Metabolism: From Food to Life 277

• The body extracts energy from glucose, fatty acids, glycerol,
and amino acids. Glycogen is the body’s storage form of carbo-
hydrate. Triglycerides in the adipose tissue form the body’s
largest energy depot. Technically, there are no protein stores in
the human body.

• The dietary intake of carbohydrates, fats, and protein supplies
the body with glucose, fatty acids, and amino acids. If intake is
inadequate, the body synthesizes glucose, almost all fatty acids,
and eleven nonessential amino acids from readily available
metabolic intermediates.

• The primary substrates for gluconeogenesis are the glucogenic
amino acids. A small amount of glucose can be produced from
glycerol, but the body cannot make glucose from fatty acids.

• Excess dietary carbohydrate, protein, and alcohol all contribute
to lipogenesis and triglyceride storage.

• The body can make the carbon skeleton of NEAAs from carbo-
hydrate- or fat-derived metabolites. The amine group can be

provided through the process of transamination. The carbon
skeletons of EAAs cannot be derived from carbohydrate or fat
metabolic intermediates; therefore, EAAs must be consumed in
their existing form from dietary proteins.

• To maintain homeostasis, the body must regulate energy stor-
age and breakdown as needed. The primary anabolic hormone
is insulin, whereas glucagon, epinephrine, and cortisol are cata-
bolic hormones.

• In the fed state, the body converts newly absorbed glucose,
fatty acids, and amino acids into stored glycogen and
triglycerides.

• During short-term fasts, the body uses stored glycogen and
triglycerides for glucose and energy. If the fast persists, the
body relies heavily on fatty acids and ketones for fuel and initi-
ates gluconeogenesis from glycerol and glucogenic amino acid
to meet its glucose requirements. Over time, body fat and pro-
tein stores are so depleted that death occurs.

Review Questions
1. One by-product of anaerobic glucose metabolism is

a. lactic acid.
b. acetyl CoA.
c. oxaloacetate.
d. six molecules of NADH.

2. Mitochondria are often called the cell’s
a. energy currency.
b. power plant.
c. fat producer.
d. fat storage center.

3. In which of the following types of chemical reactions is a mol-
ecule catabolized by the addition of a molecule of water?
a. hydrolysis
b. condensation
c. oxidation
d. phosphorylation

4. Anya skipped breakfast this morning. It is now mid-
afternoon, and she has joined a friend for a late lunch. Al-
though she rarely drinks alcohol, while waiting for her food to
arrive, she enjoys a glass of wine. Which of the following state-
ments best describes Anya’s body’s response to the alcohol?
a. Gastric ADH oxidizes about 30% to 35% of the alcohol

Anya consumes; the rest is absorbed into her bloodstream.
b. When the alcohol enters Anya’s bloodstream, her muscles

quickly take it up for oxidation before her blood alcohol
level increases.

c. The microsomal ethanol oxidizing system breaks down
about 20% of the alcohol Anya consumes before it is ab-
sorbed into her bloodstream.

d. None of the above statements is true.

5. Glucogon, epinephrine, and cortisol are
a. coenzymes.
b. cofactors.
c. anabolic hormones.
d. catabolic hormones.

6. True or false? Liver synthesis of urea increases as dietary protein

intake increases.

7. True or false? The body stores enough glycogen to last about 5

to 7 days.

8. True or false? Glucogenic amino acids can be converted into

glucose during prolonged starvation.

9. True or false? The body requires energy to catabolize larger mol-

ecules into smaller molecules.

10. True or false? During glycolysis, glucose, a six-carbon com-

pound, is converted to two molecules of pyruvate, a three-carbon

compound.

11. Explain the statement that, within the electron transport
chain, energy is captured in ATP.

12. Describe the process of fatty acid oxidation.

13. An elderly patient who has type 1 diabetes is admitted to the
hospital in a state of severe ketoacidosis. The patient is coma-
tose, but an elderly friend tells the admitting staff that he
thinks his companion is sick because recently she has not had
enough money to buy insulin. Describe a possible series of
physiologic events that might have led to her ketoacidosis.

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 277

Like what you see? Get more at ofwgkta.co.uk

Web Links
www.nutritionandmetabolism.com
Nutrition and Metabolism
An online, peer-reviewed journal with articles concerning the in-
tegration of nutrition, exercise physiology, clinical investigations,
and metabolism.

www.msud-support.org
MSUD Family Support Group
This site offers practical advice for families with a child diagnosed
with maple syrup urine disease (MSUD). There are updates on
dietary products, treatment options, and research projects as well
as links to local networks.

www.pkuparents.org
California Coalition for PKU and Allied Disorders
This Web site directs users to support groups within their home
state and provides updates on newly developed nutritional prod-
ucts for persons with PKU.

References
1. Champe, P. C., R. A. Harvey, and D. R. Ferrier. 2008. Lippincott’s

Illustrated Reviews: Biochemistry. 4th ed. Philadelphia: Lippincott
Williams & Wilkins.

2. Stedman’s Medical Dictionary. 5th ed. 2005. Philadelphia: Lippin-
cott Williams & Wilkins.

3. Zupec-Kania, B. A., and E. Spellman. 2008. An overview of the ke-
togenic diet for pediatric epilepsy. Nutr. Clinic. Pract.
23(6):589–596.

4. Freeman, J. M., E. H. Kossoff, and A. L. Hartman. 2007. The keto-
genic diet: One decade later. Pediatrics 119(3):535–543.

5. Caballeria, J. 2003. Current concepts in alcohol metabolism.
Annals Hepatology 2(2):60–68.

6. Suter, P. M. 2006. Alcohol: The role in health and nutrition. In:
B. A. Bowman and R. M. Russell, eds. Present Knowledge in Nutri-
tion, Volume I. 9th ed. Washington, DC: ILSI Press, pp. 138–156.

7. Manore, M., N. Meyer, and J. Thompson. 2009. Sport Nutrition
for Health and Performance. 2nd ed. Champaign, IL: Human
Kinetics.

278 References

8. Kreider, R. G., A. L. Almada, J. Antonio, C. Broeder, C. Earnest, M.
Greenwood, T. Incledon, D. S. Kalman, S. M. Kleiner, B. Leutholtz,
L. M. Lowery, R. Mendel, J. R. Stout, D. S. Willoughby, and T. N.
Ziegenfuss. 2004. ISSN exercise and sport nutrition review: Re-
search and recommendations. J. Int. Soc. Sports Nutr. 1(1):1–44.

9. Brass, E. P. 2004. Carnitine and sports medicine: Use or abuse?
Ann. NY Acad. Sci. 1033:67–78.

10. Villani R. G., J. Gannon, M. Self, and P. A. Rich. 2000. L-carnitine
supplementation combined with aerobic training does not pro-
mote weight loss in moderately obese women. Int. J. Sport. Nutr.
Exerc. Metab. 10:199–207.

11. Stephens, F. B., D. Constantin-Teodosiu, and P. L. Greenhaff. 2007.
New insights concerning the role of carnitine in the regulation of
fuel metabolism in skeletal muscle. J. Physiol. 581(2):431–444.

12. Calvani, M. P. Benatti, A. Mancinelli, S. D’Iddio, V. Giordano, A.
Koverech, A. Amato, and E. P. Brass. 2004. Carnitine replacement
in end-stage renal disease and hemodialysis. NY Ann. Acad. Sci.
1033:52–66.

14. Review the information you learned about phenylketonuria
(PKU) in Chapter 4, then describe the physiologic events
likely to occur in a child with phenylketonuria who, unknown
to his parents, goes off his diet every day at school and eats
whatever his friends are eating.

15. Your Aunt Winifred has been overweight her entire life. Re-
cently, she began a very strict semistarvation diet because it
promises that “all the weight you lose will be fat.” What infor-
mation could you share with her that would explain why her
weight loss will include loss of body protein, not just body fat?

M07_THOM3162_02_SE_CH07.QXD 11/29/09 3:14 PM Page 278

Like what you see? Get more at ofwgkta.co.uk

279

NUTRITION DEBATE
Carnitine Supplements: A Fat-Burning Miracle?

What about the second claim? Do high doses of car-
nitine supplements benefit overweight or obese persons?
Manufacturers promote carnitine supplements as “fat
burners” by implying that high intakes will increase blood
levels, then muscle levels, of carnitine. Once in the muscle,
the advertisements suggest, the carnitine would trigger fat
oxidation and “burn up” body fat. Most studies have
shown that taking large doses of carnitine, for up to 2
weeks, does not increase muscle carnitine levels, and so
would have no effect on body fat oxidation.9 In addition,
carnitine supplementation had no impact on weight loss
in obese women.10 Overall, well-controlled research has
failed to support either of the claims made by those mar-
keting carnitine supplements to healthy persons.

Are there any situations where carnitine supplements
are useful? Yes, but they are limited to a small number of
unusual situations. Persons with rare genetic metabolic
defects must be provided with supplementary carnitine
because they are unable to synthesize or utilize it;11 pa-
tients with chronic kidney failure or those on dialysis
treatment for kidney failure are often supplemented with
carnitine as well.12 In general, however, there is no evi-
dence to support the claims that carnitine supplements in-
crease the body’s rate of fat oxidation or reduce body fat in
healthy adults. The only “burning” you might experience
when buying carnitine supplements is that of the money
in your wallet!

Critical Thinking Questions
■ What lessons can we learn from the marketing of carni-

tine supplements?

■ If a label or advertising claim seems logical, does that

mean it’s necessarily true? What’s the difference?

■ Even if a substance is necessary for normal body function-

ing, does that mean consuming extra amounts of it will

be beneficial? Why or why not?

■ Are supplement manufacturers the most reliable sources

of information about human physiology? Why or why

not? If not, who or what would be a better source?

Product labels, magazine advertisements, and TV in-
fomercials practically shout the term “fat burner” in trying
to convince consumers of the value of carnitine supple-
ments; for years, carnitine has been included in many so-
called weight-loss products.8 The appeal of their claim is
undeniable: Use this product, and body fat will “melt”
away.

As previously explained, carnitine shuttles fatty acids
across the mitochondrial membrane. Fatty acids are oxi-
dized along the inside of the mitochondrial membrane be-
cause that is where the enzymes of the β-oxidation
pathway are found. If fatty acids can’t get across the mito-
chondrial membrane, they will not be oxidized as a fuel
and will accumulate. It seems logical, then, that carnitine
supplements will increase fat oxidation and decrease body
fat stores. But do they? There are two arguments often
used in marketing carnitine supplements: (1) Many peo-
ple are low in carnitine, and so would benefit from carni-
tine supplements, and (2) even healthy people with
normal carnitine levels could lower their body fat by tak-
ing extra carnitine. How do these arguments hold up?

Looking at the first issue: Are many people low in car-
nitine? Two important pieces of information are often left
out of advertisements for carnitine supplements: (1) Car-
nitine is widely available from a large number of foods,
and (2) humans synthesize carnitine in amounts that fully
meet the needs of healthy people. Food sources of carni-
tine include meat, poultry, fish, and dairy products;
healthy children and adults on a mixed diet get all the car-
nitine needed from their normal diet. What about vegetar-
ians and vegans? It is true that they eat much less dietary
carnitine than nonvegetarians, but the body can easily
synthesize it from the amino acids lysine and methionine.
Lysine is found in legumes, including soybeans, whereas
methionine is plentiful in grains, nuts, and seeds. Vegetari-
ans commonly consume these foods in abundant
amounts. As long as their diets provide enough of these
foods, as well as the iron, niacin, vitamin B

6
, and vitamin

C used as cofactors, healthy vegetarians and vegans can
meet their need for carnitine through endogenous (inter-
nal) synthesis. So, well-nourished healthy people—
vegetarians and vegans included—are rarely, if ever, low
in carnitine.

M07_THOM3162_02_SE_CH07.QXD 11/30/09 1:18 PM Page 279

Like what you see? Get more at ofwgkta.co.uk

Read on.
Have you heard the one about the college student on the
junk-food diet who developed scurvy, a disease caused by
inadequate intake of vitamin C? This “urban legend”
seems to circulate on most college campuses every year,
but that might be because there’s some truth behind it.
Away from their families, many college students do adopt
diets that are deficient in one or more micronutrients. For
instance, some students adopt a vegan diet with insuffi-
cient iron, whereas others stop choosing foods rich in cal-
cium and vitamin D. Why is it important to consume
adequate levels of the micronutrients, and exactly what
constitutes a micronutrient, anyway? This In Depth ex-
plores the discovery of micronutrients, their classification
and naming, and their impact on our health.

Discovering the “Hidden”
Nutrients
As you recall from Chapter 1, there are three general
classes of nutrients. Fluids provide water, which is essen-
tial for our survival and helps regulate many body func-
tions. Macronutrients, which include carbohydrates, fats,
and proteins, provide energy; thus, we need to consume
them in relatively large amounts. Micronutrients, which
include vitamins and minerals, are needed in much
smaller amounts. They assist body functions such as en-
ergy metabolism and the formation and maintenance of
healthy cells and tissues.

Much of our knowledge of vitamins and minerals
comes from accidental observations of animals and hu-
mans. For instance, in the 1890s, a Dutch physician by the
name of C. Eijkman noticed that chickens fed polished
rice developed paralysis, which could be reversed by feed-
ing them whole-grain rice. Noting the high incidence of
beriberi, which results in extensive nerve damage, among
hospital patients fed polished rice, he hypothesized that a
highly refined diet was the main cause of beriberi. We
now know that whole-grain rice, with its nutrient-rich
bran layer, contains the vitamin thiamin and that thiamin
deficiency results in beriberi. Similarly, in the early 1900s,
it was observed that Japanese children living in fishing
villages rarely developed a type of blindness common
among Japanese children who did not eat fish. Experi-
ments soon showed that cod liver oil, chicken liver, and
eel fat prevented the disorder. We now know that each of

micronutrients Nutrients needed in relatively small amounts to
support normal health and body functions.Vitamins and minerals
are micronutrients.

M07A_THOM3162_02_SE_CH07A.QXD 11/29/09 3:16 PM Page 280

Like what you see? Get more at ofwgkta.co.uk

these foods contains vitamin A, which is essential for
healthy vision.

Such observations were followed by years of laboratory
research before nutritionists came to fully accept the idea
that very small amounts of substances present in food
were critical to good health. In 1906, the term accessory
factors was coined by the English scientist F. G. Hopkins;
we now categorize these accessory factors as vitamins and
minerals.

How Are Vitamins Classified?
Vitamins are carbon-containing compounds that regulate
a wide range of body processes. Of the thirteen vitamins
recognized as essential, humans can synthesize only small
amounts of vitamins D and K, so we must consume virtu-
ally all of the vitamins in our diets. Almost everyone who
eats a varied and healthful diet can readily meet their vita-
min needs from foods alone. The exceptions to this will be
discussed shortly.

Fat-Soluble Vitamins
Vitamins A, D, E, and K are fat-soluble vitamins (Table 1).
They are found in the fatty portions of foods (butterfat,
cod liver oil, corn oil, and so on) and are absorbed along
with dietary fat. Fat-containing meats, dairy products,
nuts, seeds, vegetable oils, and avocados are all sources of
one or more fat-soluble vitamins.

In general, the fat-soluble vitamins are readily stored in
the body’s adipose tissue; thus, we don’t need to consume
them every single day. While this may simplify day-to-day
menu planning, there is also a disadvantage to our ability
to store these nutrients. When we consume more of them
than we can use, they build up in the adipose tissue, liver,
and other tissues and can reach toxic levels. Symptoms of
fat-soluble vitamin toxicity, described in Table 1, include
damage to our hair, skin, bones, eyes, and nervous system.
Overconsumption of vitamin supplements is the most
common cause of vitamin toxicity in the United States;
rarely do our dietary choices lead to toxicity. Of the four
fat-soluble vitamins, vitamins A and D are the most toxic;
megadosing with ten or more times the recommended in-
take of either can result in irreversible organ damage and
even death.

IN DEPTH
Vitamins
and Minerals:
Micronutrients
with Macro
Powers
Want to find out . . .

• how a few fortunate accidents led to
the discovery of micronutrients?

• where vitamins and minerals come
from?

•why large doses of certain micronu-
trients could kill you—and which
ones?

• whether micronutrient supplements
have the same health benefits as nu-
trients in whole foods?

281
Fruits contain many vitamins.

fat-soluble vitamins Vitamins that are not soluble in water but
are soluble in fat.These include vitamins A, D, E, and K.

vitamins Micronutrients that contain carbon and assist us in
regulating our bodies’ processes.They are classified as water-
soluble or fat-soluble.

megadosing Taking a dose of a nutrient that is 10 or more
times greater than the recommended amount.

M07A_THOM3162_02_SE_CH07A.QXD 11/30/09 1:23 PM Page 281

Like what you see? Get more at ofwgkta.co.uk

282

Table 1 Fat-Soluble Vitamins

Vitamin Name Primary Functions Recommended Intake* Reliable Food Sources Toxicity/Deficiency Symptoms

A (retinol, retinal,
retinoic acid)

Required for ability of eyes
to adjust to changes in
light
Protects color vision
Assists cell differentiation
Required for sperm produc-
tion in men and fertilization
in women
Contributes to healthy bone
Contributes to healthy
immune system

RDA:
Men � 900 µg/day
Women � 700 µg/day
UL � 3,000 µg/day

Preformed retinol: Beef
and chicken liver, egg
yolks, milk
Carotenoid precursors:
Spinach, carrots,
mango, apricots, can-
taloupe, pumpkin,
yams

Toxicity: Fatigue; bone and joint
pain; spontaneous abortion and
birth defects of fetuses in preg-
nant women; nausea and diar-
rhea; liver damage; nervous
system damage; blurred vision;
hair loss; skin disorders
Deficiency: Night blindness, xe-
rophthalmia; impaired growth,
immunity, and reproductive
function

D (cholecalciferol) Regulates blood calcium
levels
Maintains bone health
Assists cell differentiation

AI (assumes that person
does not get adequate
sun exposure):
Adult aged 19 to 50 �
5 µg/day
Adult aged 50 to 70 �
10 µg/day
Adult aged � 70 �
15 µg/day
UL � 50 µg/day

Canned salmon and
mackerel, milk, fortified
cereals

Toxicity: Hypercalcemia
Deficiency: Rickets in children;
osteomalacia and/or osteoporo-
sis in adults

E (tocopherol) As a powerful antioxidant,
protects cell membranes,
polyunsaturated fatty
acids, and vitamin A from
oxidation
Protects white blood cells
Enhances immune function
Improves absorption of
vitamin A

RDA:
Men � 15 mg/day
Women � 15 mg/day
UL � 1,000 mg/day

Sunflower seeds,
almonds, vegetable
oils, fortified cereals

Toxicity: Rare
Deficiency: Hemolytic anemia;
impairment of nerve, muscle,
and immune function

K (phylloquinone,
menaquinone,
menadione)

Serves as a coenzyme dur-
ing production of specific
proteins that assist in blood
coagulation and bone me-
tabolism

AI:
Men � 120 µg/day
Women � 90 µg/day

Kale, spinach, turnip
greens, brussels
sprouts

Toxicity: None known
Deficiency: Impaired blood clot-
ting; possible effect on bone
health

*Abbreviations: RDA, Recommended Dietary Allowance; UL, upper limit; AI, Adequate Intake.

Even though we can store the fat-soluble vitamins,
deficiencies can occur, especially in people who have a
disorder that reduces their ability to absorb dietary fat. In
addition, people who are “fat phobic,” or eat very small
amounts of dietary fat, are at risk for a deficiency. The
consequences of fat-soluble vitamin deficiencies, de-
scribed in Table 1, include osteoporosis, the loss of night
vision, and even death in the most severe cases.

Water-Soluble Vitamins
Vitamin C (ascorbic acid) and the B vitamins (thiamin, ri-
boflavin, niacin, vitamin B

6
, vitamin B

12
, folate, panto-

thenic acid, and biotin) are all water-soluble vitamins

(Table 2). They are found in a wide variety of foods, in-

cluding whole grains, fruits, vegetables, meats, and dairy
products. They are easily absorbed through the intestinal
tract directly into the bloodstream, where they then travel
to target cells.

With the exception of
vitamin B

12
, we do not

store large amounts
of water-soluble
vitamins. In-
stead, our kid-
neys filter from
our bloodstream
any excess amounts,
and they are excreted
in urine. Because we
do not store large
amounts of these
vitamins in our

water-soluble vitamins Vitamins that are soluble in water.
These include vitamin C and the B-vitamins.

Avocados are a source of fat-soluble
vitamins.

M07A_THOM3162_02_SE_CH07A.QXD 11/29/09 3:16 PM Page 282

Like what you see? Get more at ofwgkta.co.uk

283

IN DEPTH
Table 2 Water-Soluble Vitamins

Vitamin Name Primary Functions Recommended Intake* Reliable Food Sources Toxicity/Deficiency Symptoms

Thiamin
(vitamin B

1
)

Required as enzyme cofac-
tor for carbohydrate and
amino acid metabolism

RDA:
Men � 1.2 mg/day
Women � 1.1 mg/day

Pork, fortified cereals,
enriched rice and
pasta, peas, tuna,
legumes

Toxicity: None known
Deficiency: Beriberi; fatigue,
apathy, decreased memory,
confusion, irritability, muscle
weakness

Riboflavin
(vitamin B

2
)

Required as enzyme cofac-
tor for carbohydrate and fat
metabolism

RDA:
Men � 1.3 mg/day
Women � 1.1 mg/day

Beef liver, shrimp, milk
and dairy foods, forti-
fied cereals, enriched
breads and grains

Toxicity: None known
Deficiency: Ariboflavinosis;
swollen mouth and throat;
seborrheic dermatitis; anemia

Niacin, nicotin-
amide, nicotinic
acid

Required for carbohydrate
and fat metabolism
Plays role in DNA replica-
tion and repair and cell
differentiation

RDA:
Men � 16 mg/day
Women � 14 mg/day
UL � 35 mg/day

Beef liver, most cuts of
meat/fish/poultry, forti-
fied cereals, enriched
breads and grains,
canned tomato
products

Toxicity: Flushing, liver damage,
glucose intolerance, blurred
vision differentiation
Deficiency: Pellagra; vomiting,
constipation, or diarrhea; apathy

Pyridoxine,
pyridoxal,
pyridoxamine
(vitamin B

6
)

Required as enzyme cofac-
tor for carbohydrate and
amino acid metabolism
Assists synthesis of blood
cells

RDA:
Men and women aged
19 to 50 � 1.3 mg/day
Men aged �50 �
1.7 mg/day
Women aged �50 �
1.5 mg/day UL �
100 mg/day

Chickpeas (garbanzo
beans), most cuts of
meat/fish/poultry, forti-
fied cereals, white
potatoes

Toxicity: Nerve damage, skin
lesions
Deficiency: Anemia; seborrheic
dermatitis; depression, confu-
sion, and convulsions

Folate (folic acid) Required as enzyme cofac-
tor for amino acid
metabolism
Required for DNA synthesis
Involved in metabolism of
homocysteine

RDA:
Men � 400 µg/day
Women � 400 µg/day
UL � 1,000 µg/day

Fortified cereals,
enriched breads and
grains, spinach,
legumes (lentils, chick-
peas, pinto beans),
greens (spinach,
romaine lettuce), liver

Toxicity: Masks symptoms of
vitamin B

12
deficiency, specifi-

cally signs of nerve damage
Deficiency: Macrocytic anemia;
neural tube defects in a devel-
oping fetus; elevated homocys-
teine levels

Cobalamin
(vitamin B

12
)

Assists with formation of
blood
Required for healthy nerv-
ous system function
Involved as enzyme cofac-
tor in metabolism of
homocysteine

RDA:
Men � 2.4 µg/day
Women � 2.4 µg/day

Shellfish, all cuts of
meat/fish/poultry, milk
and dairy foods, forti-
fied cereals

Toxicity: None known
Deficiency: Pernicious anemia;
tingling and numbness of
extremities; nerve damage;
memory loss, disorientation,
and dementia

Pantothenic acid Assists with fat metabolism AI:
Men � 5 mg/day
Women � 5 mg/day

Meat/fish/poultry, shii-
take mushrooms, forti-
fied cereals, egg yolk

Toxicity: None known
Deficiency: Rare

Biotin Involved as enzyme cofac-
tor in carbohydrate, fat, and
protein metabolism

RDA:
Men � 30 µg/day
Women � 30 µg/day

Nuts, egg yolk Toxicity: None known
Deficiency: Rare

Ascorbic acid
(vitamin C)

Antioxidant in extracellular
fluid and lungs
Regenerates oxidized
vitamin E
Assists with collagen
synthesis
Enhances immune function
Assists in synthesis of hor-
mones, neurotransmitters,
and DNA
Enhances iron absorption

RDA:
Men � 90 mg/day
Women � 75 mg/day
Smokers � 35 mg more
per day than RDA
UL � 2,000 mg

Sweet peppers, citrus
fruits and juices, broc-
coli, strawberries, kiwi

Toxicity: Nausea and diarrhea,
nosebleeds, increased oxidative
damage, increased formation of
kidney stones in people with
kidney disease
Deficiency: Scurvy; bone pain
and fractures, depression, and
anemia

*Abbreviations: RDA, Recommended Dietary Allowance; UL, upper limit; AI, Adequate Intake.

M07A_THOM3162_02_SE_CH07A.QXD 11/29/09 3:16 PM Page 283

Like what you see? Get more at ofwgkta.co.uk

284

major minerals Minerals we need to consume in amounts of at
least 100 mg per day and of which the total amount present in the
body is at least 5 g (or 5,000 mg).

tissues, toxicity is rare. When it does occur, however, it is of-
ten from overuse of high-potency vitamin supplements.
Toxicity can cause nerve damage and skin lesions.

Because most water-soluble vitamins are not stored in
large amounts, they need to be consumed on a daily or
weekly basis. Deficiency symptoms, including diseases or
syndromes, can arise fairly quickly, especially during fetal
development and in growing infants and children. The
signs of water-soluble vitamin deficiency vary widely and
are identified in Table 2.

Same Vitamin,Different Names
and Forms
Food and supplement labels, magazine articles, and even
nutrition textbooks such as this often use simplified al-
phabetic (A, D, E, K) names for the fat-soluble vitamins.
The letters reflect their order of discovery: Vitamin A was
discovered in 1916, whereas vitamin K was not isolated
until 1939. These lay terms, however, are more appropri-
ately viewed as “umbrellas” that unify a small cluster of
chemically related compounds. For example, the term
vitamin A refers to the specific compounds retinol, retinal,
and retinoic acid. Similarly, vitamin E occurs naturally in
eight forms, known as tocopherols, of which the primary
form is alpha-tocopherol. Compounds with vitamin D ac-

tivity include cholecalciferol and ergocalciferol, and
the vitamin K “umbrella” includes phylloquinone and
menaquinone. As you can see, most of the individual
compounds making up a fat-soluble vitamin cluster
have similar chemical designations (tocopherols, cal-
ciferols, and so on). Table 1 lists both the alphabetic
and chemical terms for the fat-soluble vitamins.

Similarly, there are both alphabetic and chemical
designations for water-soluble vitamins. In some
cases, such as vitamin C and ascorbic acid, you may
be familiar with both terms. But few people would
recognize cobalamin as designating the same mi-
cronutrient as vitamin B

12
. Some of the water-soluble

vitamins, such as niacin and vitamin B
6
, mimic the

“umbrella” clustering seen with vitamins A, E, D, and
K: The term vitamin B

6
includes pyridoxal, pyridox-

ine, and pyridoxamine. If you read any of these three
terms on a supplement label, you’ll know it refers to
vitamin B

6
.

Some vitamins exist in only one form. For example,
thiamin is the only chemical compound known as vitamin
B

1
. There are no other related chemical compounds. Table

2 lists both the alphabetic and chemical terms for the wa-
ter-soluble vitamins.

How Are Minerals Classified?
Minerals are naturally occurring inorganic (non-carbon-
containing) substances such as calcium, iron, and zinc. All
minerals are elements; that is, they are already in the sim-
plest chemical form possible and are not digested or bro-
ken down prior to absorption. Furthermore, unlike
vitamins, they cannot be synthesized in the laboratory or
by any plant or animal, including humans. Minerals are
the same wherever they are found, whether in soil, a car
part, or the human body. The minerals in our foods ulti-
mately come from the environment; for example, the sele-
nium in soil and water is taken up into plants and then
incorporated into the animals that eat the plants. Whether
humans eat the plant foods directly or eat the animal
products, all of the minerals in our food supply originate
from Mother Earth!

Major Minerals
Major minerals are those that are required in amounts of at
least 100 mg per day. In addition, these minerals are found
in the human body in amounts of 5 g (5,000 mg) or higher.
There are seven major minerals: sodium, potassium, phos-
phorus, chloride, calcium, magnesium, and sulfur. Table 3
summarizes the primary functions, recommended intakes,
food sources, and toxicity/deficiency symptoms of these
minerals.

minerals Solid, crystalline substances that do not contain car-
bon and are not changed by natural processes, including
digestion.

Water-soluble vitamins can be found in a variety of foods.

M07A_THOM3162_02_SE_CH07A.QXD 11/29/09 3:16 PM Page 284

Like what you see? Get more at ofwgkta.co.uk

285

IN DEPTH
Table 3 Major Minerals

Mineral Name Primary Functions Recommended Intake* Reliable Food Sources Toxicity/Deficiency Symptoms

Sodium Fluid balance
Acid–base balance
Transmission of nerve
impulses
Muscle contraction

AI:
Adults � 1.5 g/day
(1,500 mg/day)

Table salt, pickles, most
canned soups, snack
foods, cured luncheon
meats, canned tomato
products

Toxicity: Water retention, high
blood pressure, loss of calcium
in urine
Deficiency: Muscle cramps, dizzi-
ness, fatigue, nausea, vomiting,
mental confusion

Potassium Fluid balance
Transmission of nerve
impulses
Muscle contraction

AI:
Adults � 4.7 g/day
(4,700 mg/day)

Most fresh fruits and
vegetables: potatoes,
bananas, tomato juice,
orange juice, melons

Toxicity: Muscle weakness, vom-
iting, irregular heartbeat
Deficiency: Muscle weakness,
paralysis,mental confusion, ir-
regular heartbeat

Phosphorus Fluid balance
Bone formation
Component of ATP, which
provides energy for our
bodies

RDA:
Adults � 700 mg/day

Milk/cheese/yogurt,
soy milk and tofu,
legumes (lentils, black
beans), nuts (almonds,
peanuts and peanut
butter), poultry

Toxicity: Muscle spasms, convul-
sions, low blood calcium
Deficiency: Muscle weakness,
muscle damage, bone pain,
dizziness

Chloride Fluid balance
Transmission of nerve
impulses
Component of stomach
acid (HCl)
Antibacterial

AI:
Adults � 2.3 g/day
(2,300 mg/day)

Table salt Toxicity: None known
Deficiency: Dangerous blood
acid–base imbalances, irregular
heartbeat

Calcium Primary component of
bone
Acid–base balance
Transmission of nerve im-
pulses
Muscle contraction

AI:
Adults aged 19 to 50 �
1,000 mg/day
Adults aged �50 �
1,200 mg/day
UL � 2,500 mg/day

Milk/yogurt/cheese
(best-absorbed form of
calcium), sardines, col-
lard greens and
spinach, calcium-
fortified juices

Toxicity: Mineral imbalances,
shock, kidney failure, fatigue,
mental confusion
Deficiency: Osteoporosis, convul-
sions, heart failure

Magnesium Component of bone
Muscle contraction
Assists more than 300 en-
zyme systems

RDA:
Men aged 19 to 30 �
400 mg/day
Men aged �30 �
420 mg/day
Women aged 19 to 30 �
310 mg/day
Women aged �30 �
320 mg/day
UL � 350 mg/day

Greens (spinach, kale,
collard greens), whole
grains, seeds, nuts,
legumes (navy and
black beans)

Toxicity: None known
Deficiency: Low blood calcium,
muscle spasms or seizures, nau-
sea, weakness, increased risk of
chronic diseases such as heart
disease, hypertension, osteo-
porosis, and type 2 diabetes

Sulfur Component of certain
B-vitamins and amino acids
Acid–base balance
Detoxification in liver

No DRI Protein-rich foods Toxicity: None known
Deficiency: None known

*Abbreviations: RDA, Recommended Dietary Allowance; UL, upper limit; AI, Adequate Intake; DRI, Dietary Reference Intake.

Trace Minerals
Trace minerals are those we need to consume in amounts
of less than 100 mg per day. They are found in the human
body in amounts of less than 5 g (5,000 mg). Currently,
the Dietary Reference Intake (DRI) Committee recognizes
eight trace minerals as essential for human health: sele-
nium, fluoride, iodine, chromium, manganese, iron, zinc,
and copper.1 Table 4 identifies the primary functions, rec-
ommended intakes, food sources, and toxicity/deficiency
symptoms of these minerals.

Same Mineral,Different Forms
Unlike most vitamins, which can be identified by either al-
phabetic designations or the more complicated chemical
terms, minerals are known by one name only. Iron, cal-
cium, sodium, and all other minerals are simply referred
to by their chemical name. That said, minerals do often

trace minerals Minerals we need to consume in amounts less
than 100 mg per day and of which the total amount present in the
body is less than 5 g (or 5,000 mg).

M07A_THOM3162_02_SE_CH07A.QXD 11/29/09 3:16 PM Page 285

Like what you see? Get more at ofwgkta.co.uk

286

Table 4 Trace Minerals

Mineral Name Primary Functions Recommended Intake* Reliable Food Sources Toxicity/Deficiency Symptoms

Selenium Required for carbohydrate
and fat metabolism

RDA:
Adults � 55 µg/day
UL � 400 µg/day

Nuts, shellfish,
meat/fish/poultry,
whole grains

Toxicity: Brittle hair and nails, skin
rashes, nausea and vomiting, weak-
ness, liver disease
Deficiency: Specific forms of heart
disease and arthritis, impaired im-
mune function, muscle pain and
wasting, depression, hostility

Fluoride Development and mainte-
nance of healthy teeth and
bones

RDA:
Men � 4 mg/day
Women � 3 mg/day
UL � 2.2 mg/day for
children aged 4 to 8;
10 mg/day for children
aged �8

Fish, seafood, legumes,
whole grains, drinking
water (variable)

Toxicity: Fluorosis of teeth and
bones
Deficiency: Dental caries, low bone
density

Iodine Synthesis of thyroid
hormones
Temperature regulation
Reproduction and growth

RDA:
Adults � 150 µg/day
UL � 1,100 µg/day

Iodized salt, saltwater
seafood

Toxicity: Goiter
Deficiency: Goiter, hypothyroidism,
cretinism in infant of mother who
is iodine deficient

Chromium Glucose transport
Metabolism of DNA and
RNA
Immune function and
growth

AI:
Men aged 19 to 50 �
35 µg/day
Men aged �50 �
30 µg/day
Women aged 19 to 50 �
25 µg/day
Women aged �50 �
20 µg/day

Whole grains, brewers
yeast,

Toxicity: None known
Deficiency: Elevated blood glucose
and blood lipids, damage to brain
and nervous system

Manganese Assists many enzyme
systems
Synthesis of protein found
in bone and cartilage

AI:
Men � 2.3 mg/day
Women � 1.8 mg/day
UL � 11 mg/day for
adults

Whole grains, nuts,
leafy vegetables, tea

Toxicity: Impairment of neuromus-
cular system
Deficiency: Impaired growth and re-
productive function, reduced bone
density, impaired glucose and lipid
metabolism, skin rash

Iron Component of hemoglobin
in blood cells
Component of myoglobin
in muscle cells
Assists many enzyme
systems

RDA:
Adult men � 8 mg/day
Women aged 19 to 50 �
18 mg/day
Women aged �50 �
8 mg/day

Meat/fish/poultry
(best-absorbed form of
iron), fortified cereals,
legumes, spinach

Toxicity: Nausea, vomiting, and diar-
rhea; dizziness, confusion; rapid
heart beat, organ damage, death
Deficiency: Iron-deficiency micro-
cytic (small red blood cells),
hypochromic anemia

Zinc Assists more than 100 en-
zyme systems
Immune system function
Growth and sexual
maturation
Gene regulation

RDA:
Men 11 mg/day
Women � 8 mg/day
UL � 40 mg/day

Meat/fish/poultry
(best-absorbed form of
zinc), fortified cereals,
legumes

Toxicity: Nausea, vomiting, and diar-
rhea; headaches, depressed im-
mune function, reduced absorption
of copper
Deficiency: Growth retardation, de-
layed sexual maturation, eye and
skin lesions, hair loss, increased in-
cidence of illness and infection

Copper Assists many enzyme
systems
Iron transport

RDA:
Adults � 900 µg/day
UL � 10 mg/day

Shellfish, organ meats,
nuts, legumes

Toxicity: Nausea, vomiting, and diar-
rhea; liver damage
Deficiency: Anemia, reduced levels
of white blood cells, osteoporosis
in infants and growing children

*Abbreviations: RDA, Recommended Dietary Allowance; UL, upper limit; AI, Adequate Intake.

M07A_THOM3162_02_SE_CH07A.QXD 11/29/09 3:16 PM Page 286

Like what you see? Get more at ofwgkta.co.uk

287

exist within different chemical
compounds; for example, a sup-
plement label might identify
calcium as calcium lactate, cal-
cium gluconate, or calcium cit-
rate. As we will discuss shortly,
these different chemical com-
pounds, while all containing the
same elemental mineral, may
differ in their ability to be ab-
sorbed by the body.

How Do Our
Bodies Use
Micronutrients?
In Chapter 3, we investigated
the truth behind the claim that
“You are what you eat.” We
found out that the body has to
change food in order to use it.
This is also true for foods con-
taining vitamins and minerals,
because the micronutrients
found in foods and supplements
are not always in a chemical
form that can be used by our
cells. This discussion will high-
light some of the ways in which
our bodies modify the food
forms of vitamins and minerals
in order to maximize their ab-
sorption and utilization.

What We Eat Differs
from What We Absorb
The most healthful diet is of
no value to our bodies unless
the nutrients can be absorbed
and transported to the cells that need them. Unlike car-
bohydrates, fats, and proteins, which are efficiently ab-
sorbed (85–99% of what is eaten makes it into the
blood), some micronutrients are so poorly absorbed
that only 3% to 10% of what is eaten ever arrives in the
bloodstream.

The absorption of many vitamins and minerals de-
pends on their chemical form. Dietary iron, for example,
can be in the form of heme iron (found only in meats,

fish, and poultry) or non-heme

iron (found in plant and animal
foods as well as iron-fortified
foods and supplements). Healthy
adults absorb about 25% of heme
iron but as little as 3% to 5% of
non-heme iron.

In addition, the presence of
other factors within the same food
influences mineral absorption. For
example, approximately 30% to
45% of the calcium found in milk
and dairy products is absorbed,
but the calcium in spinach, Swiss
chard, seeds, and nuts is absorbed
at a much lower rate because fac-
tors in these foods bind the cal-
cium and prevent its absorption.
Non-heme iron, zinc, vitamin E,
and vitamin B

6
are other micronu-

trients whose absorption can be
reduced by various binding factors
in foods.

The absorption of many vita-
mins and minerals is also influ-
enced by other foods within the
meal. For example, the fat-soluble
vitamins are much better absorbed
when the meal contains some di-
etary fat. Calcium absorption is in-
creased by the presence of lactose,
found in milk, and non-heme iron
absorption can be doubled if the
meal includes vitamin C–rich
foods such as red peppers, oranges,
or tomatoes. On the other hand,
high-fiber foods such as whole
grains and foods high in oxalic
acid, such as tea, spinach, and
rhubarb, can decrease the absorp-

tion of zinc and iron. It may seem an impossible task to
correctly balance your food choices to optimize micronu-
trient absorption, but the best approach, as always, is to
eat a variety of healthful foods every day.

The iron in foods is chemically identical to that in
a wrought iron fence.

heme iron Iron that is part of hemoglobin and myoglobin;
found only in animal-based foods such as meat, fish, and poultry.

non-heme iron The form of iron that is not a part of hemoglo-
bin or myoglobin; found in animal- and plant-based foods.

Plants absorb minerals from soil and water.

IN DEPTH

M07A_THOM3162_02_SE_CH07A.QXD 11/29/09 3:16 PM Page 287

Like what you see? Get more at ofwgkta.co.uk

288

What We Eat
Differs from
What Our
Cells Use
Many vitamins undergo
one or more chemical
transformations after
they are eaten and ab-
sorbed into our bodies.
For example, before they
can go to work for our
bodies, the B-complex
vitamins must combine
with other substances.
For thiamin and vitamin
B

6
, a phosphate group is

added. Vitamin D is another example: Before cells can use
it, the food form of vitamin D must have two hydroxyl
(�OH) groups added to its structure. These transforma-
tions activate the vitamin; because the reactions don’t occur
randomly, but only when the active vitamin is needed, they
help the body maintain control over its metabolic pathways.

While the basic nature of minerals does not, of course,
change, they can undergo minor modifications that
change their atomic structure. Iron (Fe) may alternate be-
tween Fe2� (ferrous) and Fe3� (ferric); copper (Cu) may
exist as Cu1� or Cu2�. These are just two examples of how
micronutrients can be modified from one form to another
to help the body make the best use of dietary nutrients.

Controversies in Micronutrient
Metabolism
The science of nutrition continues to evolve, and our cur-
rent understanding of vitamins and minerals will no
doubt change over the next several years or decades. While
some people interpret the term controversy as negative,
nutrition controversies are exciting developments, proof
of new information, and a sign of continued growth in the
field.

Are Supplements Healthful Sources
of Micronutrients?
For millions of years, humans relied solely on natural
foodstuffs as their source of nutrients. Only within the
past 60 years or so has a second option become available:
nutrient supplements, including those added to fortified
foods. Are the micronutrients in supplements any better
or worse than those in foods? Do our bodies use the nutri-
ents from these two sources any differently? These are is-
sues that nutrition scientists and consumers continue to
discuss.

As previously noted, the availability or “usefulness” of
micronutrients in foods depends in part on the food itself.
The iron and calcium in spinach are poorly absorbed,

Foods high in oxalic acid, like
rhubarb, can decrease zinc and
iron absorption.

Liz

Nutri-Case
“I used to have dinner in the dorm
cafeteria, but not anymore. It’s too
tempting to see everybody eating
all that fattening food and then

topping it off with a big dessert. . . . My weight would balloon
up in a week if I ate like that! So instead I stay in my dorm room
and have a bowl of cereal with skim milk. The cereal box says it
provides a full day’s supply of all the vitamins and minerals, so I
know it’s nutritious. And when I eat cereal for dinner, it doesn’t
matter if I didn’t eat all the right things earlier in the day!”

What do you think of Liz’s “cereal suppers”? If the cereal
provides 100% of the DRI for all vitamins and minerals, then is
Liz correct that it doesn’t matter what else she eats during the
day? If not, why not? What factors besides the percentage of
DRI does Liz need to consider? Thousands of supplements are marketed to

consumers.

M07A_THOM3162_02_SE_CH07A.QXD 11/29/09 3:16 PM Page 288

Like what you see? Get more at ofwgkta.co.uk

IN DEPTH

289

whereas the iron in beef and the calcium in milk are ab-
sorbed efficiently. Because of these and other differences
in the availability of micronutrients from different
sources, it is difficult to generalize about the usefulness of
supplements. Nevertheless, we can say a few things about
this issue:

• In general, it is much easier to develop a toxic overload
of nutrients from supplements than it is from foods. It
is very difficult, if not impossible, to develop a vitamin
or mineral toxicity through diet (food) alone.

• Some micronutrients consumed as supplements appear
to be harmful to the health of certain subgroups of
consumers. For example, recent research has shown
that use of high-potency supplements of vitamins A, C,
and E may actually increase rates of death.2 Earlier, it
had been shown that high-potency beta-carotene sup-
plements increased death rates among male smokers.
Alcoholics are more susceptible to the potentially toxic
effects of vitamin A supplements and should avoid
their use unless specifically prescribed by a healthcare
provider. There is also some evidence that a high intake
of vitamin A, including supplement use, increases risk
of osteoporosis and hip fracture in older adults.3

• Most minerals are better absorbed from animal food
sources than they are from supplements. The one ex-
ception might be calcium citrate-malate, used in
calcium-fortified juices. This form is used by the body
as effectively as the calcium from milk or yogurt.

• Enriching a low-nutrient food with a few vitamins
and/or minerals does not turn it into a healthful food.
For example, soda that has been fortified with selected
micronutrients is still basically soda.

• Eating a variety of healthful foods provides you with
many more nutrients, phytochemicals, and other di-
etary factors than supplements alone. Nutritionists are
not even sure they have identified all essential nutri-
ents; it is possible that the list of essential micronutri-
ents may, in the future, expand. Supplements provide
only those nutrients that the manufacturer puts in;
foods provide nutrients that have been identified as
well as yet-unknown factors.

• Foods often provide a balance of micronutrients and
other factors that work in concert with one another.
The whole food is more healthful than its isolated indi-
vidual nutrients, providing benefits not always seen
with purified supplements or highly refined, highly en-
riched food products. As one science reporter recently
suggested, “Eat food. Don’t eat anything your great-
great-grandmother wouldn’t recognize as food.”4

• A healthful diet, built from a wide variety of foods, of-
fers social, emotional, and other benefits that are absent
from supplements. Humans eat food, not nutrients.

In certain populations, micronutrient supplements can
play an important role in promoting good health. These in-
clude pregnant women, children with poor eating habits,
and people with certain illnesses. The relative benefits of
supplements versus whole foods are discussed further in the
Nutrition Debate in Chapter 10 (pages 393–397).

Can Micronutrients Really
Prevent or Treat
Disease?
Nutritionists and other
healthcare profession-
als clearly accept the
role that dietary fat
plays in the pre-
vention and
treatment of
coronary heart
disease. The
relationship
between to-
tal carbohy-
drate intake
and the
management
of diabetes is
also firmly established. Less
clear, however, are the links between indi-
vidual vitamins and minerals and certain chronic diseases.

A number of research studies have suggested, but not
proven, links between the following vitamins and disease
states. In each case, adequate intake of the nutrient has
been associated with lower disease risk.

• Vitamin C and cataracts
• Vitamin D and colon cancer
• Vitamin E and complications of diabetes
• Vitamin K and osteoporosis

Other studies have examined relationships between
minerals and chronic diseases. Again, in each case, the nu-
trient seems to be protective against the disease listed.

• Calcium and high blood pressure (hypertension)
• Chromium and type 2 diabetes in older adults
• Magnesium and muscle wasting (sarcopenia) in older

adults
• Selenium and certain types of cancer

M07A_THOM3162_02_SE_CH07A.QXD 11/29/09 3:16 PM Page 289

Like what you see? Get more at ofwgkta.co.uk

290

As consumers, it is important to critically evaluate any
claim that might be made regarding the protective or
disease-preventing ability of a specific vitamin or mineral.
Supplements that provide megadoses of micronutrients
are potentially harmful, and vitamin/mineral therapies
should never replace more traditional, proven methods of
disease treatment. Current, reputable information can
provide updates as the research into micronutrients
continues.

Do More Essential Micronutrients Exist?
Nutrition researchers continue to explore the potential of
a variety of substances to qualify as essential micronutri-
ents. Vitamin-like factors such as carnitine and trace min-
erals such as boron, nickel, and silicon seem to have
beneficial roles in human health, yet additional informa-
tion is needed in order to fully define their metabolic
roles. Until more research is done, we cannot classify such
substances as essential micronutrients.

Another subject of controversy is the question, “What
is the appropriate intake of each micronutrient?” Contem-

porary research suggests that the answer to this question is
to be found in each individual’s genetic profile. As you
learned in the Nutrition Debate in Chapter 1, the science
of nutrigenomics blends the study of human nutrition
with that of genetics. It is becoming clear that some indi-
viduals, for example, require much higher intakes of folate
in order to achieve optimal health. Researchers have iden-
tified a specific genetic variation in a subset of the popula-
tion that increases their need for dietary folate.5 Future
studies may identify other examples of how a person’s ge-
netic profile influences his or her individual need for vita-
mins and minerals.

As explained in Chapter 1, the DRI Committees rely
on Adequate Intake (AI) guidelines to suggest appropriate
nutrient intake levels when research has not clearly de-
fined an Estimated Average Requirement (EAR). As the
science of nutrition continues to evolve, the next 50 years
will be an exciting time for micronutrient research. Who
knows? Within a few decades, we all might have personal-
ized micronutrient prescriptions matched to our gender,
age, and DNA!

M07A_THOM3162_02_SE_CH07A.QXD 11/29/09 3:16 PM Page 290

Like what you see? Get more at ofwgkta.co.uk

IN DEPTH

291

Web Links
www.fda.gov
U.S. Food and Drug Administration
Select “Food” and then “Dietary Supplements” on the menu
for information on how to evaluate dietary supplements.

www.ars.usda.gov/ba/bhnrc/ndl
Nutrient Data Laboratory Home Page
Click on “Search” and then type “Nutrients Lists” to find in-
formation on food sources of selected vitamins and minerals.

www.nal.usda.gov/fnic
The Food and Nutrition Information Center
Click on “Dietary Supplements” to obtain information on
vitamin and mineral supplements.

http://dietary-supplements.info.nih.gov
Office of Dietary Supplements
This site provides summaries of current research results and
helpful information about use of dietary supplements.

http://lpi.oregonstate.edu
Linus Pauling Institute of Oregon State University
This site provides up-to-date information on vitamins and
minerals that promote health and lower disease risk. You can
search for individual nutrients (for example, vitamin C) as
well as types of nutrients (for example, antioxidants).

References
1. Institute of Medicine, Food and Nutrition Board. 2001.

Dietary Reference Intakes for Vitamin A, Vitamin K, Arsenic,
Boron, Chromium, Copper, Iodine, Iron, Manganese, Molybde-
num, Nickel, Silicon, Vanadium, and Zinc. Washington, DC:
National Academy Press.

2. Bjelakovic, G., D. Nikolova, L. L. Gluud, R. G. Simonetti, and
C. Gluud. 2007. Mortality in randomized trials of antioxi-
dant supplements for primary and secondary prevention. J.
Am. Med. Assoc. 297:842–857.

3. Penniston, K. L., and S. A. Tanumihardjo. 2006. The acute
and chronic toxic effects of vitamin A. Am. J. Clin. Nutr.
83:191–201.

4. Pollan, M. 2007. The age of nutritionism. The New York
Times Magazine, January 28.

5. Stover, P. J. 2006. Influence of human genetic variation on
nutritional requirements. Am. J. Clin. Nutr. 83:436S–443S.

M07A_THOM3162_02_SE_CH07A.QXD 11/29/09 3:16 PM Page 291

Like what you see? Get more at ofwgkta.co.uk

292

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 292

Like what you see? Get more at ofwgkta.co.uk

Nutrients Involved
in Energy
Metabolism

8

1. Describe how coenzymes enhance the activities
of enzymes, pp. 294–295.

2. Name the B-vitamins that are primarily in-
volved in energy metabolism and describe their
function, pp. 295–306.

3. Describe the actions of at least two minerals
that function as cofactors in energy metabolism,
pp. 307–309.

4. Identify the deficiency disorders associated with
thiamin, niacin, and riboflavin, pp. 297–302.

5. Describe the toxic effects of high doses of niacin
and vitamin B

6
, pp. 301–304.

6. Identify the deficiency disorders associated with
poor iodine intake, pp. 308–309.

7. Explain why poor B-vitamin intake decreases
the ability to do physical activity, p. 312.

8. Explain how researchers determine the mini-
mum amount of a vitamin we need to consume
for good health, p. 313.

Chapter Objectives After reading this chapter, you will be able to:

293

Test Yourself True or False?

1 The B-vitamins are an important source of energy for our bodies. T or F
2 A severe deficiency of certain B-vitamins active in energy metabolism

can be fatal. T or F
3 B-vitamins are water soluble, so there is no risk of toxicity.
4 Chromium supplementation reduces body fat and enhances muscle

mass. T or F
5 In the United States, if we use table salt, we consume adequate

iodine. T or F

Test Yourself answers are located in the Chapter Review.

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 293

Like what you see? Get more at ofwgkta.co.uk
294 How Does the Body Regulate Energy Metabolism?

I
n southern Africa, the months of September through December, the season when the
rains begin, are known as “the hungry period.”1 In many areas, food stores have been
depleted: meat is a rare luxury, and the variety and quantity of fruits and vegetables are
extremely limited. The one staple typically available, including through food-aid pro-

grams, is maize.1 It is during the hungry period that physicians begin to see patients suffer-
ing from the same constellation of symptoms: a skin rash, diarrhea, depression, apathy, loss
of memory, and fatigue. These people suffer from pellagra, a deficiency disease we de-
scribed in Chapter 1. As you may recall, pellagra is caused by an extreme shortage of niacin,
which is not available from maize.

In this chapter, we explore the reasons why certain B-vitamins, including niacin, are es-
sential to the body’s breakdown and use of the macronutrients and why severe deficiency of
these vitamins is incompatible with life. We also discuss the role of the minerals iodine,
chromium, manganese, and sulfur in energy metabolism; and we conclude the chapter with
a look at the impact of low B-vitamin intake on our ability to work, play, and exercise.

How Does the Body Regulate Energy Metabolism?
We explored the digestion and metabolism of carbohydrates, lipids, proteins, and alcohol
in Chapters 3 through 7 of this text. In those chapters, you learned that the regulation of
energy metabolism is a complex process involving numerous biological substances and
chemical pathways. Here, we describe how certain micronutrients we consume in our diet
assist us in generating energy from the carbohydrates, lipids, and proteins we eat along
with them.

The Body Requires Vitamins and Minerals to Produce Energy
Although vitamins and minerals do not contain calories and thus do not directly provide
energy, the body is unable to generate energy from the macronutrients without them. The
B-vitamins are particularly important in assisting energy metabolism and include thiamin,
riboflavin, vitamin B

6
, niacin, folate, vitamin B

12
, pantothenic acid, and biotin. Except for

vitamin B
12

, these water-soluble vitamins need to be consumed regularly, because the body
has no storage reservoir for them. Conversely, excess amounts of these vitamins, either from
food or supplementation, are easily lost in the urine.

The primary role of the B-vitamins is to act as coenzymes in a number of metabolic
processes. As you learned in Chapter 7 (see page 253), a coenzyme is a molecule that com-
bines with an enzyme to activate it and help it do its job. Six of them (thiamin, riboflavin,
vitamin B

6
, niacin, pantothenic acid, and biotin) function primarily in energy metabolism,

whereas the other two (folate and vitamin B
12

) function primarily in cell regeneration and
the synthesis of red blood cells. Although folate and vitamin B

12
have minor roles in energy

metabolism, we discuss them in Chapter 12 with the other blood nutrients.
Figure 8.1 provides a simple overview of how some of the B-vitamins act as coenzymes

to promote energy metabolism, and Figure 8.2 on page 296 shows how these coenzymes
participate in the energy metabolism pathways. For instance, thiamin is part of the coen-
zyme thiamin pyrophosphate, or TPP, which is required for the breakdown of glucose.
Riboflavin is a part of two coenzymes, flavin mononucleotide (FMN) and flavin adenine
dinucleotide (FAD), which help break down glucose and fatty acids. The specific functions
of each B-vitamin primarily involved in energy metabolism are described in detail
shortly.

Some Micronutrients Assist with Nutrient Transport
and Hormone Production
Some micronutrients promote energy metabolism by facilitating the transport of nutrients
into the cells. For instance, the mineral chromium helps improve glucose uptake into cells.
Other micronutrients assist in the production of hormones that regulate metabolic

Vitamins do not provide energy
directly, but the B-vitamins help
the body create the energy that it
needs from the foods we eat.

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 294

Like what you see? Get more at ofwgkta.co.uk
Chapter 8 Nutrients Involved in Energy Metabolism 295

Vitamin Thiamin

Coenzyme TPP

Riboflavin Niacin

FAD FMN NAD NADP

Vitamin B6

PLP

Folate

THF

Pantothenic
acid

CoA

Biotin

Biotin

NADP

Vitamin B12

B12

(a)

(b)

Fat metabolism

FAD FMN NAD

Biotin CoA B12

PLP

Carbohydrate metabolism

TPP FAD FMN

B12 CoA B12

Protein metabolism

NAD PLP

THF B12 NAD

Energy to perform
all body functions

Figure 8.1 The B-vitamins play many important roles in the reactions involved in energy metab-
olism. (a) B-vitamins and the coenzymes they are a part of. (b) This chart illustrates many of the
coenzymes essential for various metabolic functions; however, this is only a small sample of the
thousands of roles that the B-vitamins serve in our bodies.TPP, thiamin pyrophosphate; FAD, flavin
adenine dinucleotide; FMN, flavin mononucleotide; NAD, nicotinamide adenine dinucleotide;
NADP, nicotinamide adenine dinucleotide phosphate; PLP, pyridoxal phosphate; CoA, coenzyme A.

processes; the mineral iodine, for example, is necessary for synthesis of thyroid hormones,
which regulate our metabolic rate and promote growth and development. The details of
these processes and their related nutrients are discussed in the following section.

Vitamins and minerals are not direct sources of energy, but they help generate

energy from carbohydrates, fats, proteins, and alcohol. Acting as coenzymes and co-

factors, micronutrients such as the B-vitamins assist enzymes in metabolizing

macronutrients to produce energy.Minerals such as chromium and iodine assist with

nutrient uptake into the cells and with regulating energy production and cell growth.

RecaP

A Profile of Nutrients Involved in Energy Metabolism
As we have stated, the primary function of the B-vitamins, except for folate and B

12
, is to fa-

cilitate the production of energy in the body. Other nutrients involved in energy metabo-
lism include a vitamin-like substance called choline and the minerals iodine, chromium,
manganese, and sulfur. In this section, we discuss the functions, recommended intakes, tox-
icity, and deficiency symptoms for these nutrients. A summary of the B-vitamins is pro-
vided in Table 2, page 283 in the In Depth feature “Vitamins and Minerals: Micronutrients
with Macro Powers.”

Thiamin (Vitamin B
1
)

Thiamin was the first B-vitamin discovered, hence its designation as vitamin B
1
. Because

this compound was recognized as vital to health and has a functional amine group, it was

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 295

Like what you see? Get more at ofwgkta.co.uk
296 A Profile of Nutrients Involved in Energy Metabolism

Glycolysis

Glucose

TCA
cycle

Glycogen 6-P-gluconate

Pyruvate Alanine

Acetyl CoA

Citrate

Isocitrate

Acetyl-lipoic acid

Oxaloacetate

Malate

Fumarate

Succinate

α-ketoglutarate

α-ketobutyric acid Methionine

Succinyl-CoA Methylmelonyl-CoA

Propionyl-CoA

Oxaloacetate

TPP

NAD

NADP

PLP

FAD

NAD

Biotin

Biotin

CoA

CoA

PLP

PLP

Valine

PLP

Isoleucine

PLP

NAD

FAD

FAD

NAD

TPP

Figure 8.2 Example of some metabolic pathways that require B-vitamins for energy production.

initially called “vitamine.”2 Later, this term was applied to several other nonmineral com-
pounds that are essential for health, and the spelling was changed to vitamin. Thiamin was
given a new name reflecting both its thiazole and amine groups. Thiamin is required for the
formation of its coenzyme thiamin pyrophosphate, or TPP. The structures of thiamin and
TPP are shown in Figure 8.3. Dietary thiamin is converted to TPP by the body.

Functions of Thiamin

Thiamin is important in a number of energy-producing meta-
bolic pathways within the body. As a part of TPP, thiamin plays a
critical role in the breakdown of glucose for energy. For example,
TPP is required for pyruvate dehydrogenase, the enzyme
responsible for the conversion of pyruvate to acetyl-CoA (see
Figure 8.2). This is a critical step in the conversion of glucose
into a smaller molecule that can enter the TCA cycle for energy
production. Thus, when dietary thiamin is inadequate, the body’s
ability to metabolize carbohydrate is diminished.

Another primary role of TPP is to act as a coenzyme in the
metabolism of the branched-chain amino acids, which include
leucine, isoleucine, and valine. TPP is a coenzyme for two α-keto
acid dehydrogenase complexes. One of these enzyme complexes
helps convert the carbon skeletons of the branched-chain amino
acids into products that can enter the TCA cycle, whereas the

N

N
S

N
+

H3C

Amine

(a) Thiamin

Thiazole

NH2 CH2 CH2 OH

CH2
CH3

N

N
S

N
+

H3C

(b) Thiamin pyrophosphate

NH2 CH2 CH2 O P O O–P

O

OH OH

O

CH2
CH3

Phosphate groups

Figure 8.3 Structure of (a) thiamin and (b) thiamin pyrophos-
phate (TPP).

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 296

Like what you see? Get more at ofwgkta.co.uk
Chapter 8 Nutrients Involved in Energy Metabolism 297

other converts α-ketoglutarate to succinate in the TCA cycle (see Figure 8.2). The highest
concentrations of the branched-chain amino acids are found in the muscle, where they
make up approximately 25% of the content of the average protein. Thus, these amino acids
play a significant role in providing fuel for the working muscle, especially during high-in-
tensity exercise.3

TPP also assists in the production of DNA and RNA, making it important for cell regen-
eration and protein synthesis. Finally, it plays a role in the synthesis of neurotransmitters—
chemicals that transmit messages throughout the central nervous system.

How Much Thiamin Should We Consume?

The RDA for thiamin for adults aged 19 years and older is 1.2 mg/day for men and
1.1 mg/day for women. Based on the National Health and Nutrition Examination Survey
(NHANES) III data collected in the United States between the years 1988 and 1994, the av-
erage dietary intake of thiamin for men and women between the ages of 19 and 70 years
was approximately 2 mg/day and approximately 1.5 mg/day, respectively.4 Thus, it appears
that the average adult in the United States gets adequate amounts of thiamin in the diet.

Those at greatest risk of poor thiamin status are the elderly, who typically have reduced
total energy intakes, and anyone with malabsorption syndrome or on renal dialysis, as thi-
amin is easily cleared by the kidney. Also, people who eat a diet high in unenriched
processed grains may be at risk for poor thiamin status.

Physically active individuals, especially those who consume high amounts of carbohy-
drate, may be at risk for poor B-vitamin status, including thiamin. Research indicates that
depletion of the B-vitamins can reduce the ability to perform physical activity. This is dis-
cussed in more detail at the end of the chapter.

Food Sources of Thiamin

Thiamin is found abundantly in ham and other pork products (Figure 8.4). Sunflower
seeds, beans, oat bran, mixed dishes that contain whole or enriched grains and meat, tuna
fish, soy milk, and soy-based meat substitutes are also good sources. Enriched and whole-
grain foods, including fortified ready-to-eat cereals, are rich in several B-vitamins, includ-
ing thiamin. Figure 8.5 identifies the B-vitamin content of one popular fortified cereal.

What Happens If We Consume Too Much Thiamin?

Excess thiamin is readily cleared by the kidneys, and to date there have been no reports of
adverse effects from consuming high amounts of thiamin from either food or supplements.
Thus, the Institute of Medicine (IOM) has not been able to set a tolerable upper intake level
(UL) for thiamin.4

What Happens If We Don’t Consume Enough Thiamin?

As the B-vitamins are involved in most energy-generating processes, the deficiency symp-
toms include a combination of fatigue, apathy, muscle weakness, and reduced cognitive
function. As you learned in Chapter 1, thiamin-deficiency disease is called beriberi. In this
disease, the body’s inability to metabolize energy leads to muscle wasting and nerve dam-
age; in later stages, patients may be unable to move at all. The heart muscle may also be af-
fected, and the patient may die of heart failure. Beriberi is seen in countries in which
unenriched, processed grains are a primary food source; for instance, beriberi was wide-
spread in China when rice was processed and refined, and it still occurs in refugee camps
and other settlements dependent on poor-quality food supplies.

Thiamin deficiency is also seen in industrialized countries in people with chronic
heavy alcohol consumption and limited food intake. This alcohol-related thiamin defi-
ciency is called Wernicke–Korsakoff syndrome. High alcohol intake contributes to thiamin
deficiency in three ways: it is generally accompanied by low thiamin intake; at the same
time, it increases the need for thiamin to metabolize the alcohol; and it reduces thiamin

Table 8.1 Overview of
Nutrients Involved
in Energy Metabolism

To see the full profile of nutrients in-
volved in energy metabolism, turn to
In Depth, Vitamins and Minerals:
Micronutrients with Macro Powers,
pages 280–291.

Nutrient Recommended
Intake

Thiamin
(Vitamin B

1
)

RDA for 19 years and
older:
Women � 1.1 mg/day
Men � 1.2 mg/day

Riboflavin
(Vitamin B

2
)

RDA for 19 years and
older:
Women � 1.1 mg/day
Men � 1.3 mg/day

Niacin
(nicotinamide
and nicotinic
acid)

RDA for 19 years and
older:
Women � 14 mg/day
Men � 16 mg/day

Vitamin B
6

(pyridoxine)
RDA for 19 to 50 years
of age:
Women and men �
1.3 mg/day
RDA for 51 years and
older:
Women � 1.5 mg/day
Men � 1.7 mg/day

Folate
(folic acid)

RDA for 19 years and
older:
Women and men �
400 µg/day

Vitamin B
12

(cobalamin)
RDA for 19 years and
older:
Women and men �
2.4 µg/day

Pantothenic
acid

AI for 19 years and
older:
Women and men �
5 mg/day

Biotin AI for 19 years and
older:
Women and men �
30 µg/day

Choline AI for 19 years and
older:
Women � 425 mg/day
Men � 550 mg/day

beriberi A disease caused by
thiamin deficiency.

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 297

Like what you see? Get more at ofwgkta.co.uk
298 A Profile of Nutrients Involved in Energy Metabolism

0

Milligrams (mg) in one cup of Total Raisin Bran cereal (without milk)

5 10 15 20 25

Pantothenic acid

Folate

Vitamin B6

Niacin

Scan to come
6431608007Riboflavin

Thiamin

(198% of AI)

(168% of RDA)

(154% of RDA)

(125% of RDA)

(131% of RDA)

(125% of RDA)

Figure 8.5 Many enriched ready-to-eat cereals, like the one in this example, are a consistently
good source of B-vitamins. (Data from: U.S. Department of Agriculture, Agricultural Research Ser-
vice. 2008. USDA Nutrient Database for Standard Reference, Release 21. Available online at
www.ars.usda.gov/Services/docs.htm?docid=8964.)

absorption. Together, these factors contribute to thiamin deficiency.5 The symptoms of
Wernicke–Korsakoff syndrome are tremors, confusion, and impairment of memory.5

Riboflavin (Vitamin B
2
)

Riboflavin was the second B-vitamin discovered, thus, its designation as vitamin B
2
. The term

riboflavin reflects its structure; ribo refers to the carbon-rich ribityl side chain, and flavin is as-
sociated with the ring-structure portion of the vitamin (Figure 8.6a). Riboflavin is water solu-
ble and has a yellow color. It is relatively heat stable but sensitive to light: When exposed to
light, the ribityl side chain is cleaved off and the vitamin loses its activity.

Pork loin, cooked—3 oz

Thiamin (mg)

Fo
od

 a
nd

 s
er

vi
ng

 s
iz

e

0 0.5 1.0 1.5

Whole Grain Total cereal—¾ cup

100% RDA
for women

100% RDA
for men

Black beans, cooked—1 cup

Spaghetti, cooked—1 cup

Rice, white, cooked—1 cup

Tuna, fresh—3 oz

Bagel, plain—4 in.

Ham—3 oz

Oat bran, raw—1 cup

Green peas, cooked—1 cup

Figure 8.4 Common food sources of thiamin.The RDA for thiamin is 1.2 mg/day for men and
1.1 mg/day for women 19 years and older. (Data from: U.S. Department of Agriculture, Agricultural
Research Service. 2008. USDA Nutrient Database for Standard Reference, Release 21. Nutrient Data
Laboratory Home Page. Available online at www.ars.usda.gov/Services/docs.htm?docid=8964.)

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 298

Like what you see? Get more at ofwgkta.co.uk
Chapter 8 Nutrients Involved in Energy Metabolism 299

Functions of Riboflavin
Riboflavin is an important component of two coenzymes that are involved in oxidation–
reduction reactions occurring within the energy-producing metabolic pathways, including
the electron transport chain. These coenzymes, flavin mononucleotide (FMN) and flavin
adenine dinucleotide (FAD), are involved in the metabolism of carbohydrates, fatty acids,
and amino acids for energy. (The structures of FMN and FAD are shown in Figure 8.6b.)
For example, you will recall from Chapter 7 that FAD and FMN function as electron accep-
tors in the electron transport chain, which eventually results in the production of ATP. FAD
is also a part of the α-ketoglutarate dehydrogenase complex, which converts α-ketoglutarate
to succinate in one step of the TCA cycle (see Figure 8.2). It is also a coenzyme for succinate
dehydrogenase, the enzyme involved in the conversion of succinate to fumarate in the next
step of the TCA cycle. Finally, riboflavin is a part of the coenzyme required by glutathione
peroxidase, which assists in the fight against oxidative damage. Antioxidants are discussed
in detail in Chapter 10.

How Much Riboflavin Should We Consume?

The RDA for riboflavin for adults aged 19 years and older is 1.3 mg/day for men and 1.1 mg/
day for women. Based on NHANES III data, the average dietary intake of riboflavin from
food for men between the ages of 19 and 70 years was approximately 2.0 to 2.3 mg/day
(median � 2 mg/day) and for women of the same age the average intake was approximately
1.7 to 1.9 mg/day (median � 1.5 mg/day).4 Thus, it appears that, on average, adults in the
United States get adequate amounts of riboflavin in their diet.

As with thiamin, those at greatest risk of low riboflavin intakes are the elderly, who may
have reduced total energy intake; individuals who make poor food selections; those with
malabsorption problems; and patients on renal dialysis.6 People who eliminate milk and

AMPFMN

(b) Flavin adenine dinucleotide (FAD) (coenzyme)

(a) Riboflavin

H3C CH3

CH2 CH

OH

CH

OH

CH CH2OH

OH

O P O OP

O

O– O–

O

Pyrophosphate

N N

CO

O

N

N
H

H3C CH3

CH2 CH

OH

CH

OH

CH CH2 CH2

OH

N N

CO

O

N

N
H

HH

O

H

OH

H

OH

N

N
N

N

NH2

Figure 8.6 Structure of (a) riboflavin and (b) its coenzyme forms flavin mononucleotide (FMN)
and flavin adenine dinucleotide (FAD).

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 299

Like what you see? Get more at ofwgkta.co.uk

ariboflavinosis A condition caused
by riboflavin deficiency.

300 A Profile of Nutrients Involved in Energy Metabolism

milk products from their diet may also be at risk. Approximately one-third of the RDA for
riboflavin is supplied in the American diet by milk and milk products; thus, it is easy to see
how individuals who do not consume these foods could have a lower riboflavin intake.5, 6

Food Sources of Riboflavin

In addition to dairy products, foods considered good sources of riboflavin include eggs,
meats, including organ meats, broccoli, enriched bread and grain products, and ready-
to-eat cereals (see Figure 8.5 and Figure 8.7). As mentioned, milk is a good source of
riboflavin; however, riboflavin is destroyed when it is exposed to light. Thus, milk is gener-
ally stored in opaque containers to prevent the destruction of riboflavin.

What Happens If We Consume Too Much Riboflavin?

As with thiamin, there are no reports of adverse effects from consuming high amounts of
riboflavin from either food or supplements; thus, the IOM has not been able to set a UL for
riboflavin.4

What Happens If We Don’t Consume Enough Riboflavin?

Riboflavin deficiency is referred to as ariboflavinosis. Symptoms of ariboflavinosis include
sore throat; swelling of the mucous membranes in the mouth and throat; lips that are dry
and scaly; a purple-colored tongue; and inflamed, irritated patches on the skin. Severe ri-
boflavin deficiency can impair the metabolism of vitamin B

6
(or pyridoxine) and niacin.4

Niacin
Niacin is a generic name for two specific vitamin compounds, nicotinic acid and nicotin-
amide, which are shown in Figure 8.8. This B-vitamin was previously designated as
vitamin B

3
, a name you will sometimes still see on vitamin supplement labels. Niacin was

first established as an essential nutrient in the treatment of pellagra in 1937.

100% RDA for
adult men

100% RDA for
adult women

Riboflavin (mg)

Fo
od

 a
nd

 s
er

vi
ng

 s
iz

e

0 3.00.5 1.0 1.5 2.0 2.5

Spinach, cooked—1 cup

Cottage cheese, 2% fat—1 cup

Pork ribs—3 oz

Chicken, stewed—1 cup

Egg, scrambled—1 large

Milk, 2% fat—1 cup

Yogurt, plain—8 oz

Whole Grain Total cereal—3/4 cup

Beef liver, fried—3 oz

Mushrooms, cooked—1 cup

Figure 8.7 Common food sources of riboflavin.The RDA for riboflavin is 1.3 mg/day for men and
1.1 mg/day for women. (Data from: U.S. Department of Agriculture, Agricultural Research Service.
2008. USDA Nutrient Database for Standard Reference, Release 21. Available online at
www.ars.usda.gov/Services/docs.htm?docid=8964.)

Milk is a good source of riboflavin
and is stored in opaque containers
to prevent the destruction of
riboflavin by light.

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 300

Like what you see? Get more at ofwgkta.co.uk
Chapter 8 Nutrients Involved in Energy Metabolism 301

Functions of Niacin

The two forms of niacin, nicotinic acid and nicotinamide, are essential for the formation of
the two coenzymes nicotinamide adenine dinucleotide (NAD) and nicotinamide adenine
dinucleotide phosphate (NADP). These coenzymes, like those formed from riboflavin and
thiamin, are required for the oxidation–reduction reactions involved in the catabolism of
carbohydrate, fat, and protein for energy. For example, NADP-dependent dehydrogenase
enzymes catalyze steps in the β-oxidation of fatty acids, the oxidation of ketone bodies, the
degradation of carbohydrates, and the catabolism of amino acids.5 Some metabolic path-
ways in which niacin functions are illustrated in Figure 8.2. Niacin is also an important
coenzyme in DNA replication and repair and in the process of cell differentiation.

How Much Niacin Should We Consume?

Niacin is a unique vitamin in that the body can synthesize a limited amount from the
amino acid tryptophan. However, the ratio reflecting the conversion of tryptophan to
niacin is 60:1; thus, the body relies on the diet to provide the majority of niacin necessary
for functioning. The term niacin equivalents (NE) is used to express niacin intake recom-
mendations, and reflects the amount of niacin in our diet and the amount synthesized from
tryptophan within the body.

The RDA for niacin for adults aged 19 and older is 16 mg/day of NE for men and
14 mg/day of NE for women. Based on NHANES III data, the average dietary intake of
niacin from food for men and women between the ages of 19 and 70 years was approxi-
mately 27 mg/day and approximately 21 mg/day, respectively.4

Food Sources of Niacin

Good food sources of niacin include meat, fish, poultry, enriched bread products, and
ready-to-eat cereals; however, the availability of this niacin for absorption differs. For exam-
ple, the niacin in cereal grains is bound to other substances and is only 30% available for
absorption, whereas the niacin found in meats is much more available.4 To calculate the NE
in your own diet, see You Do the Math below. See Figure 8.9 for the niacin content of com-
monly consumed foods.

What Happens If We Consume Too Much Niacin?

There seem to be no adverse effects from the consumption of naturally occurring niacin
in foods; however, niacin can cause toxicity symptoms when taken in supplement form.4

These symptoms include flushing, which is defined as burning, tingling, and itching
sensations accompanied by a reddened flush primarily on the face, arms, and chest. Liver

Figure 8.8 Forms of niacin.
(a) Structure of nicotinic acid.
(b) Structure of nicotinamide.The
generic term niacin is used to refer
to these two compounds.

N

(a) Nicotinic acid

CO2H

N

(b) Nicotinamide

CONH2

Halibut is a good source of niacin.

You Do the Math
Calculating Niacin Equivalents

When you analyze your diet using the nutrient analysis pro-
gram provided with this book, you will notice that the
program calculates your total niacin equivalents (NE). How
is this calculation done? How would you calculate your own
intake of NE if the computer program was not doing this
for you?

To calculate NE, you first need to determine the amount
of two components of your diet: (1) total niacin intake from
food in mg/day; (2) total intake of tryptophan in mg/day.
Now you are ready to do the calculation, using the following

formula. Just keep in mind that 1 NE � either 60 mg of tryp-
tophan or 1 mg of niacin.

Total NE � niacin intake from food �

(tryptophan intake/60)

Now calculate the NE intake of an adult male who con-
sumes 18.9 mg/day of niacin and 630 mg/day of trypto-
phan.What percentage of his total NE intake is coming from
tryptophan? Is this person meeting his RDA?

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 301

Like what you see? Get more at ofwgkta.co.uk
302 A Profile of Nutrients Involved in Energy Metabolism

damage, glucose intolerance, blurred vision, and edema of the eyes can be seen with very
large doses of niacin taken over long periods of time. The UL for niacin is 35 mg/day and
was determined based on the level of niacin below which flushing is typically not observed.

What Happens If We Don’t Consume Enough Niacin?

Pellagra results from severe niacin deficiency. It commonly occurred in the United States
and parts of Europe in the early 20th century in areas where corn, maize, or sorghum was
the dietary staple. These foods are low in both niacin and the amino acid tryptophan. Al-
though traditional diets in South America are also high in corn, these diets do not cause
pellagra, a fact attributed to the cooking of the corn in lime powder (that is, calcium oxide),
which makes niacin more available. At the present time, pellagra is rarely seen in industrial-
ized countries, except in cases of chronic alcoholism. Pellagra is still found in India, China,
and Africa. (For more information on this disease, see the Highlight box, “Solving the Mys-
tery of Pellagra,” on page 5 in Chapter 1.)

Initial symptoms of pellagra include functional changes in the gastrointestinal tract
that decrease the amount of HCl produced and the absorption of nutrients, and lesions in
the central nervous system causing weakness, fatigue, and anorexia. These initial symptoms
are followed by what have been identified as the classic “three Ds”—dermatitis, diarrhea,
and dementia.5 The name pellagra literally means “rough skin”: dermatitis occurs on parts
of the body more exposed to the elements, such as the face, neck, hands, and feet (see the
photograph on page 5). The diarrhea and dementia develop as the disease worsens and fur-
ther affect the gastrointestinal tract and central nervous system.

Vitamin B
6

(Pyridoxine)
Vitamin B

6
is actually a group of three related compounds: pyridoxine (PN), pyridoxal

(PL), pyridoxamine (PM), and their phosphate forms, which include pyridoxine phosphate

100% RDA for
adult men

100% RDA for
adult women

Niacin (mg NE)

Fo
od

 a
nd

 s
er

vi
ng

 s
iz

e

0

Mushrooms, cooked—1 cup

Beef, top sirloin—3 oz

5 10 15 20

Tuna—3 oz

Salmon—1/2 fillet

Pasta sauce—1 cup

Duck—1/2 duck

Chicken breast, cooked—1/2

Whole Grain Total cereal—3/4 cup

Beef liver, cooked—3 oz

Halibut—1/2 fillet

Figure 8.9 Common food sources of niacin.The RDA for niacin is 16 mg NE/day for men and
14 mg NE/day for women. (Data from: U.S. Department of Agriculture, Agricultural Research Ser-
vice. 2008. USDA Nutrient Database for Standard Reference, Release 21. Available online at
www.ars.usda.gov/Services/docs.htm?docid=8964.)

pellagra A disease that results from
severe niacin deficiency.

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 302

Like what you see? Get more at ofwgkta.co.uk
Chapter 8 Nutrients Involved in Energy Metabolism 303

(PNP), pyridoxal phosphate (PLP), and pyridoxamine phosphate (PMP), respectively. The
structures of these compounds are shown in Figure 8.10.

Functions of Vitamin B6

Some of the metabolic pathways in which vitamin B
6

functions are illustrated in Figure 8.2.
In the form of PLP, vitamin B

6
is a coenzyme for more than 100 enzymes involved in the

metabolism of amino acids. It plays a critical role in transamination, which is the key
process in making nonessential amino acids; without adequate vitamin B

6
, all amino acids

become essential, as the body cannot make them in sufficient quantities. In addition, PLP is
required for synthesis of glycogen phosphorylase, the enzyme responsible for releasing glu-
cose from stored glycogen. Vitamin B

6
is also essential for gluconeogenesis and assists in

several steps of glucose metabolism.
Vitamin B

6
is also important, along with folate and vitamin B

12
, for the metabolism of

the amino acid homocysteine, which is described in more detail in Chapter 12. It also plays
a role in the synthesis of hemoglobin and in oxygen transport.

How Much Vitamin B6 Should We Consume?

The RDA for vitamin B
6

for adult men and women aged 19 to 50 years is 1.3 mg/day. For
adults 51 years of age and older, the RDA increases to 1.7 mg/day for men and 1.5 mg/day
for women. The increased requirement with aging is based on data indicating that more vi-
tamin B

6
is required to maintain normal vitamin B

6
status, using blood PLP concentrations

as a status indicator, in older individuals. Based on NHANES III data, the average dietary
intake of vitamin B

6
from food for men and women between the ages of 19 and 70 years

was approximately 2 mg/day and approximately 1.5 to 1.6 mg/day, respectively.4

Because of the role vitamin B
6

plays in protein metabolism, it has been proposed that
the requirement for vitamin B

6
be based on protein intake. Although the RDAs did not de-

fine vitamin B
6

intake in terms of protein intake, we do know that as protein intake in-
creases, more vitamin B

6
is required.4 Fortunately, nature has combined vitamin B

6
and

protein in many of the same foods so that food sources high in protein are also typically
high in vitamin B

6
.

Food Sources of Vitamin B6

Good sources of vitamin B
6

include meat, fish (especially tuna), poultry, and organ
meats, which are also high in protein (Figure 8.11). Thus, protein and vitamin B

6
are pro-

vided together in the same food, which ensures adequate protein metabolism. Besides
meat and fish, good food sources of vitamin B

6
include enriched ready-to-eat cereals,

white potatoes and other starchy vegetables, bananas, and fortified soy-based meat

Pyridoxine (PN)

Pyridoxine 5′ phosphate

PNP

Pyridoxal (PL)

Pyridoxal 5′ phosphate

PLP

Pyridoxamine (PM)

Pyridoxamine 5′ phosphate

PMP

+
N
H

CH2OH–O

CH2OH CH2NH2

H3C +
N
H

CH2OH–O

CHO

H3C +
N
H

CH2OH–O

H3C

Figure 8.10 Structure of the vitamin B
6

compounds and their interconversions to the phospho-
rylated forms.

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 303

Like what you see? Get more at ofwgkta.co.uk
304 A Profile of Nutrients Involved in Energy Metabolism

substitutes. In the typical American diet, approximately 40% of the dietary vitamin B
6

comes from animal sources, while 60% comes from plants. For this reason, individuals
who eliminate animal foods from their diet need to make sure they select plant foods
high in vitamin B

6
.

What Happens If We Consume Too Much Vitamin B6?

As with the other B-vitamins discussed earlier, there are no adverse effects associated with
high intakes of vitamin B

6
from food sources. Vitamin B

6
supplements have been used to

treat conditions such as premenstrual syndrome and carpal tunnel syndrome. Caution is
required, however, when using such supplements. High doses of supplemental vitamin B

6

have been associated with sensory neuropathy and dermatological lesions.4 Thus, the UL
for vitamin B

6
is set at 100 mg/day. See the Nutrition Debate following this chapter for

more discussion of high intakes of vitamin B
6

and premenstrual syndrome.

What Happens If We Don’t Consume Enough Vitamin B6?

A number of conditions appear to increase the need for vitamin B
6
. These include alco-

holism, certain prescription medications, intense physical activity, and chronic diseases
such as arthritis and vascular disease.4, 7, 8 If we don’t get enough vitamin B

6
in the diet, the

symptoms of vitamin B
6

deficiency can develop. These include anemia, convulsions, depres-
sion, confusion, and inflamed, irritated patches on the skin. Notice that the symptoms asso-
ciated with vitamin B

6
deficiency involve three tissues: skin, blood, and nervous system.

This fact reflects the role of vitamin B
6

in protein metabolism, red blood cell development,
and the synthesis of neurotransmitters.

As you will read in Chapter 12, vitamin B
6
, folate, and vitamin B

12
are important for

the metabolism of the amino acid methionine. If the intakes of any of these three vita-
mins are low, blood levels of homocysteine increase because of incomplete metabolism of

Fo
od

 a
nd

 s
er

vi
ng

 s
iz

e

0

100% RDA for
men and women

0.5 1.0 1.5 2.0

Vitamin B6 (mg)

Prune juice—1 cup

Tuna, cooked—3 oz

Banana—3/4 cup

Chicken breast—1/2

Potatoes, mashed—1 cup

Beef, sirloin—3 oz

Beef liver—3 oz

Whole Grain Total cereal—3/4 cup

Turkey, roasted—1 cup

Halibut, cooked—1/2 fillet

Figure 8.11 Common food sources of vitamin B6.The RDA for vitamin B6 is 1.3 mg/day for men
and women aged 19 to 50 years. (Data from: U.S. Department of Agriculture, Agricultural Research
Service. 2008. USDA Nutrient Database for Standard Reference, Release 21. Available online at
www.ars.usda.gov/Services/docs.htm?docid=8964.)

Tuna is a very good source of
vitamin B

6
.

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 304

Like what you see? Get more at ofwgkta.co.uk
Chapter 8 Nutrients Involved in Energy Metabolism 305

methionine. High blood homocysteine concentrations are an independent risk factor for
cardiovascular disease. There is no specific disease that is solely attributed to vitamin B

6

deficiency.

Pantothenic Acid
Pantothenic acid is an essential vitamin that is metabolized into two major coen-
zymes: coenzyme A (CoA) and acyl carrier protein (ACP), which are shown in
Figure 8.12. Both are essential in the synthesis of fatty acids, while CoA is essential for
fatty acid oxidation, ketone metabolism, and the metabolism of carbohydrate and
protein.9 For example, in the conversion of pyruvate to acetyl CoA, the enzyme pyru-
vate dehydrogenase requires CoA. Many of the metabolic reactions that require pan-
tothenic acid for energy production are illustrated in Figure 8.2. Besides its role in
energy metabolism, pantothenic acid is required in the synthesis of cholesterol and
steroids and in the detoxification of drugs.

The AI for pantothenic acid for adult men and women aged 19 years and older is
5 mg/day. Pantothenic acid is widely distributed in foods, with the average daily in-
take at approximately 5 mg/day and usual intakes ranging from 4 to 7 mg/day.4, 9 Thus, the
AI for pantothenic acid and the average dietary intake are similar. As mentioned, pan-
tothenic acid is available from a variety of foods, including chicken, beef, egg yolk, potatoes,
oat cereals, tomato products, whole grains, and organ meats (Figure 8.13). There are no
known adverse effects from consuming excess amounts of pantothenic acid, and deficien-
cies of pantothenic acid are very rare.

Biotin
Biotin is a component of four carboxylase enzymes that are present in humans. These en-
zymes serve as the CO

2
(carbon dioxide) carrier and the carboxyl donor for substrates.9

Figure 8.14 shows the structure of biotin.
The enzymes that require biotin as a coenzyme are involved in fatty acid synthesis (for

example, lipogenesis), gluconeogenesis, and carbohydrate, fat, and protein metabolism. For
example, pyruvate carboxylase catalyzes the synthesis of oxaloacetate from pyruvate in the

HH

CH2

CH3

H3C

CH2 CH

AdenineO

H

O

O–

O–O P

H

OH

CH2

O

O–

O P

OH

C

O

O–

O CH2 CH2OP

O

NHC CH2 CH2 SH

O

NHC

HC

NH

CH3

H3C

CH2 CH

C O O

O–

O P

OH

CO CH2 CH2

O

NHC CH2 CH2 SH

O

NHC

(a) Coenzyme A (CoA)

(b) Acyl carrier protein (ACP)

Figure 8.12 Structure of coenzymes containing pantothenic acid. (a) Coenzyme A (CoA).
(b) Acyl carrier protein (ACP).

Shiitake mushrooms contain ten to twenty
times more pantothenic acid than other
types of mushrooms.

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 305

Like what you see? Get more at ofwgkta.co.uk
306 A Profile of Nutrients Involved in Energy Metabolism

TCA cycle. Many of the enzyme reactions that require biotin for energy produc-
tion are illustrated in Figure 8.2.

The AI for biotin for adult men and women aged 19 and older is 30 µg/day.
The biotin content has been determined for very few foods, and these values are
not reported in food composition tables or dietary analysis programs. In food,
biotin exists as free biotin or bound to protein as biocytin, both of which appear
to be widespread in foods. The free form of biotin is shown in Figure 8.14; the
structure of biocytin is similar to free biotin but has an amino acid attached to
the carboxyl end.

There are no known adverse effects from consuming excess amounts of
biotin. Biotin deficiencies are typically seen only in people who consume a large number
of raw egg whites over long periods of time. This is because raw egg whites contain a pro-
tein that binds with biotin and prevents its absorption. Biotin deficiencies are also seen in
people fed total parenteral nutrition (nutrients administered by a route other than the GI
tract) that is not supplemented with biotin. Symptoms include thinning of hair; loss of
hair color; development of a red, scaly rash around the eyes, nose, and mouth; depres-
sion; lethargy; and hallucinations.

Pantothenic acid (mg)

Fo
od

 a
nd

 s
er

vi
ng

 s
iz

e

0 12

100% AI for
men and women

Sunflower seeds—1/4 cup

Beef liver, cooked—3 oz

Yogurt, plain—8 oz

Green peas, cooked—1 cup

Turkey, roasted—1 cup

Potatoes—1 cup

Chili con carne—1 cup

Whole Grain Total cereal—3/4 cup

Mushrooms—1 cup

Duck—1/2 duck

2 4 6 8 10

Figure 8.13 Common food sources of pantothenic acid.The AI for pantothenic acid is 5 mg/day
for men and women. (Data from: U.S. Department of Agriculture, Agricultural Research Service.
2008. USDA Nutrient Database for Standard Reference, Release 21. Available online at
www.ars.usda.gov/Services/docs.htm?docid=8964.)

HN

HC

H2C CH

CH

NH

CH2

C

S

O

CH2 CH2 CH2 COO–

Figure 8.14 Structure of biotin.

The B-vitamins include thiamin, riboflavin, niacin, vitamin B
6

(pyridoxine), folate,

vitamin B
12

(cobalamin), pantothenic acid, and biotin. The primary action of the

B-vitamins, except for folate and B
12

, is to assist in the metabolism of carbohydrates,

fats, protein, and alcohol.They are commonly found in whole grains, enriched breads,

ready-to-eat cereals,meats,dairy products,and some fruits and vegetables.B-vitamin

toxicity is rare unless a person consumes large doses as supplements. Thiamin defi-

ciency causes beriberi, and niacin deficiency causes pellagra.

RecaP

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 306

Like what you see? Get more at ofwgkta.co.uk
Chapter 8 Nutrients Involved in Energy Metabolism 307

Choline
Choline is a vitamin-like substance that is important for metabolism, the structural in-
tegrity of cell membranes, and neurotransmission. It is typically grouped with the
B-vitamins because of its role in fat digestion and transport and homocysteine metabolism.

Specifically, choline plays an important role in the metabolism and transport of fats
and cholesterol. High amounts of the choline-containing compound phosphatidylcholine
are found in bile, which aids fat digestion, and in the formation of lipoproteins, which
transport endogenous and dietary fat and cholesterol in the blood to the cells. Choline is
also necessary for the synthesis of phospholipids and other components of cell membranes;
thus, choline plays a critical role in the structural integrity of cell membranes. Finally,
choline accelerates the synthesis and release of acetylcholine, a neurotransmitter that is in-
volved in many functions, including muscle movement and memory storage.

Although small amounts of choline can be synthesized within the body, the amount
made is insufficient for our needs; thus, choline is considered an essential dietary nutrient.
Choline has an AI of 550 mg/day for men aged 19 and older and an AI of 425 mg/day for
women aged 19 and older. There are limited data on the choline intake of North Americans,
because choline intake is not reported in the NHANES or other large surveys done in the
United States or Canada. In addition, it is not reported in major nutrient databases. How-
ever, it is estimated that choline intakes in the United States and Canada range from 730 to
1,040 mg/day,4 based on the typical choline content of foods.

Choline is widespread in foods, typically in the form of phosphatidylcholine (see
Figure 5.6 on page 175) in the cell membranes of the food. Foods that are high in choline
include milk, liver, eggs, and peanuts.4 Lecithin (another term for phosphatidylcholine) is
added to foods during processing as an emulsifying agent, which also increases choline in-
takes in the diet. Inadequate intakes of choline can lead to increased fat accumulation in the
liver, which eventually leads to liver damage. Excessive intake of supplemental choline re-
sults in various toxicity symptoms, including a fishy body odor, vomiting, excess salivation,
sweating, diarrhea, and low blood pressure. The UL for choline for adults 19 years of age
and older is 3.5 g/day.

Iodine
Iodine is the heaviest trace element required for human health and a necessary component
of the thyroid hormones, which help regulate human metabolism. In nature, this element is
found primarily as inorganic salts in rocks, soil, plants, animals, and water as either iodine

Judy

Nutri-Case
“Ever since my doctor put me on this crazy diet, I’ve been feeling hun-
gry and exhausted. This morning I’m sitting in the lunch room on my
break, and I actually doze off and start dreaming about food! Maureen,
one of the gals I work with, comes in and has to wake me up! I told her

what’s been going on with me, and she thinks I should start taking some B-vitamins so I stay healthy
while I’m on the diet. She says B-vitamins are the most important because they give you energy.
Maybe after work I’ll stop off at the mall and buy some. If they give you energy, maybe they’ll make it
easier to stick to my diet, too.”

Is Judy’s co-worker correct when she asserts that B-vitamins “give you energy”? Either way, do
you think it’s likely that Judy needs to take B-vitamin supplements to ensure that she “stays healthy”
while she is on her prescribed diet? Why or why not? Finally, could taking B-vitamins help Judy stick
to her diet?

acetylcholine A neurotransmitter
that is involved in many functions,
including muscle movement and
memory storage.

Choline is widespread in foods and
can be found in eggs and milk.

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 307

Like what you see? Get more at ofwgkta.co.uk
308 A Profile of Nutrients Involved in Energy Metabolism

or iodide, but once it enters the GI tract, it is broken down to iodide, which is
the negative ion of iodine, designated I–. Upon absorption, the majority of this
iodide is taken up by the thyroid gland.10

Functions of Iodine

As just noted, iodine is responsible for a single function within the body: the
synthesis of thyroid hormones.11 Although iodine’s function is singular, the
multiple actions of thyroid hormones mean that it affects the whole body. Thy-
roid hormones regulate key metabolic reactions associated with body tempera-
ture, resting metabolic rate, macronutrient metabolism, and reproduction and
growth.11

The structure of the thyroid hormones, thyroxine (T
4
) and 3, 5, 3�-tri-

iodothyronine (T
3
), illustrates the placement of iodine (I) in these two hor-

mones (Figure 8.15). Both are derived from the iodination of the amino acid
tyrosine, shown in Figure 8.15c. Notice that thyroxine has four iodine mole-
cules as part of its structure, whereas triiodothyronine has three—thus, the
abbreviated designations T

4
and T

3
. Thyroxine (T

4
) is the primary circulating

thyroid hormone. The removal of one iodine group is required to generate the
active form of T

3
.11

How Much Iodine Should We Consume?

The body needs relatively little iodine to maintain health. The RDA for adults
19 years of age and older is 150 µg/day. It is estimated that the iodine intake
from food in the United States is approximately 200 to 300 µg/day for men and
190 to 210 µg/day for women.12

Very few foods are reliable sources of iodine, because the amount of iodine
in foods varies according to the soil, irrigation, and fertilizers used. Saltwater foods, both
fish and plants, tend to have higher amounts because marine species concentrate iodine
from seawater. Good food sources include saltwater fish, shrimp, seaweed, iodized salt, and
white and whole-wheat breads made with iodized salt and bread conditioners. In addition,
iodine is added to dairy cattle feed and used in sanitizing solutions in the dairy industry,
making dairy foods an important source of iodine.

Iodine has been voluntarily added to salt in the United States since 1924 to combat io-
dine deficiency resulting from the poor iodine content of soils in this country. For many
people, iodized salt is their primary source of iodine, and approximately one-half a tea-
spoon of iodized salt meets the entire adult RDA for iodine. When you buy salt, look care-
fully at the package label, because stores carry both iodized and non-iodized salt. If iodine
has been added to the salt, it will be clearly marked on the label. Most specialty salts, such as
kosher salt or sea salt, do not have iodine added; thus, you need to read the label carefully.

Excess iodine intakes can cause a number of health-related problems, especially related
to thyroid gland function. Too much iodine blocks the synthesis of thyroid hormones. As
the thyroid gland attempts to produce more hormones, it may enlarge, a condition known
as goiter (Figure 8.16). Goiter refers to the enlargement of the thyroid gland, regardless of
its cause. Iodine toxicity generally occurs as a result of excessive supplementation. Thus, the
UL for iodine is 1,100 µg/day.

A number of deficiency disorders are associated with low iodine intakes. Paradoxically,
goiter is also the most classic disorder of iodine deficiency. An insufficient supply of iodine
means there is less iodine for the production of thyroid hormones. The body responds by
stimulating the thyroid gland, including increasing the size of the gland, in an attempt to
capture more iodine from the blood.

The development of a goiter is only one of many symptoms that result when iodine is
insufficient in the diet. A broader term applied to the disorders associated with poor iodine
intakes is iodine deficiency disorders, or IDDs, which include cretinism, growth and develop-
mental disorders, mental deficiencies, neurologic disorders, decreased fertility, congenital

(a) Thyroxine (T4)

HO O C

I

I

I

I

H

H

C

H

NH3

C O–

O

(c) Tyrosine

HO C

H

H

C

H

NH3

COO–

(b) 3, 5, 3′–Triiodothyronine (T3)

HO O C

I I

I

H

H

C

H

NH3

C O–

O

Figure 8.15 Thyroid hormones contain iodine (I).
(a) Structure of the thyroid hormone T

4.
(b) Struc-

ture of the thyroid hormone T
3
. Both are derived

from the iodination of (c) tyrosine, an amino acid.

Figure 8.16 Goiter, or enlargement
of the thyroid gland, occurs with
both iodine toxicity and deficiency.

goiter Enlargement of the thyroid
gland; can be caused by iodine toxicity
or deficiency.

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 308

Like what you see? Get more at ofwgkta.co.uk
Chapter 8 Nutrients Involved in Energy Metabolism 309

abnormalities, and prenatal and infant death.11–13 The World Health Organization (WHO)
considers iodine deficiency to be the “greatest single cause of preventable brain damage and
mental retardation” in the world.13 If a woman experiences iodine deficiency during preg-
nancy, her infant has a high risk of being born with a unique form of mental retardation re-
ferred to as cretinism. In addition to mental retardation, these infants may suffer from
stunted growth, deafness, and muteness. Among pregnant women, iodine deficiency may
also increase the occurrence of spontaneous abortion, stillbirths and congenital abnormali-
ties, and infant mortality.11 The impact of mild iodine deficiency on the development of the
brain and neurologic system of a child is more difficult to determine. Iodine deficiency can
also cause hypothyroidism (low blood levels of thyroid hormone), which is characterized by
decreased body temperature, inability to tolerate cold environmental temperatures, weight
gain, fatigue, and sluggishness.

According to the International Council for the Control of IDDs (ICCIDD), 2.2 billion
people live in areas of iodine deficiency and are at increased risk for its health complica-
tions and consequences.14 In the United States, large areas of crop-producing lands are low
in iodine, and thus foods grown on these lands are low in iodine. At the beginning of the
20th century, IDDs and goiter were considered endemic in the United States. However, the
problem was not fully addressed until World War I, when many conscripted men were
barred from military service because they had goiters. At this time, treatment of goiters
with sodium iodine was shown to be effective, and the search was on for a method of in-
creasing iodine in the food supply from either fortification of processed foods, increasing
the level of iodine in the soil through fertilizers, or adding iodine to the feed of animals. Af-
ter much debate, it was determined that the fortification of salt with iodine was the best so-
lution. This action has reduced the incidence of goiter to �2.8% of individuals in
developed countries.11, 13

Hyperthyroidism (high blood levels of thyroid hormone) is most commonly caused by
Graves’ disease, which is an autoimmune disease that causes an overproduction of thyroid
hormones. The symptoms include weight loss, increased heat production, muscular
tremors, nervousness, racing heart beat, and protrusion of the eyes.

Chromium
Chromium is a trace mineral that plays an important role in carbohydrate metabolism. You
may be interested to learn that the chromium in the body is the same metal used in the
chrome plating for cars. Chromium enhances the ability of insulin to transport glucose
from the bloodstream into cells.12 Chromium also plays important roles in the metabolism
of RNA and DNA, in immune function, and in growth.

Chromium supplements are marketed to reduce body fat and enhance muscle mass
and have become popular with bodybuilders and other athletes interested in improving
their body composition. The Nutrition: Myth or Fact? box in this chapter investigates
whether taking supplemental chromium is effective in improving body composition.

The body needs only small amounts of chromium. The AI for adults aged 19 to 50
years is 35 µg/day for men and 25 µg/day for women. For adults 51 years of age and older,
the AI decreases to 30 µg/day and 20 µg/day for men and women, respectively.12 The AI for
individuals over 50 years was based on the energy intake of older adults, which is typically
lower than that of younger individuals.

The question of whether or not the average diet provides adequate chromium is
controversial: Chromium is widely distributed in foods, but concentrations in any par-
ticular food are not typically high. In addition, determining the chromium content of
food is difficult because contamination can easily occur during the laboratory analysis.
Thus, we cannot determine average chromium intake from any currently existing nutri-
ent database.

Foods identified as good sources of chromium include mushrooms, prunes, dark
chocolate, nuts, whole grains, cereals, asparagus, brewer’s yeast, some beers, red wine, and
meats, especially processed meats. Dairy products are typically poor sources of chromium.

Saltwater fish, fresh or canned, con-
tain iodine.

Our bodies contain very little
chromium. Asparagus is a good di-
etary source of this trace mineral.

hyperthyroidism A condition char-
acterized by high blood levels of thy-
roid hormone.

hypothyroidism A condition charac-
terized by low blood levels of thyroid
hormone.

cretinism A unique form of mental
retardation that occurs in infants when
the mother experiences iodine defi-
ciency during pregnancy.

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 309

Like what you see? Get more at ofwgkta.co.uk
310 A Profile of Nutrients Involved in Energy Metabolism

Food-processing methods can also add chromium to foods, especially if the food is
processed in stainless steel containers. For example, it is assumed that wine and beer derive
some of their chromium content from processing.12

There appears to be no toxicity related to consuming chromium in the diet, but there
are insufficient data to establish a UL for chromium. Because chromium supplements are
widely used in the United States, the Institute of Medicine (IOM) has recommended more
research to determine the safety of high-dose chromium supplements. Until this research is
available, supplementation with high amounts of chromium is discouraged. Chromium de-
ficiency appears to be uncommon in the United States. When chromium deficiency is in-
duced in a research setting, glucose uptake into the cells is inhibited, causing a rise in blood
glucose and insulin levels. Chromium deficiency can also result in elevated blood lipid lev-
els and in damage to the brain and nervous system.12

Manganese
A trace mineral, manganese is a cofactor involved in protein, fat, and carbohydrate metabo-
lism, gluconeogenesis, cholesterol synthesis, and the formation of urea, the primary com-

Nutrition Myth or Fact?
Can Chromium Supplements Enhance
Body Composition?

Chromium supplements, predominantly in the form of
chromium picolinate, are popular with bodybuilders and
weight lifters. This popularity stems from claims that
chromium increases muscle mass and muscle strength
and decreases body fat. But are these claims myth
or fact?

An early study of chromium supplementa-
tion was promising, in that chromium use in
both untrained men and football players was
found to decrease body fat and increase mus-
cle mass.15 These findings caused a surge in
the popularity of chromium supplements
and motivated many scientists across the
United States to test the reproducibility of
these early findings.The next study of
chromium supplementation found no ef-
fects of chromium on muscle mass, body fat,
or muscle strength.16

These contradictory reports led experts
to closely examine the two studies. When
they did so, they found a number of flaws in
the methodology of both. One major con-
cern with the first study was that the
chromium status of the research participants
prior to the study was not measured or con-
trolled.15 It was possible that the participants
were deficient in chromium; this deficiency
could cause a more positive reaction to
chromium than would be expected in people with normal
chromium status. Thus, subsequent studies were designed
to control for participants’ pre-study chromium status.

A second major concern was that body composition
was measured in these studies using the skinfold technique,
in which calipers are used to measure the thickness of the
skin and fat at various sites on the body. Although this
method gives a good general estimate of body fat in young,
lean, healthy people, it is not sensitive to small changes in

muscle mass.Thus, subsequent studies of
chromium used more sophisticated methods of
measuring body composition.

The results of research studies conducted
over the past 10 years consistently show that

chromium supplementation has no effect on
muscle mass, body fat, or muscle strength in a
variety of groups, including untrained college
males and females, overweight and obese fe-
males, collegiate wrestlers, and older men and
women.17–23 Neither have scientists found an
effect of chromium on body composition
when different types of experimental designs
have been used, with varying energy intakes
and exercise expenditure.24, 25 Despite this
overwhelming evidence to the contrary, many
supplement companies still claim that
chromium supplements enhance strength
and muscle mass and reduce body fat.These
claims result in millions of dollars of sales of
supplements to consumers each year. Before

you decide to purchase chromium supplements,
read some of the studies cited here.The information they
provide may help you avoid being one of the many con-
sumers fooled by this costly nutrition myth.

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 310

Like what you see? Get more at ofwgkta.co.uk
Chapter 8 Nutrients Involved in Energy Metabolism 311

ponent of urine.26 It also assists in the synthesis of the protein matrix found in bone tissue
and in building cartilage, a tissue supporting joints. Manganese is also an integral compo-
nent of superoxide dismutase, an antioxidant enzyme. Thus, it assists in the conversion of
free radicals to less damaging substances, protecting the body from oxidative damage (see
Chapter 10).

The AI for manganese for adults 19 years of age and older is 2.3 mg/day for men and
1.8 mg/day for women. Manganese requirements are easily met, as this mineral is wide-
spread in foods and is readily available in a varied diet. Whole-grain foods such as oat bran,
wheat flour, whole-wheat spaghetti, and brown rice are good sources of manganese
(Figure 8.17). Other sources include pineapple, pine nuts, okra, spinach, and raspberries.
Overall, grain products contribute approximately 37% of dietary manganese, and vegeta-
bles and beverages, primarily tea, contribute another 18% to 20%.12

Manganese toxicity can occur in occupational environments in which people inhale
manganese dust. It can also result from drinking water high in manganese. Toxicity results
in impairment of the neuromuscular system, causing symptoms similar to those seen in
Parkinson’s disease, such as muscle spasms and tremors. Elevated blood manganese concen-
trations and neurotoxicity were the criteria used to determine the UL for manganese, which
is 11 mg/day for adults 19 years of age and older.12

Manganese deficiency is rare in humans. Symptoms include impaired growth and re-
productive function, reduced bone density and impaired skeletal growth, impaired glucose
and lipid metabolism, and skin rash.

Sulfur
Sulfur is a major mineral and a component of the B-vitamins thiamin and biotin. As such,
it is essential for macronutrient metabolism. In addition, as part of the amino acids methio-
nine and cysteine, sulfur helps stabilize the three-dimensional shapes of proteins in the
body. The liver requires sulfur to assist in the detoxification of alcohol and various drugs,
and sulfur assists in maintaining acid–base balance.

Okra is one of the many foods that
contain manganese.

Fo
od

 a
nd

 s
er

vi
ng

 s
iz

e

Manganese (mg)

0.0 0.5 1.0 1.5 2.0 2.5 3.0

100% AI
for women

100% AI
for men

Garbanzo beans, canned—1 cup

Raspberries, frozen—1 cup

Spinach, boiled—1 cup

Rice, brown, cooked—1 cup

Spaghetti, whole-wheat, cooked—1 cup

Oat bran, cooked—1 cup

Pine nuts—1 oz

Total Raisin Bran cereal—1 cup

Pineapple, canned, juice pack—1 cup

Figure 8.17 Common food sources of manganese.The AI for manganese is 2.3 mg/day for men
and 1.8 mg/day for women. (Data from: U.S. Department of Agriculture, Agricultural Research Ser-
vice. 2008. USDA Nutrient Database for Standard Reference, Release 21. Available online at
www.ars.usda.gov/Services/docs.htm?docid=8964.)

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 311

Like what you see? Get more at ofwgkta.co.uk
312 What Disorders Can Result from Inadequate B-Vitamin Intake?

The body is able to obtain ample sulfur from protein-containing foods; as a result,
there is no DRI specifically for sulfur. There are no known toxicity or deficiency symptoms
associated with sulfur.

What Disorders Can Result from Inadequate
B-Vitamin Intake?
We have already discussed the classic deficiency diseases that can result when intake of se-
lected B-vitamins is significantly inadequate, such as beriberi with thiamin deficiency and
pellagra with niacin deficiency. However, what happens when intake of the B-vitamins is
low, but not low enough to cause one of these deficiency diseases? What happens when the
diet provides a minimum level of B-vitamins, but not enough to fully supply the metabolic
pathways of the body with the coenzymes they need? Here, we discuss how a low intake of
the B-vitamins can affect an individual’s ability to perform physical activity.

How Do Researchers Compare Vitamin Status in Active and
Sedentary Populations?
As you have learned in this chapter, the B-vitamins, especially thiamin, riboflavin, and vita-
min B

6
, are coenzymes for many metabolic reactions that produce energy. Thus, it is not

surprising that researchers would ask the question: Do individuals who engage in regular
physical activity have higher needs for thiamin, riboflavin, and vitamin B

6
than sedentary

adults? Researchers have attempted to answer this question in a number of ways.
First, researchers have designed studies in which they identify individuals with poor

B-vitamin status and then determine the impact of the low status on the individuals’ ability
to perform exercise. They can then compare the average performance of low-status individ-
uals to the average performance of individuals with good B-vitamin status.

Second, they have performed controlled metabolic diet studies to determine if athletes
need higher levels of B-vitamins than sedentary adults to maintain their vitamin status. For
more information on this type of study, see the accompanying Highlight: How Do Scien-
tists Determine Vitamin Requirements?

Third, researchers have conducted cross-sectional studies that compare the nutritional
status of trained athletes to sedentary individuals to determine the frequency of poor
B-vitamin status in each group. A drawback of cross-sectional studies is that the two groups
of people they compare may have other differences besides their fitness level that contribute
to their differences in nutritional status. Cross-sectional studies help determine whether or
not differences exist between two groups, but more detailed studies are needed to deter-
mine if those differences were due to level of physical activity alone.

Perhaps the ideal study of the effect of physical activity on B-vitamin status would be
longitudinal, controlling B-vitamin intake over several months in a study group of athletes,
while varying their activity level from low to high. Researchers would then be able to moni-
tor any changes in nutritional status and determine whether these changes affect an indi-
vidual’s ability to perform physical activity. Unfortunately, such studies are difficult and
expensive to conduct.

Choline is a vitamin-like substance that is required for the production of phosphatidyl-

choline. Iodine is necessary for the synthesis of thyroid hormones, which regulate

metabolic rate and body temperature. Chromium assists the transport of glucose into

the cell, the metabolism of RNA and DNA, and immune function and growth. Man-

ganese is involved in energy metabolism, the formation of urea, the synthesis of bone

protein matrix and cartilage, and protection against free radicals. Sulfur is part of the

B-vitamins thiamin and biotin and the amino acids methionine and cysteine.

RecaP

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 312

Like what you see? Get more at ofwgkta.co.uk
Chapter 8 Nutrients Involved in Energy Metabolism 313

What Evidence Links Exercise Performance and B-Vitamin Status?
Because of the role B-vitamins play in energy production during exercise, researchers gen-
erally assume that individuals with poor B-vitamin status will have a reduced ability to per-
form physical activity. This hypothesis has been supported in classic studies examining the
effect of thiamin, riboflavin, and vitamin B

6
deficiency on work performance.27–29

Throughout this book, we identify the precise amounts of
the different vitamins you need to consume each day to
maintain good health. But have you ever wondered how re-
searchers determine these recommendations? Of the sev-
eral methods used, one of the most rigorous is the
metabolic diet study.

The goal of a metabolic diet study is to determine how
vitamin assessment parameters in the blood, urine, and fe-
ces change as the dietary intake of a nutrient, such as vita-
min B

6
, is closely controlled. In a metabolic diet study, which

may last for weeks or months, all foods eaten by study par-
ticipants are carefully prepared, weighed to within 0.1 g, and
recorded. Subjects are usually required to either live at the
research facility (where all physical activity is monitored) or
come to the research facility for all of their meals. Depend-
ing on the nutrient being studied, all fluids, even water, may
also be provided to the participant.Throughout the study,
each participant’s body weight is measured daily to prevent
any increase or decrease in weight. If weight does change,
energy intake is altered so that the subject returns to the
baseline weight.This must be done without altering the in-
take of the vitamin being studied. Because many of the vita-
mins we talked about in this chapter help to metabolize
protein, fat, and/or carbohydrate, it is important that the
body stores of these macronutrients do not change during
the metabolic study.This is why monitoring weight and
physical activity is so important. At different times during
the study, vitamin assessment parameters will be measured
in the blood, urine, and feces.This may require that the sub-
ject collect all urine and feces throughout the study.

For example, let’s
say you want to deter-
mine whether active
and sedentary men
have different require-
ments for vitamin B

6
.

You know that during
physical activity, car-
bohydrate is burned

for fuel, and that protein is necessary for the building and
repair of muscle tissue. You also know that vitamin B

6
is

very important for glucose and protein metabolism; thus,
physical activity might increase the body’s need for this
B-vitamin.

Highlight
How Do Scientists Determine Vitamin
Requirements?

To compare vitamin B
6

requirements, you might design a
study as follows. First you would recruit active young men
between the ages of 20 and 35 years (all of equal fitness lev-
els and exercising the same number of hours/week), as well
as sedentary males of the same age.You would then feed
the participants a succession of three different diets, each
lasting 3 weeks, and each providing a different level of vita-
min B

6
.The diets would be:

1. vitamin B6
below the RDA (1.0 mg/day)

2. vitamin B
6

at the level of the RDA (1.3 mg/day)
3. vitamin B

6
above the RDA (1.6 mg/day)

Ideally, you would randomly assign these diets so that
one individual might be fed diet number 1 while another
individual is on diet number 2, and another is on diet num-
ber 3. By randomly assigning the diets, you ensure that you
do not dictate the order in which they are fed. Because you
don’t want the effect of one diet to carry over to the next
diet you are feeding, you would need to include a “washout”
period between diets. How long this washout period lasted
would depend on the vitamin you are researching, but for
our example, 6 weeks should be long enough because vita-
min B

6
is a water-soluble vitamin. During the washout pe-

riod, all participants would be fed a diet providing the RDA
for vitamin B

6
for normal healthy men.

During the study period, you would need to ensure that
subjects do not eat any foods except what you feed them. In
addition, study participants must be monitored to make
sure they eat all the food. Throughout the study, the amount
of vitamin B

6
in the foods would need to be determined via

chemical analysis in a lab, as would the amount of vitamin
B

6
in the participants’ blood, urine, and fecal samples.You

would also need to make sure all subjects maintained base-
line body weights.

You would then determine nutritional status for the men
when they were on each of the three test diets to determine
which diet was able to keep assessment parameters within
normal range.You would also compare vitamin status be-
tween groups for each of the diets. If the active men have
poor status on 1.3 mg/day of vitamin B

6
, while the seden-

tary subjects have adequate status on this level, you would
conclude that the RDA is not adequate for the active indi-
viduals and they would need more vitamin B

6
to maintain

good status.

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 313

Like what you see? Get more at ofwgkta.co.uk
314 What Disorders Can Result from Inadequate B-Vitamin Intake?

For example, a team of Dutch researchers depleted 24 healthy active men of thiamin,
riboflavin, and vitamin B

6
over an 11-week period by feeding them a diet high in processed

foods (see the diet below).26 Specifically, the diet contained only 50% of the
RDA for thiamin, riboflavin, and vitamin B

6
. Researchers then examined the effect of this

B-vitamin deficiency on the men’s ability to perform physical activity. They found that
B-vitamin depletion significantly decreased the ability to perform maximal work by 7% to
12%, depending on the testing method used. Thus, it took only 11 weeks of eating a low-
B-vitamin diet before these men were unable to exercise at the same intensity and duration
as they had when they were consuming adequate amounts of these vitamins.

What Types of Diets Are Low in B-Vitamins?
Diets high in unenriched processed foods typically provide inadequate levels of the
B-vitamins. In the Dutch study just described, feeding a diet high in processed foods pro-
duced poor vitamin status in just 11 weeks.25, 26 The diet used in this study follows. Does it
resemble your own diet or that of someone you know?

• Breakfast: white rolls, margarine, cheese, jam
• Lunch: white rolls, margarine, cheese, beef, jam, peanut butter
• Dinner: white rice, carrots, green peas, beans, margarine, applesauce, beef, cream,

peaches
• Snacks: soft drinks, honey cake, cookies, tea, coffee, sugar, margarine

As you will notice, it is easy to have low intakes of the B-vitamins if you elect to eat a
diet that is low in whole grains, fruits, and vegetables, and high in sugar and fat. To help
overcome this problem, in the 1940s the United States Food and Drug Administration man-
dated the enrichment of refined grains, such as wheat, corn, and rice, with thiamin, ri-
boflavin, niacin, and iron. Thus, some of the nutrients lost in the milling process are
replaced by the enrichment process.

Diets high in processed foods and
simple carbohydrates are low in
B-vitamins.

The hypothesis that individuals with poor B-vitamin status will have a reduced abil-

ity to perform physical activity has been supported in studies examining the effect of

thiamin,riboflavin,and vitamin B
6

deficiency on work performance.Consuming a diet

high in whole grains, fruits,vegetables,and lean meats and dairy will ensure that your

body has adequate B-vitamins to fuel physical activity. In the United States, some of

the nutrients lost in the milling of grains are replaced by the enrichment process.

RecaP

Theo

Nutri-Case
“I’m healthy and I eat lots of different kinds of foods. But I use up a lot
of fuel playing basketball and working out. So I’m wondering—should
I take one of those basic vitamin pills every day—just to make sure

I’m getting enough of everything I need?”
What do you think? Should highly active people who eat a balanced diet take a

multivitamin–mineral supplement every day? Defend your answer.

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 314

Like what you see? Get more at ofwgkta.co.uk
Chapter 8 Nutrients Involved in Energy Metabolism 315

See for Yourself
Meeting your RDA for Vitamin B6

Open up your cupboard and take a look
inside. How many processed foods pro-
viding B-vitamins do you consume on a
typical day? Pull out all such foods, in-
cluding breads, ready-to-eat cereals,
pasta, energy bars, meal replacement
drinks, and so forth.Then, if you take any
supplements, including vitamins, protein
powders, weight loss supplements, and
so forth, line those up, too.

Now, let’s see if we can determine whether you are
meeting or exceeding your RDA for vitamin B

6
.We’ll limit

our analysis to B
6

because it is one of the B vitamins with a
UL. Use the template provided below to document your vi-

tamin B6
intake for a typical day. On food

labels, the amount of the vitamin will be
given as a percentage of the daily value
(%DV).Thus, you will first have to write
down the %DV for each serving. Be sure
to look at the serving size! If you eat 2
servings, you will need to multiply this
value by 2, and so on. Finally, convert the
%DV to the amount that you ate. For vi-
tamin B

6
, 100% of the DV is 2 mg.The

“You Do the Math” box on pages 58–59 in Chapter 2 will also
help you with this activity. Notice that we have filled in one
line of the template as an example.

Meal Food % DV for B6 Servings %DV per serving B6 consumed (mg)

Breakfast Wheaties 50% 2 100% 2 mg

Lunch

Snack

Dinner

Supplements

Total mg B6/day:

How much vitamin B
6

did you get each day from
processed foods and supplements alone? How much addi-
tional vitamin B

6
would you estimate you get in whole

foods, such as meat, fish, poultry, starchy vegetables, and ba-

nanas? Are you close to the UL for vitamin B
6

(100 mg for
adults age 19–70)? Although this assignment was designed
to look at vitamin B

6
, you could look at other micronutrients

in your diet that have a UL.

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 315

Like what you see? Get more at ofwgkta.co.uk

• The B-vitamins include thiamin, riboflavin, vitamin B
6
, niacin,

folate, vitamin B
12

, pantothenic acid, and biotin.

• The primary role of thiamin, riboflavin, niacin, pantothenic
acid, and biotin is to act as coenzymes. In this role, they acti-
vate enzymes and assist them in the metabolism of carbohy-
drates, fats, amino acids, and alcohol for energy; the synthesis
of fatty acids and cholesterol; and gluconeogenesis.

• Food sources of the B-vitamins include whole grains, enriched
breads, ready-to-eat cereals, meats, dairy products, and some
fruits and vegetables.

• A deficiency of thiamin can cause beriberi, and a deficiency of
niacin can cause pellagra.

• Toxicity is possible with megadoses of some B-vitamins from
supplements.

• Choline is a vitamin-like substance that assists with homocys-
teine metabolism. Choline also accelerates the synthesis and
release of acetylcholine, a neurotransmitter.

• Iodine is a trace mineral needed for the synthesis of thyroid
hormones. Thyroid hormones are integral to the regulation of
body temperature, maintenance of resting metabolic rate, and
healthy reproduction and growth.

• Chromium is a trace mineral that enhances the ability of in-
sulin to transport glucose from the bloodstream into the cell.
Chromium is also necessary for the metabolism of RNA and
DNA and supports normal growth and immune function.

• Manganese is a trace mineral that acts as a cofactor in energy
metabolism and in the formation of urea. Manganese also as-
sists in the synthesis of bone and cartilage and is a component
of the superoxide dismutase antioxidant enzyme system.

• Sulfur is a major mineral that is a component of thiamin and
biotin and the amino acids methionine and cysteine. Sulfur
helps stabilize the three-dimensional shapes of proteins and
helps the liver detoxify alcohol and various drugs.

• Inadequate levels of the B-vitamins can reduce an individual’s
ability to perform physical activity. A diet high in processed
foods typically provides inadequate levels of the B-vitamins.

Summary

316 Summary

Chapter Review
Test Yourself Answers

1 F B-vitamins do not directly provide energy. However, they play critical roles in ensuring
that the body is able to generate energy from carbohydrates, fats, and proteins.

2 T A severe niacin deficiency can cause pellagra, which once killed thousands of people
in the United States alone each year; and thiamin deficiency causes beriberi, which
can result in heart failure.

3 F The IOM has set ULs for both niacin and vitamin B6. High intakes of these nutrients
can cause adverse effects.

4 F Research studies have failed to show any consistent effects of chromium supple-
ments on reducing body fat or enhancing muscle mass.

5 F Not necessarily! Although much of the salt sold in the United States is iodized, you
need to read the label carefully. Some brands of table salt, kosher salt, sea salt, and
other specialty salts do not provide iodine.

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 316

Like what you see? Get more at ofwgkta.co.uk
Chapter 8 Nutrients Involved in Energy Metabolism 317

1. The B-vitamins include
a. niacin, folate, and iodine.
b. cobalamin, iodine, and chromium.
c. manganese, riboflavin, and pyridoxine.
d. thiamin, pantothenic acid, and biotin.

2. Which of the following statements about choline is true?
a. Choline is found exclusively in foods of animal origin.
b. Choline is a B-vitamin that assists in homocysteine

metabolism.
c. Choline is a neurotransmitter that is involved in muscle

movement and memory storage.
d. Choline is necessary for the synthesis of phospholipids and

other components of cell membranes.

3. According to the World Health Organization (WHO), the
greatest single cause of preventable brain damage and mental
retardation in the world is
a. iodine deficiency.
b. chromium deficiency.
c. manganese deficiency.
d. sulfur deficiency.

4. Which of the following lunches provides the highest levels of
thiamin, riboflavin, niacin, and vitamin B

6
?

a. cheeseburger on a white bun, French fries, applesauce, diet
soda

b. tuna sandwich on whole-wheat bread, green peas, banana,
1 cup of low-fat milk

c. yogurt parfait (made with plain low-fat yogurt, canned
peaches, and raw, unprocessed oats) and fresh-squeezed
orange juice

d. green salad with olive oil and vinegar dressing, low-fat
cottage cheese, a slice of sourdough bread with butter,
and water

5. Which of the following statements is true of riboflavin?
a. It is sensitive to heat.
b. It is a component of CoA.
c. It is associated primarily with protein metabolism.
d. It is water soluble.

6. True or false? There is no DRI for sulfur.

7. True or false? Biotin is a B-vitamin.

8. True or false? Iodine is necessary for the synthesis of thyroid

hormones.

9. True or false? Wernicke–Korsakoff syndrome is a thiamin defi-

ciency related to chronic alcohol abuse.

10. True or false? In the United States, milk is fortified with ri-

boflavin to prevent pellagra.

11. Would you expect goiter to be more common in coastal re-
gions or inland? Explain your answer.

12. Explain the statement that, without vitamin B
6
, all amino

acids become essential.

13. Aaron eats only whole, unprocessed foods and beverages. He
asserts that “we would all be better off if we ate foods fresh off
the farm” instead of allowing our food industry to “spray”
foods with factory-produced vitamins and minerals. Do you
agree with Aaron’s position? Why or why not?

14. Your great-aunt is on renal dialysis. Explain the implications,
if any, for her B-vitamin status.

15. Sally is 35 years old and has always been energetic; however,
lately she has been feeling exhausted. She can hardly get out of
bed in the morning even after 8 hours of sleep. She has attrib-
uted this fatigue to the fact that she has been dieting for
weight loss for the last 6 months and is using a low-sodium,
low-calorie vegan diet (1,000 kcal/day) that she also hopes will
help reduce her blood pressure. She is eating lots of fruits and
vegetables, but little else. Although she knows it is important
to exercise for weight loss, she is too tired. What do you think
might be contributing to Sally’s fatigue? Of the micronutrients
discussed in this chapter, which ones might be low in her diet?
How might they contribute to fatigue?

Review Questions

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 317

Like what you see? Get more at ofwgkta.co.uk
318 References

1. James, N. 2002. Malnutrition data, food security and the geogra-
phy of food in a communal area of North West Zimbabwe. Global
Built Environment Review 2(3):42–53. Available online at www.
edgehill.account.uk/gber/pdf/vol2/issue3.

2. Tanphaichiter, V. 1999. Thiamin. In: M. E. Shils, J. A. Olson, M.
Shire, and A. C. Ross, eds. Modern Nutrition in Health and Dis-
ease, 9th ed. Philadelphia: Lippincott Williams & Wilkins,
pp. 381–389.

3. Smith, C., A. D. Marks, and M. Lieberman. 2005. Mark’s Basic
Medical Biochemistry: A Clinical Approach. 2nd ed. Philadelphia:
Lippincott Williams & Wilkins.

4. Institute of Medicine, Food and Nutrition Board. 1998. Dietary
Reference Intakes for Thiamin, Riboflavin, Niacin, Vitamin B

6
, Fo-

late, Vitamin B
12

, Pantothenic Acid, Biotin, and Choline. Washing-
ton, DC: National Academy Press.

5. McCormick, D. B. 2000. Niacin, riboflavin, and thiamin. In: M. H.
Stipanuk, ed. Biochemical and Physiological Aspects of Human Nu-
trition. Philadelphia: W. B. Saunders, pp. 458–482.

6. Powers, H. J. 2003. Riboflavin (vitamin B
2
) and health. Am. J.

Clin. Nutr. 77:1352–1360.
7. Manore, M. M. 2000. Effect of physical activity on thiamin, ri-

boflavin, and vitamin B
6

requirements. Am. J. Clin. Nutr.
72:598S–606S.

8. Woolf, K., and M. M. Manore. 1999. Nutrition, exercise and
rheumatoid arthritis. Topics Clin. Nutr. 14(3):30–42.

9. Sweetman, L. 2000. Pantothenic acid and biotin. In: M. H. Sti-
panuk, ed. Biochemical and Physiological Aspects of Human Nutri-
tion. Philadelphia: W. B. Saunders, pp. 519–540.

10. Dunn, J. T. 2006. Iodine. In: M. E. Shils, M. Shike, A. C. Ross,
B. Caballero, and R. Cousins, eds. Modern Nutrition in Health and
Disease. 10th ed. Philadelphia: Lippincott Williams & Wilkins,
pp. 300–311.

11. Freake, H. C. 2000. Iodine. In: M. H. Stipanuk, ed. Biochemical
and Physiological Aspects of Human Nutrition. Philadelphia: W. B.
Saunders, pp. 761–781.

12. Institute of Medicine, Food and Nutrition Board. 2001. Dietary
Reference Intakes for Vitamin A, Vitamin K, Arsenic, Boron,
Chromium, Copper, Iodine, Iron, Manganese, Molybdenum,
Nickel, Silicon, Vanadium, and Zinc. Washington, DC: National
Academy Press.

13. World Health Organization. 2004. Nutrition. Micronutrient defi-
ciencies. International Council of Control of Iodine Deficiency
Disorders. Available online at www.who.dk/eprise/main/WHO/
Progs/NUT/Deficiency.

References

www.ars.usda.gov/ba/bhnrc/ndl
Nutrient Data Laboratory Home Page
Click on “Reports for Single Nutrients” to find reports listing food
sources for selected nutrients.

www.bbc.co.uk/health/healthy_living/
complementary_medicine/index.shtml
BBC Healthy Living: Complementary Medicine: Vitamins
Click on “Vitamins” or “Minerals” under “A to Z of remedies” to
find pages that provide information on vitamins and minerals,
signs of deficiency, therapeutic uses, and food sources.

www.unicef.org/nutrition/index.html
UNICEF: Nutrition
This site provides information about micronutrient deficiencies
in developing countries and UNICEF’s efforts and programs to
combat them.

www.who.dk
World Health Organization (WHO)
This site provides information on nutrient deficiencies through-
out the world, including iodine deficiency disorders (IDDs).

http://ods.od.nih.gov
National Institutes of Health (NIH) Office of Dietary
Supplements
This site provides information on vitamins and minerals, safe use
of supplements, and the research available on the treatment of
health problems and disease with various supplements.

http://lpi.oregonstate.edu
Linus Pauling Institute at Oregon State University
This site provides accurate and current information on vitamins,
minerals, and phytochemicals that promote health and prevent
disease. Search for information on a micronutrient using the mi-
cronutrient information center.

Web Links

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 318

Like what you see? Get more at ofwgkta.co.uk
Chapter 8 Nutrients Involved in Energy Metabolism 319

14. International Council for the Control of Iodine Deficiency Disor-
ders (ICCIDD). Iodine deficiency. www.iccidd.org/pages/iodine-
deficiency.php. (Accessed February 2009.)

15. Evans, G. W. 1989. The effect of chromium picolinate on insulin
controlled parameters in humans. Int. J. Biosoc. Med. Res.
11:163–180.

16. Hasten, D. L., E. P. Rome, D. B. Franks, and M. Hegsted. 1992. Ef-
fects of chromium picolinate on beginning weight training stu-
dents. Int. J. Sports Nutr. 2:343–350.

17. Lukaski, H. C., W. W. Bolonchuk, W. A. Siders, and D. B. Milne.
1996. Chromium supplementation and resistance training: Effects
on body composition, strength, and trace element status of men.
Am. J. Clin. Nutr. 63:954–965.

18. Hallmark, M. A., T. H. Reynolds, C. A. DeSouza, C. O. Dotson,
R. A. Anderson, and M. A. Rogers. 1996. Effects of chromium and
resistive training on muscle strength and body composition. Med.
Sci. Sports. Exerc. 28:139–144.

19. Pasman, W. J., M. S. Westerterp-Plantenga, and W. H. Saris. 1997.
The effectiveness of long-term supplementation of carbohydrate,
chromium, fiber and caffeine on weight maintenance. Int. J. Obes.
Relat. Metab. Disord. 21:1143–1151.

20. Walker, L. S., M. G. Bemben, D. A. Bemben, and A. W. Knehans.
1998. Chromium picolinate effects on body composition and
muscular performance in wrestlers. Med. Sci. Sports Exerc.
30:1730–1737.

21. Campbell, W. W., L. J. Joseph, S. L. Davey, D. Cyr-Campbell, R. A.
Anderson, and W. J. Evans. 1999. Effects of resistance training and
chromium picolinate on body composition and skeletal muscle in
older men. J. Appl. Physiol. 86:29–39.

22. Volpe, S. L., H. W. Huang, K. Larpadisorn, and I. I. Lesser 2001.
Effect of chromium supplementation and exercise on body com-
position, resting metabolic rate and selected biochemical parame-
ters in moderately obese women following an exercise program.
J. Am. Coll. Nutr. 20:293–306.

23. Campbell, W. W., L. J. O. Joseph, R. A. Anderson, S. L. Davey, J.
Hinton, and W. J. Evans. 2002. Effects of resistive training and
chromium picolinate on body composition and skeletal muscle
size in older women. Int. J. Sports Nutr. Exerc. Metab. 12:125–135.

24. Diaz, L. D., B. A. Watkin, Y. Li, R. A. Anderson, and W. W. Camp-
bell. 2008. Chromium picolinate and conjugated linoleic acid do
not synergistically influence diet- and exercise-induced changes in
body composition and health indexes in overweight women. J
Nutr. Biochemistry 19:61–68.

25. Lukaski, H. C., W. A. Siders, and J. G. Penland. 2007. Chromium
picolinate supplementation in women: Effects on body weight,
composition and iron status. Nutr. 23:187–195.

26. Fleet, J. C. 2000. Zinc, copper and manganese. In: M. H. Stipanuk,
ed. Biochemical and Physiological Aspects of Human Nutrition.
Philadelphia: W.B. Saunders, pp. 741–761.

27. van der Beek, E. J., W. van Dokkum, J. Schrijver, M. Wedel, A. W.
K. Gaillard, A. Wesstra, H. van de Weerd, and R. J. J. Hermus.
1988. Thiamin, riboflavin, and vitamins B

6
and C: Impact of com-

bined restricted intake on functional performance in man. Am. J.
Clin. Nutr. 48:1451–1462.

28. van der Beek, E. J., W. van Dokkum, M. Wedel, J. Schrijver, and
H. van den Berg. 1994. Thiamin, riboflavin and vitamin B

6
: Im-

pact of restricted intake on physical performance in man. J. Am.
Coll. Nutr. 13:629–640.

29. Wyatt, K. M., P. W. Dimmock, P. W. Jones, and P. M. Shaughn
O’Brien. 1999. Efficacy of vitamin B

6
in the treatment of premen-

strual syndrome: Systemic review. Br. J. Med. 318:1375–1381.
30. Freeman, E. W. 2003. Premenstrual syndrome and premenstrual

dysphoric disorder: Definitions and diagnosis. Psychoneuroendo-
crinology 28:25–37.

31. Rapkin, A. 2003. The review of treatment of premenstrual syn-
drome & premenstrual dysphoric disorder. Psychoneuroendo-
crinology 28:39–53.

32. Thys-Jacobs, S. 2000. Micronutrients and the premenstrual syn-
drome: The case for calcium. J. Am. Coll. Nutr. 19:220–227.

33. Bendich, A. 2000. The potential for dietary supplements to reduce
premenstrual syndrome (PMS) symptoms. J. Am. Coll. Nutr.
29(1):3–12.

34. Schaumburg, H., J. Kaplan, A. Winderbank, N. Vick, S. Rasmus,
D. Pleasure, and M. J. Brown. 1983. Sensory neuropathy from
pyridoxine abuse: A new megavitamin syndrome. N. Engl. J. Med.
309:445–448.

35. Connolly, M., 2001. Premenstrual syndrome: An update on defi-
nitions, diagnosis and management. Advances in Psychiatric Treat-
ment 7:469–477.

36. Fugh-Berman, A., and F. Kronenbertg. 2003. Complementary and
alternative medicine (CAM) in reproductive-age women: A re-
view of randomized controlled trials. Reproductive Toxicology
17:137–152.

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 319

Like what you see? Get more at ofwgkta.co.uk

Perform an Internet search for treatments for premen-
strual syndrome (PMS) and you are likely to find many
recommendations for supplementing with high doses of
vitamin B

6
. In addition, almost any PMS supplement sold

in a pharmacy or health food store will contain 50 to
200 mg of vitamin B

6
per capsule or tablet, with the rec-

ommendation that the consumer take at least two capsules
per day. As you learned in this chapter, the UL of vitamin
B

6
is 100 mg/day, and high doses of vitamin B

6
over an ex-

tended period of time can cause neurologic disorders. Is
there research to support recommending high levels of vi-
tamin B

6
for PMS? Do the benefits of supplementing out-

weigh the risk of toxicity?

What Is PMS?
PMS is a disorder characterized by a cluster of symptoms
triggered by hormonal changes that occur 1 to 2 weeks
prior to the start of menstruation. These symptoms typi-
cally fall into the three general categories in the following
bulleted list.30, 31 These categories are also used by the
American College of Obstetricians and Gynecologists in
the diagnosis of PMS.

• Physical symptoms: Fluid retention leading to bloating,
breast tenderness, weight gain, abdominal discomfort
and pain, and headache pain

• Behavioral symptoms: Appetite changes, especially crav-
ings for sweets, dairy products, and alcohol; sleep dis-
turbances; poor concentration and social withdrawal

• Mood symptoms: Depression and
anxiety, including irritability, ten-
sion, feeling out of control, crying
without reason, rapid mood
changes, and/or aggression

For a woman to be diagnosed with
PMS, she typically has to complain of
at least one moderate to severe mood
symptom and one physical symptom.31

It is estimated that 90% of menstruat-
ing women experience at least a mild
form of one or more of these symp-
toms, 30% to 50% experience trouble-
some symptoms, and 5% have severe
symptoms that impact their work and
health.32

Currently, there is no universally
accepted medical treatment for PMS.

Not surprisingly, given the diversity of associated symp-
toms, a wide variety of therapies have been promoted, in-
cluding megadoses of vitamins (vitamin B

6
and vitamin

E), minerals (calcium, magnesium), amino acid supple-
ments (L-tryptophan), and herbs (St. John’s wort, kava-
kava, chaste tree fruit, and dong quai).31, 33 Unfortunately,
some of these remedies, such as vitamin B

6
, have the po-

tential for negative health consequences if taken in excess.

Vitamin B
6

Toxicity
In 1983, the New England Journal of Medicine first re-
ported the development of sensory neuropathy (a disorder
affecting the sensory nerves) in individuals taking high
doses of pyridoxine, the most common form of vitamin
B

6
in supplements.34 In this report, the researchers de-

scribed seven individuals, ranging from 20 to 43 years of
age, with serious neurotoxicity associated with megadoses
of pyridoxine.

Five of the individuals began with 50 to 100 mg/day
of vitamin B

6
before steadily increasing their dose in an at-

tempt to derive a benefit. In one case, a 27-year-old
woman began taking 500 mg/day of vitamin B

6
to treat

premenstrual edema. Over the course of a year, she gradu-
ally increased her dose to 5,000 mg/day (5 g/day), which is
50 times higher than the UL for vitamin B

6
. She reported a

tingling sensation in her neck, legs, and feet; numbness in
her hands and feet; impaired walking; and impairment in
handling small objects. She also noticed changes in the

feeling in her lips and tongue. Within
2 months of stopping her supplement,
she began to see improvement in her
gait and sensation, but it was 7 months
before she could walk without a cane.
At the time the report was written, the
numbness in her legs and hands had
still not improved.

A total of four of the seven individ-
uals became so severely disabled they
could not walk or could walk only with
a cane. The other individuals experi-
enced less severe symptoms, including
“lightning-like” pains in their calves
and shins, especially after exercise. Un-
fortunately, none of the individuals re-
ported that the supplements had
improved their premenstrual edema,

NUTRITION DEBATE
Treating Premenstrual Syndrome with
Vitamin B

6
: Does It Work? Is It Risky?

320

Headaches, anxiety, irritability, ten-
sion, and depression are common
symptoms of PMS.

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 320

Like what you see? Get more at ofwgkta.co.uk
321

made them feel better, or improved
their mood, the reasons they gave
for taking the supplement in the first
place.

In summary, four of the seven indi-
viduals began feeling better within 6
months after stopping supplementation
but still had diminished sensory percep-
tion. Two individuals did not experience
recovery until 2 to 3 years after supple-
mentation stopped.

Does Research Support
theTreatment of PMS
withVitamin B

6
?

Does a review of the research literature
support the use of high doses of vita-
min B

6
for the treatment of PMS? To

date, there have been nine randomized
clinical trials testing whether vitamin
B

6
supplementation improves PMS

symptoms. These nine trials, including 940 subjects, were
systematically reviewed by researchers in the United
Kingdom to determine if there was enough evidence to
recommend using vitamin B

6
as a treatment for PMS.35

Unfortunately, none of the clinical trials met the highest
criteria set for research quality. The results show that
about half of the studies reported some positive effects of
vitamin B

6
supplements on PMS symptoms when com-

pared with the placebo group, but frequently the im-
provement was only for some of the symptoms. The
authors concluded that “there was insufficient evidence
of high enough quality to give a confident recommenda-

tion for using vitamin B
6

in the treat-
ment of PMS.”35

Some of the problems observed
when reviewing these studies reveal
why the authors could not give defini-
tive recommendations. For example,
one study showed that 58% of the indi-
viduals taking vitamin B

6
felt better, but

then so did 59% of the individuals tak-
ing the placebo; thus, there were no dif-
ferences between the groups. Many of
the studies showed improvement in
only some of the symptoms of PMS,
such as anxiety and food cravings, but
not headaches and depression. Finally,
the level of treatment varied in the
studies from 50 to 600 mg/day of vita-
min B

6
. Thus, although some studies

suggest a benefit, the evidence for effi-
cacy of treating PMS with vitamin B

6
is

not convincing and further research is
needed.31, 33, 35, 36

Critical Thinking Questions
■ Do you think the limited benefits of treating PMS with vi-

tamin B
6

outweigh the risks of vitamin B
6

toxicity?

■ What would you do if a friend told you she was taking

100 mg/day of vitamin B
6

for PMS?

■ What if she told you she was taking twice that amount

and had been doing so for several months?

For more information on the use of vitamin B
6

for PMS, see the

National Institutes of Health (NIH) Office of Dietary Supple-

ments in the Web Links section of this chapter.

Vitamin B
6
: Do the potential bene-

fits outweigh the risk of toxicity?

M08_THOM3162_02_SE_CH08.QXD 11/30/09 3:09 PM Page 321

Like what you see? Get more at ofwgkta.co.uk

322

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 322

Like what you see? Get more at ofwgkta.co.uk

Nutrients Involved
in Fluid and
Electrolyte
Balance

9

1. Distinguish between extracellular fluid, intracel-
lular fluid, interstitial fluid, and intravascular
fluid, pp. 324–325.

2. Identify four nutrients that function as elec-
trolytes in our bodies, pp. 325–326.

3. Discuss how the kidneys regulate blood pressure
and blood volume, p. 326.

4. List three functions of water in our bodies,
pp. 326–327.

5. Describe how electrolytes assist in the regula-
tion of healthful fluid balance, pp. 327–329.

6. Discuss the physical changes that occur to trig-
ger the thirst mechanism, pp. 330–332.

7. Describe the avenues of fluid intake and excre-
tion in our bodies, pp. 331–332.

8. Define hyponatremia and identify factors that
can cause this condition, pp. 338–339.

9. Identify four symptoms of dehydration,
pp. 343–344.

10. Define hypertension and list three lifestyle
changes that can reduce it, pp. 345–348.

Chapter Objectives After reading this chapter, you will be able to:

323

Test Yourself True or False?

1 About 50% to 70% of body weight is made up of fluid. T or F
2 Sodium is an unhealthful nutrient, and we should avoid consuming it in

our diets. T or F
3 Drinking until we are no longer thirsty always ensures that we are properly

hydrated. T or F
4 Although more expensive than tap water, bottled water provides additional

health and nutritional benefits. T or F
5 Eating a high-sodium diet causes high blood pressure in most

individuals. T or F

Test Yourself answers are located in the Chapter Review.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 323

Like what you see? Get more at ofwgkta.co.uk

intravascular fluid The fluid in the
bloodstream and lymph.

interstitial fluid The fluid that flows
between the cells that make up a par-
ticular tissue or organ, such as muscle
fibers or the liver.

extracellular fluid The fluid outside
of the body’s cells, either in the body’s
tissues (interstitial fluid) or as the liquid
portion of the blood or lymph (in-
travascular fluid).

intracellular fluid The fluid held at
any given time within the walls of the
body’s cells.

fluid A substance composed of mol-
ecules that move past one another
freely. Fluids are characterized by their
ability to conform to the shape of
whatever container holds them.

324 What Are Fluids and Electrolytes, and What Are Their Functions?

I
n April 2002, Cynthia Lucero, a healthy 28-year-old woman who had just completed
her doctoral dissertation, was running the Boston Marathon. Although not a profes-
sional athlete, Cynthia was running in her second marathon and had trained carefully.
While her parents, who had traveled from Ecuador, waited at the finish line, friends in

the crowd watched as Cynthia steadily completed mile after mile, drinking large amounts of
sports drinks as she progressed through the course. They described her as looking strong
until she began to jog up Heartbreak Hill, about 6 miles from the finish. She drank more
fluid, but a few minutes later began to visibly falter. One of her friends ran to her side and
asked if she was okay. Cynthia replied that she felt dehydrated and rubber-legged, then she
fell to the pavement. She was rushed to nearby Brigham and Women’s Hospital, but by the
time she got there, she was in an irreversible coma. The official cause of her death was hy-
ponatremia, commonly called “low blood sodium.” According to a study involving the 488
runners in that 2002 Boston Marathon, 13% had hyponatremia by the end of the race. Hy-
ponatremia continues to cause illness and death in runners, triathletes, and even hikers.1

What is hyponatremia, and how does it differ from dehydration? Are you at risk for ei-
ther condition? Do sports beverages confer any protection against these fluid imbalances? If
at the start of football practice on a hot, humid afternoon, a friend confided to you that he
had been on a drinking binge the night before and had vomited twice that morning, what
would you say to him? Would you urge him to tell his coach, and if so, why?

In this chapter, we explore the role of fluids and electrolytes in keeping the body prop-
erly hydrated and maintaining the functions of nerves and muscles. We also discuss how
blood pressure is maintained and take a look at some disorders that occur when fluids and
electrolytes are out of balance.

What Are Fluids and Electrolytes,and What Are
Their Functions?
Of course you know that orange juice, blood, and shampoo are all fluids, but what makes
them so? A fluid is characterized by its ability to move freely and changeably, adapting to
the shape of the container that holds it. This might not seem very important, but as you’ll
learn in this chapter, the fluid composition of cells and tissues is critical to the body’s ability
to function.

Body Fluid Is the Liquid Portion of Cells and Tissues
Between about 50% and 70% of a healthy adult’s body weight is fluid. When we cut a fin-
ger, we can see some of this fluid dripping out as blood, but the fluid in the bloodstream
can’t account for such a large percentage of one’s total body weight. So where is all this fluid
hiding?

About two-thirds of the body’s fluid is held within the walls of cells and is therefore
called intracellular fluid (Figure 9.1a). Every cell in the body contains fluid. When cells lose
their fluid, they quickly shrink and die. On the other hand, when cells take in too much
fluid, they swell and burst apart. This is why appropriate fluid balance—which we’ll discuss
throughout this chapter—is so critical to life.

The remaining third of the body’s fluid is referred to as extracellular fluid because it
flows outside of the cells (see Figure 9.1a). There are two types of extracellular fluid:

1. Interstitial fluid flows between the cells that make up a particular tissue or organ, such
as muscle fibers or the liver (Figure 9.1b).

2. Intravascular fluid is the water in the bloodstream and lymph. Plasma is specifically the
extracellular fluid portion of blood that transports blood cells within the body’s arter-
ies, veins, and capillaries (Figure 9.1c).

Not every tissue in the body contains the same amount of fluid. Lean tissues, such as
muscle, are more than 70% fluid, whereas fat tissue is only between 10% and 20% fluid.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 324

Like what you see? Get more at ofwgkta.co.uk

Figure 9.1 The components of body fluid.
(a) Intracellular fluid is contained within the
cells that make up our body tissues. Extracel-
lular fluid is external to cells. (b) Interstitial
fluid is external to tissue cells, and (c) plasma
is external to blood cells.

Chapter 9 Nutrients Involved in Fluid and Electrolyte Balance 325

Intracellular fluid
(inside of cell)

Cell

Liver

Capillary
network

(a)

(b)

(c)

Extracellular fluid
(outside of cell)

Intracellular fluid

Extracellular fluid
(tissue fluid, or
interstitial fluid)

Extracellular fluid
(plasma)

Intracellular fluid

Extracellular fluid
(interstitial fluid)

Blood cell
inside capillary

This is not surprising considering the hydrophobic nature of lipid cells, which was dis-
cussed in Chapter 5.

Body fluid levels also vary according to gender and age. Males have more lean tissue
and thus a higher percentage of body weight as fluid than females. The amount of body
fluid as a percentage of total weight decreases with age. About 75% of an infant’s body
weight is water, whereas the total body water of an elderly person is generally less than 50%
of body weight. This decrease in total body water is, in part, a result of the loss of lean tissue
that can occur as people age.

Body Fluid Is Composed of Water and Dissolved Substances
Called Electrolytes
Water is made up of molecules consisting of two hydrogen atoms bound to one oxygen
atom (H

2
O). Although water is essential to maintain life, we would quickly die if our cell

and tissue fluids contained only water. Instead, within the body fluids are a variety of dis-
solved substances (called solutes) critical to life. These include four major minerals: sodium,
potassium, chloride, and phosphorus. We consume these minerals in compounds called
salts, including table salt, which is made of sodium and chloride.

As we age, our body water content
decreases: Approximately 75% of an
infant’s body weight is composed of
water, whereas an elderly adult’s is
only 50% (or less).

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 325

Like what you see? Get more at ofwgkta.co.uk

aldosterone A hormone released
from the adrenal glands that signals
the kidneys to retain sodium and chlo-
ride, which in turn results in the reten-
tion of water.

angiotensin II A potent vasocon-
strictor that constricts the diameter of
blood vessels and increases blood
pressure; it also signals the release of
the hormone aldosterone from the ad-
renal glands.

renin An enzyme secreted by the
kidneys in response to a decrease in
blood pressure. Renin converts the
blood protein angiotensinogen to an-
giotensin I, which eventually results in
an increase in sodium reabsorption.

antidiuretic hormone (or ADH) A
hormone released from the pituitary
gland in response to an increase in
blood solute concentration. ADH stim-
ulates the kidneys to reabsorb water
and to reduce the production of urine.

blood volume The amount of fluid
in blood.

solvent A substance that is capable
of mixing with and breaking apart a
variety of compounds.Water is an ex-
cellent solvent.

ion Any electrically charged particle,
either positively or negatively charged.

electrolyte A substance that disas-
sociates in solution into positively and
negatively charged ions and is thus ca-
pable of carrying an electrical current.

326 What Are Fluids and Electrolytes, and What Are Their Functions?

These mineral salts are called electrolytes, because when they dissolve in water, the two
component minerals separate and form electrically charged particles called ions. This elec-
trical charge, which can be positive or negative, is the “spark” that stimulates nerves and
causes muscles to contract, making electrolytes critical to body function.

Of the four major minerals just mentioned, sodium (Na�) and potassium (K�) are
positively charged, whereas chloride (Cl�) and phosphorus (in the form of hydrogen phos-
phate, or HPO

4
2–) are negatively charged. In the intracellular fluid, potassium and phos-

phate are the predominant electrolytes. In the extracellular fluid, sodium and chloride
predominate. There is a slight difference in electrical charge on either side of the cell’s
membrane that is needed in order for the cell to perform its normal functions.

Fluids Serve Many Critical Functions
Water not only quenches our thirst; it performs a number of functions that are critical to
support life.

Fluids Dissolve and Transport Substances

Water is an excellent solvent, which means it is capable of dissolving a wide variety of sub-
stances. All water-soluble substances—such as amino acids, glucose, the water-soluble vita-
mins, minerals, and some medications—are readily transported via the bloodstream. In
contrast, fats do not dissolve in water. To overcome this chemical incompatibility, fatty sub-
stances such as lipids and the fat-soluble vitamins are either attached to or surrounded by
water-soluble proteins so they, too, can be transported in the blood to the cells.

Fluids Account for Blood Volume

Blood volume is the amount of fluid in blood; thus, appropriate body fluid levels are essen-
tial to maintaining healthful blood volume. When blood volume rises inappropriately,
blood pressure increases; when blood volume decreases inappropriately, blood pressure de-
creases. As you know, high blood pressure is an important risk factor for heart disease and
stroke, whereas low blood pressure can cause people to feel tired, confused, or dizzy. We dis-
cuss high blood pressure (called hypertension) later in this chapter.

The kidneys play a central role in the regulation of blood volume and blood pressure.
While filtering the blood, they reabsorb (retain) water and other nutrients that the body
needs and excrete waste products and excess water in the urine. Changes in blood volume,
blood pressure, and concentration of solutes in the blood signal the kidneys to adjust the
volume and concentration of urine.

Imagine that you have just finished working out for an hour, during which time you
did not drink any fluids, but you lost fluid through sweat. In response to the increased con-
centration of solutes in your blood, antidiuretic hormone (or ADH) is released from the pi-
tuitary gland (Figure 9.2). The action of ADH is appropriately described by its name: It has
an antidiuretic effect, stimulating the kidneys to reabsorb water and to reduce the produc-
tion of urine.

Simultaneously, your reduced blood volume has resulted in a decrease in blood pres-
sure. This drop in blood pressure stimulates pressure receptors in the kidney, which signal
the kidney to secrete the enzyme renin. Renin then activates a blood protein called an-
giotensinogen, which is produced in the liver. Angiotensinogen is the precursor of another
blood protein, angiotensin I. Angiotensin I is converted to angiotensin II, which is a power-
ful vasoconstrictor; this means it works to constrict the diameter of blood vessels, which re-
sults in an increase in blood pressure.

Angiotensin II also signals the release of the hormone aldosterone from the adrenal
glands. Aldosterone signals the kidneys to retain sodium and chloride. Because water
travels with these two minerals, this results in water retention, which increases blood
pressure and decreases urine output. These responses help regulate fluid balance and
blood pressure.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 326

Like what you see? Get more at ofwgkta.co.uk

Fluids Help Maintain Body Temperature

Just as overheating is disastrous to a car engine, a high
internal temperature can cause the body to stop func-
tioning. Fluids are vital to the body’s ability to maintain
its temperature within a safe range. Two factors account
for the cooling power of fluids. First, water has a high ca-
pacity for heat: it takes a lot of energy to raise its temper-
ature. Because the body contains a lot of water, only
sustained high heat can increase body temperature.

Second, body fluids are our primary coolant. When
heat needs to be released from the body, there is an in-
crease in the flow of blood from the warm body core to
the vessels lying just under the skin. This action trans-
ports heat out to the body periphery, where it can be re-
leased from the skin. When we are hot, the sweat glands
secrete more sweat from the skin. As this sweat evapo-
rates off of the skin’s surface, heat is released and the skin
and underlying blood are cooled (Figure 9.3). This cooler
blood flows back to the body’s core and reduces internal
body temperature.

Fluids Protect and Lubricate the Tissues

Water is a major part of the fluids that protect and lubri-
cate tissues. The cerebrospinal fluid that surrounds the
brain and spinal column protects these vital tissues from
damage, and a fetus in a mother’s womb is protected by
amniotic fluid. Synovial fluid lubricates joints, and tears
cleanse and lubricate the eyes. Saliva moistens the food
we eat, and the mucus lining the walls of the GI tract
helps it move smoothly along. Finally, the pleural fluid
covering the lungs allows their friction-free expansion
and retraction behind the chest wall.

Chapter 9 Nutrients Involved in Fluid and Electrolyte Balance 327

Figure 9.2 Regulation of blood volume and blood pressure by the
kidneys.

Concentration of
solutes in blood

Vasoconstriction
of blood vessels

Aldosterone
(from adrenal glands)

Reabsorption of
sodium and chloride

Water retention

Urine output

ADH release
(from pituitary gland)

Water reabsorption
by kidneys

Blood volume

Blood pressure

Blood pressure

Blood volume

Kidneys secrete
renin

Blood pressure

Angiotensin I

Angiotensin II

Angiotensinogen
(from liver)

Body fluid consists of water plus a variety of dis-

solved substances, including electrically charged

minerals called electrolytes. Water serves many

important functions, including dissolving and

transporting substances, accounting for blood

volume, regulating body temperature, and cush-

ioning and lubricating body tissues.

RecaP

Electrolytes Support Many Body Functions
Now that you know why fluid is so essential to the body’s functioning, we’re ready to ex-
plore the critical role of the minerals within it.

Electrolytes Help Regulate Fluid Balance

Cell membranes are permeable to water. This means that water flows easily through them.
Cells cannot voluntarily regulate this flow of water and thus have no active control over the
balance of fluid between the intracellular and extracellular compartments. In contrast, cell

To prevent illness, hikers need to ad-
just their fluid intake according to
the humidity level and temperature
of their environment.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 327

Like what you see? Get more at ofwgkta.co.uk

osmotic pressure The pressure that
is needed to keep the particles in a so-
lution from drawing liquid toward them
across a semipermeable membrane.

osmosis The movement of water (or
any solvent) through a semipermeable
membrane from an area where solutes
are less concentrated to areas where
they are highly concentrated.

328 What Are Fluids and Electrolytes, and What Are Their Functions?

Blood vessels

Sweat evaporates
and cools skin and
blood at skin surface

Heat released from skin

Sweat gland

Hair

Heat travels
to skin

Cooled
blood flows
back to
body core

Core
heat

Figure 9.3 Evaporative cooling occurs
when heat is transported from the body
core through the bloodstream to the
surface of the skin.The water evapo-
rates into the air and carries away heat.
This cools the blood, which circulates
back to the body core, reducing body
temperature.

membranes are not freely permeable to electrolytes.
Sodium, potassium, and the other electrolytes stay
where they are, either inside or outside of a cell, unless
they are actively transported elsewhere by special pro-
teins. So how do electrolytes help the cells maintain
their fluid balance? To answer this question, we need to
review a bit of chemistry.

Imagine that you have a special filter that has the
same properties as cell membranes; in other words, this
filter is freely permeable to water but not permeable to
electrolytes. Now imagine that you insert this filter into
a glass of pure distilled water to divide the glass into
two separate chambers (Figure 9.4a). The level of water
on either side of the filter would of course be identical,
because it is freely permeable to water. Now imagine
that you add a teaspoon of salt (which contains the
electrolytes sodium and chloride) to the water on one
side of the filter only (Figure 9.4b). You would see the
water on the “pure water” side of the glass suddenly be-
gin to flow through the filter to the “salt water” side of
the glass (Figure 9.4c). Why would this mysterious
movement of water occur? The answer is that water al-
ways moves from areas where solutes such as sodium
and chloride are in low concentrations to areas where
they are highly concentrated. This movement is re-

ferred to as osmosis. To put it another way, electrolytes attract water toward areas where
they are concentrated. This movement of water toward solutes continues until the concen-
tration of solutes is equal on both sides of the cell membrane.

Water follows the movement of electrolytes; this action provides a means to control
movement of water into and out of the cells. The pressure that is needed to keep the parti-
cles in a solution from drawing liquid toward them across a semipermeable membrane is
referred to as osmotic pressure. Cells can regulate the osmotic pressure, and thus the bal-
ance of fluids between their internal and extracellular environments, by using special trans-
port proteins to actively pump electrolytes across their membranes. An example of how

(a) (b) (c)

Figure 9.4 Osmosis. (a) A filter that is freely permeable to water is placed
in a glass of pure water. (b) Salt is added to only one side of the glass.
(c) Drawn by the high concentration of electrolytes, pure water flows to the
“salt water” side of the filter.This flow of water into the concentrated solu-
tion will continue until the concentration of electrolytes on both sides of
the membrane is equal.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 328

Like what you see? Get more at ofwgkta.co.uk
Chapter 9 Nutrients Involved in Fluid and Electrolyte Balance 329

transport proteins pump sodium and potassium across the cell membrane was illustrated in
Chapter 6 (see Figure 6.11).

By maintaining the appropriate movement of electrolytes into and out of the cell, the
proper balance of fluid and electrolytes is maintained between the intracellular and extra-
cellular compartments (Figure 9.5a). If the concentration of electrolytes is much higher in-
side of the cells as compared with outside, water will flow into the cells in such large
amounts that the cells can burst (Figure 9.5b). On the other hand, if the extracellular envi-
ronment contains too high a concentration of electrolytes, water flows out of the cells, and
they can dry up (Figure 9.5c).

Certain illnesses can threaten the delicate balance of fluid inside and outside of the cells.
You may have heard of someone being hospitalized because of excessive diarrhea and vomit-
ing. When this happens, the body loses a great deal of fluid from the intestinal tract and extra-
cellular compartment. This heavy fluid loss causes the extracellular electrolyte concentration
to become very high. In response, a great deal of intracellular fluid leaves the cells to try to bal-
ance this extracellular fluid loss. This imbalance in fluid and electrolytes changes the flow of
electrical impulses through the heart, causing an irregular heart rate that can be fatal if left
untreated. Food poisoning and eating disorders involving repeated vomiting and diarrhea can
also result in death from life-threatening fluid and electrolyte imbalances.

Electrolytes Enable Nerves to Respond to Stimuli

In addition to their role in maintaining fluid balance, electrolytes are critical in enabling
nerves to respond to stimuli. Nerve impulses are initiated at the membrane of a nerve cell
in response to a change in the degree of electrical charge across the membrane. An influx of
sodium into a nerve cell causes the cell to become slightly less negatively charged. This is
called depolarization (Figure 9.6). If enough sodium enters the cell, the change in electrical
charge triggers an action potential, an electrical signal that is then propagated along the
length of the cell. Once the signal is transmitted, that portion of cell membrane returns to
its normal electrical state through the release of potassium to the outside of the cell. This
return of the cell to its initial electrical state is termed repolarization. Thus, both sodium
and potassium play critical roles in ensuring that nerve impulses are generated, transmitted,
and completed.

Electrolytes Signal Muscles to Contract

Muscles contract because of a series of complex physiologic changes that we will not de-
scribe in detail here. Simply stated, muscles are stimulated to contract in response to stimu-
lation of nerve cells. As described earlier, sodium and potassium play a key role in the
generation of nerve impulses, or electrical signals. When a muscle fiber is stimulated by an
electrical signal, changes occur in the cell membrane that lead to an increased flow of cal-
cium into the muscle from the extracellular fluid. This release of calcium into the muscle
stimulates muscle contraction. The muscles can relax after a contraction once the electrical
signal is complete and calcium has been pumped out of the muscle cell.

H2O

(a) (b) (c)

H2O

Figure 9.5 The health of our body’s
cells depends on maintaining the
proper balance of fluids and elec-
trolytes on either side of the cell mem-
brane. (a) The concentration of
electrolytes is the same on either side of
the cell membrane. (b) The concentra-
tion of electrolytes is much greater in-
side the cell, drawing water into the cell
and making it swell. (c) The concentra-
tion of electrolytes is much greater out-
side the cell, drawing water out of the
cell and making it shrink.

By sprinkling salt on a slice of
tomato, you can see for yourself the
effects of osmotic pressure.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 329

Like what you see? Get more at ofwgkta.co.uk
330 How Does the Body Maintain Fluid Balance?

(b) Depolarization(a) Resting state

Extracellular fluid

Stimulus Sodium
electrolyte

Electrical
signal

Intracellular fluid

Potassium
electrolyte

Phosphorus
electrolyte

Chloride
electrolyte

Sodium
electrolyteCell membrane

(c) Repolarization

Potassium
electrolyte

+
+ +

+
+

+
+

++
+ +

+-
-

-
- - --- -

++

+
+ +

+

+ ++

+

-

-

- - - -
--+

+

+
+

+ + + +

+

+
+ + +

+

+
+

+ +
+

+

-
-

- -- -

Figure 9.6 The role of electrolytes in conduction of a nerve impulse. (a) In the resting state, the intracellular fluid has slightly more elec-
trolytes with a negative charge. (b) A stimulus causes changes to occur that prompt the influx of sodium into the interior of the cell.
Sodium has a positive charge, so when this happens, the charge inside the cell becomes slightly positive.This is called depolarization. If
enough sodium enters the cell, an action potential is transmitted to adjacent regions of the cell membrane. (c) Release of potassium to the
exterior of the cell allows the first portion of the membrane almost immediately to return to the resting state.This is called repolarization.

How Does the Body Maintain Fluid Balance?
The proper balance of fluid is maintained in the body by a series of mechanisms that
prompt us to drink and retain fluid when we are dehydrated and to excrete fluid as urine
when we consume more than we need.

The Thirst Mechanism Prompts Us to Drink Fluids
Imagine that, at lunch, you ate a ham sandwich and a bag of salted potato chips. Now it’s al-
most time for your afternoon seminar to end and you are very thirsty. The last 5 minutes of
class are a torment, and when the instructor ends the session you dash to the nearest drink-
ing fountain. What prompted you to suddenly feel so thirsty?

The body’s command center for fluid intake is a cluster of nerve cells in the same part
of the brain we studied in relation to food intake; that is, the hypothalamus. Within the hy-
pothalamus is a group of cells, collectively referred to as the thirst mechanism, that causes
you to consciously desire fluids. The thirst mechanism prompts us to feel thirsty when it is
stimulated by:

• Increased concentration of salt and other dissolved substances in the blood. Remember
that ham sandwich and those potato chips? Both of these foods are salty, and eating
them increased the blood’s sodium concentration.

• A reduction in blood volume and blood pressure. This can occur when fluids are lost
through profuse sweating, blood loss, vomiting, diarrhea, or simply when fluid intake
is too low.

• Dryness in the tissues of the mouth and throat. Tissue dryness reflects a lower amount
of fluid in the bloodstream, which causes a reduced production of saliva.

Electrolytes help regulate fluid balance by controlling the movement of fluid into and

out of cells. Electrolytes, specifically sodium and potassium, play a key role in gener-

ating nerve impulses in response to stimuli. Calcium is an electrolyte that stimulates

muscle contraction.

RecaP

Fruits and vegetables are delicious
sources of water.

thirst mechanism A cluster of nerve
cells in the hypothalamus that stimu-
lates our conscious desire to drink flu-
ids in response to an increase in the
concentration of salt in our blood or a
decrease in blood pressure and blood
volume.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 330

Like what you see? Get more at ofwgkta.co.uk
Chapter 9 Nutrients Involved in Fluid and Electrolyte Balance 331

Once the hypothalamus detects such changes, it stimulates the release of ADH to signal
the kidneys to reduce urine flow and return more water to the bloodstream. As previously
discussed, the kidneys also secrete renin, which eventually results in the production of an-
giotensin II and the retention of water. Water is drawn out of the salivary glands in the
mouth in an attempt to further dilute the concentration of substances in the blood; this
causes the mouth and throat to become even drier. Together, these mechanisms prevent a
further loss of body fluid and help avoid dehydration.

Although the thirst mechanism can trigger an increase in fluid intake, this mechanism
alone is not always sufficient: People tend to drink until they are no longer thirsty, but the
amount of fluid consumed may not be enough to achieve fluid balance. This is particularly
true when body water is rapidly lost, such as during intense exercise in the heat or high hu-
midity. Because the thirst mechanism has some limitations, it is important that you drink
regularly throughout the day and not wait to drink until you become thirsty, especially if
you are active.

We Gain Fluids by Consuming Beverages and Foods
and Through Metabolism
The fluid needed each day is obtained from three primary sources: beverages, foods, and the
production of metabolic water by the body. Of course you know that beverages are mostly
water, but it isn’t as easy to see the water content in foods. For example, iceberg lettuce is al-
most 99% water, and even almonds contain a small amount of water (Figure 9.7).

Metabolic water is the water formed from the body’s metabolic reactions. In the break-
down of fat, carbohydrate, and protein, adenosine triphosphate (ATP), carbon dioxide, and
water are produced. The water that is formed during metabolic reactions contributes about
10% to 14% of the water the body needs each day.

We Lose Fluids Through Urine,Sweat,Evaporation,
Exhalation,and Feces
Water loss that is noticeable, such as through urine output and sweating, is referred to as
sensible water loss. Most of the water we consume is excreted through the kidneys in the
form of urine. When we consume more water than we need, the kidneys process and ex-
crete it in the form of dilute urine.

Percent water content (%)

Fo
od

0 100908070605040302010

61%

Sweet potato, baked

Olives, ripe, canned

Pineapple

Peaches, raw

Cucumbers, with peel, raw

Lettuce, iceberg

Almonds 5%

Pork chop, lean, broiled

76%

80%

86%

89%

95%

96%

Figure 9.7 Water content of different foods. Much of your daily water intake comes from the
foods you eat. (Data from: U.S. Department of Agriculture, Agricultural Research Service. 2006.
USDA Nutrient Database for Standard Reference, Release 19. Nutrient Data Laboratory Home Page.
Available at www.ars.usda.gov/ba/bhnrc/ndl.)

sensible water loss Water loss that
is noticed by a person, such as through
urine output and sweating.

metabolic water The water formed
as a by-product of the body’s meta-
bolic reactions.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 331

Like what you see? Get more at ofwgkta.co.uk

diuretic A substance that increases
fluid loss via the urine. Common di-
uretics include alcohol as well as pre-
scription medications for high blood
pressure and other disorders.

insensible water loss The loss of
water not noticeable by a person, such
as through evaporation from the skin
and exhalation from the lungs during
breathing.

Drinking alcoholic beverages causes
an increase in water loss because al-
cohol is a diuretic.

The second type of sensible water loss is via sweat. The sweat glands produce more
sweat during exercise or when a person is in a hot environment. The evaporation of sweat
from the skin releases heat, which cools the skin and reduces the body’s core temperature.

Water is continuously evaporated from the skin even when a person is not consciously
sweating, and water is also continuously exhaled from the lungs. Water loss through these
avenues is referred to as insensible water loss, as it is not perceived by the person. Under
normal resting conditions, insensible water loss is less than 1 liter (L) of fluid each day; dur-
ing heavy exercise or in hot weather, a person can lose up to 2 L of water per hour from in-
sensible water loss.

Under normal conditions, only about 150 to 200 ml of water is lost each day in the feces.
The gastrointestinal tract typically reabsorbs much of the large amounts of fluids that pass
through it each day. However, when someone suffers from extreme diarrhea due to illness or
from consuming excess laxatives, water loss in the feces can be as high as several liters per day.

In addition to these five avenues of regular fluid loss, certain situations can cause a sig-
nificant loss of fluid from the body:

• Illnesses that involve fever, coughing, vomiting, diarrhea, and a runny nose signifi-
cantly increase fluid loss. This is why doctors advise people to drink plenty of fluids
when they are ill.

• Traumatic injury, internal hemorrhaging, blood donation, and surgery also increase
loss of fluid because of the blood loss involved.

• Exercise increases fluid loss via sweat and respiration; although urine production typi-
cally decreases during exercise, fluid losses increase through the skin and lungs.

• Environmental conditions that increase fluid loss include high altitudes, cold and hot
temperatures, and low humidity such as in a desert or on an airplane. Because the wa-
ter content of these environments is low, water from the body readily evaporates into
the atmosphere. We also breathe faster at higher altitudes due to the lower oxygen pres-
sure; this results in greater fluid loss via the lungs. We sweat more in the heat, thus los-
ing more water. Cold temperatures can trigger hormonal changes that result in an
increased fluid loss.

• Pregnancy increases fluid loss for the mother because fluids are continually diverted to
the fetus and amniotic fluid.

• Breastfeeding requires a tremendous increase in fluid intake to make up for the loss
of fluid.

• Consumption of diuretics—substances that increase fluid loss via the urine—can re-
sult in dangerously excessive fluid loss. Diuretics include certain prescription medica-
tions and alcohol. Many over-the-counter weight-loss remedies are really just diuretics.
In the past, it was believed that the caffeine in beverages such as coffee, tea, and cola
could cause serious dehydration, but recent research suggests that caffeinated drinks do
not have a significant impact on the hydration status of adults.2, 3 The caffeine content
of numerous beverages and foods is listed in Appendix E.

332 A Profile of Nutrients Involved in Hydration and Neuromuscular Function

A healthy fluid level is maintained in the body by balancing intake with excretion.Pri-

mary sources of fluids include water and other beverages, foods, and the production

of metabolic water in the body.Fluid losses occur through urination, sweating, the fe-

ces, and evaporation from the lungs.

RecaP

A Profile of Nutrients Involved in Hydration
and Neuromuscular Function
Nutrients that assist in maintaining hydration and neuromuscular function include water
and the minerals sodium, potassium, chloride, and phosphorus (see Table 9.1). As discussed

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 332

Like what you see? Get more at ofwgkta.co.uk

Table 9.1 Overview of Nutri-
ents Involved in Hydration
and Neuromuscular Function
To see the full profile of nutrients in-
volved in hydration and neuro-
musclar function, turn to In Depth,
Vitamins and Minerals: Micronutrients
with Macro Powers, pages 280–291.

Nutrient Recommended
Intake

Sodium 1.5 g/day*

Potassium 4.7 g/day *

Chloride 2.3 g/day*

Phosphorus 700 mg/day†

* Adequate Intake (AI).
† RDA.

Chapter 9 Nutrients Involved in Fluid and Electrolyte Balance 333

in Chapter 1, these minerals are classified as major minerals, as the body needs more than
100 mg of each per day.

Calcium and magnesium also function as electrolytes and influence the body’s fluid
balance and neuromuscular function. However, because of their critical importance to bone
health, they are discussed in Chapter 11.

Water
Water is essential for life. Although we can live for weeks without food, we can survive only
a few days without water, depending on environmental temperature. We do not have the ca-
pacity to store water, so we must continuously replace the water lost each day.

How Much Water Should We Drink?

The need for water varies greatly depending on age, body size, health status, physical activ-
ity level, and exposure to environmental conditions. It is important to pay attention to how
much the need for water changes under various conditions so that dehydration can be
avoided.

Recommended Intake Fluid requirements are very individualized.
For example, a highly active male athlete training in a hot environment
may require up to 10 L of fluid per day to maintain healthy fluid balance,
whereas an inactive, petite woman who lives in a mild climate and works in
a temperature-controlled office building may only require about 3 L of
fluid per day. The DRI for adult men aged 19 to 50 years is 3.7 L of total
water per day. This includes approximately 3.0 L (or 13 cups) as total water,
other beverages, and food.4 The DRI for adult women aged 19 to 50 is 2.7 L
of total water per day. This includes about 2.2 (or 9 cups) as total water,
other beverages, and food.4

Figure 9.8 shows the amount and sources of water intake and output
for a woman expending 2,500 kcal per day. Based on current recommenda-
tions, this woman needs about 3,000 ml of water per day. As illustrated:

• Water from metabolism provides 300 ml of water.
• The foods she eats provides her with an additional 500 ml of water

each day.
• The beverages she drinks provide the remainder of water needed,

which is equal to 2,200 ml.

An 8-oz glass of water is equal to 240 ml. In this example, the woman would need to
drink 9 glasses of fluid to meet her needs. You may have read or heard that drinking 8
glasses of fluid each day is recommended for most people. Drinking this amount will pro-
vide most people with enough fluid to maintain proper fluid balance. Remember, however,
that this recommendation of 8 glasses of fluid each day is a general guideline. You may need
to drink a different amount to meet your fluid needs.

Athletes or people who are active, especially those working in very hot environments,
may require more fluid than the current recommendations. The amount of sweat lost dur-
ing exercise is very individualized and depends on body size, exercise intensity, level of fit-
ness, environmental temperature, and humidity. We do know that some people can lose as
much as 4 lb of fluid (or 1.8 kg) per hour as sweat!5 Thus, these individuals need to drink
more to replace the fluid they lose. Sodium is the major electrolyte lost in sweat; we also
lose some potassium and small amounts of minerals such as iron and calcium in sweat.6

Because of these fluid and electrolyte losses during exercise, some athletes drink sports
beverages instead of plain water to help them maintain fluid balance. Recently, sports bev-
erages have also become popular with recreationally active people and non-athletes. Is it re-
ally necessary for people to consume these beverages? See the Nutrition Debate on sports
beverages at the end of this chapter to learn whether they are right for you.

Vigorous exercise causes significant water loss that
must be replenished to optimize performance and
health.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 333

Like what you see? Get more at ofwgkta.co.uk
334 A Profile of Nutrients Involved in Hydration and Neuromuscular Function

Judy

Nutri-Case
“I’ve seen on the TV news about how important it is to drink at least 8
cups of fluid a day. At first that seemed like an awful lot, but after
keeping track of what I drank yesterday, I figure I’m good. I had a mug
of coffee when I first got up, a can of soda on my way to work, a coffee

mocha on my morning break, another soda with lunch, and a bottle of Gatorade in the afternoon. On
my way home, I stopped to pick up a pizza, and they were offering a free 22-ounce bottle of soda, so
I went for it. I’m not sure what all that adds up to, but I know it’s more than 8 cups. It’s not as hard as
I thought to get enough fluid!”

What do you think of the nutritional quality of Judy’s fluid choices? If one 8-ounce serving of
soda provides about 100 kcal, and a can is 12 ounces, how many calories did Judy consume just from
her soft drinks? Given what you’ve learned about Judy so far in this text, could you suggest some
other beverages that might be smarter choices for her?

Sources of Drinking Water So many types of drinking water are available in the
United States, how can we distinguish among them? Carbonated water contains carbon
dioxide gas that either occurs naturally or is added to the water. Mineral water contains 250
to 500 parts per million (ppm) of minerals. Many people prefer the unique taste of mineral
water; however, a number of brands contain high amounts of sodium and so should be
avoided by people who are trying to reduce their sodium intake. Distilled water is processed
in such a way that all dissolved minerals are removed; this type of water is often used in
steam irons, as it will not clog the iron with mineral build-up, but it has a flat taste. Purified
water has been treated so that all dissolved minerals and contaminants are removed,
making this type of water useful in research and medical procedures. Of course, we can also
drink the tap water found in our homes and in public places.

2,200 ml
(9 cups)

500 ml
(2 cups) 300 ml

(1.3 cups)

Beverages Food Metabolic
water

Total sources
of water =
3,000 ml

(12.5 cups)

1,700 ml
(7 cups)

1,100 ml
(4.6 cups)

200 ml
(0.8 cups)

Urine Skin and
lungs

Feces

Total losses
of water =
3,000 ml

(12.5 cups)

Figure 9.8 Amounts and categories of water sources and losses for a woman expending 2,500 kcal per day.Water from metabolism pro-
vides 300 ml.The foods she eats provide her with an additional 500 ml.The beverages she drinks, including water, provide the remainder of
water she needs, about 2,200 ml.The total of 3,000 ml matches her water losses.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 334

Like what you see? Get more at ofwgkta.co.uk
Chapter 9 Nutrients Involved in Fluid and Electrolyte Balance 335

One of the major changes in the beverage industry during the past 20 years is the mar-
keting of bottled water.7 Americans now consume about 29 gallons of bottled water per
person, per year. This meteoric rise in bottled water production and consumption is most
likely due to the convenience of drinking bottled water, to the health messages related to
drinking more water, and to the public’s fears related to the safety of tap water. Recent envi-
ronmental concerns related to disposal of water bottles, however, has blunted the use of
bottled water.8 Is bottled water safer or more healthful than tap water? Refer to the Nutri-
tion Myth or Fact? box on the next page on bottled water to find the answer.

What Happens If We Drink Too Much Water?

Drinking too much water and becoming overhydrated is very rare. Even individuals who
regularly consume large quantities of water do not develop major health problems because
healthy kidneys are able to process the excess water.

Certain illnesses can cause excessive reabsorption or retention of water by the kidneys.
When this occurs, overhydration and dilution of blood sodium result. Also, as described in
the introductory story on Cynthia Lucero, marathon runners and other endurance athletes
can overhydrate and dangerously dilute their serum sodium concentration. This condition,
called hyponatremia, is discussed in more detail in the next section.

What Happens If We Don’t Drink Enough Water?

Dehydration results when we do not drink enough water or are unable to retain the water
we drink. It is one of the leading causes of death around the world. Because an understand-
ing of the physiology of dehydration requires familiarity with the roles and requirements
for the major electrolytes, we discuss this condition, along with a related illness called heat
stroke, later in this chapter.

Sodium
Virtually all of the dietary sodium consumed is absorbed by the body. Most dietary sodium
is absorbed from the small intestine, although some can be absorbed in the large intestine.
As discussed earlier in this chapter, the kidneys reabsorb sodium when it needs to be re-
tained by the body and excrete excess sodium in the urine.

Over the past 20 years, researchers have linked high sodium intake to an increased risk
for high blood pressure among some groups of individuals. Because of this link, many peo-
ple have come to believe that sodium is harmful to the body. That oversimplification, how-
ever, is just not true: sodium is a valuable nutrient that is essential for survival.

Functions of Sodium

Sodium has a variety of functions. As discussed earlier in this chapter, it is the major posi-
tively charged electrolyte in the extracellular fluid. Its exchange with potassium across cell
membranes allows cells to maintain proper fluid balance; it also helps regulate blood pres-
sure and acid–base balance.

Sodium also assists with the transmission of nerve signals and aids in muscle contrac-
tion and relaxation. Finally, sodium assists in the absorption of glucose from the small in-
testine. Glucose is absorbed via active transport that involves sodium-dependent glucose
transporters.

How Much Sodium Should We Consume?

Many people are concerned with consuming too much sodium in the diet, as they believe it
causes high blood pressure and bloating. Although this concern may be valid for certain in-
dividuals, sodium is an important nutrient that is necessary for maintaining health. There-
fore, it should not be completely eliminated from the diet.

Recommended Dietary Intake for Sodium The AI for sodium is 1.5g/day (or
1,500 mg/day) for adult men and women aged 19 to 50 years, which is equivalent to just over

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 335

Like what you see? Get more at ofwgkta.co.uk
336 A Profile of Nutrients Involved in Hydration and Neuromuscular Function

Nutrition Myth or Fact?
Is Bottled Water Safer or More Healthful
than Tap Water?

Bottled water has become increasingly popular during the
past 20 years. It is estimated that Americans drank almost 9
billion gallons of bottled water in 2007.7 Many people prefer
the taste of bottled water to that of tap water.They also feel
that bottled water is safer and better for them. Is this true?

The water we drink in the United States generally
comes from two sources: surface water and groundwater.
Surface water comes from lakes, rivers, and reservoirs. Com-
mon contaminants of surface water include runoff from
highways, pesticides, animal wastes, and industrial wastes.
Many of the cities across the United States obtain their wa-
ter from surface-water sources. Groundwater comes from
underground rock formations called aquifers. People who
live in rural areas generally pump groundwater from a well
as their water source. Hazardous substances leaking from
waste sites, dumps, landfills, and oil and gas pipelines can
contaminate groundwater. Groundwater can also be con-
taminated by naturally occurring substances such as arsenic
or high levels of iron.

Water treatment plants treat and purify community wa-
ter supplies, typically with either chlorine or ozone.These
chemicals are effective in killing many contaminants.Water
treatment plants routinely check our water supplies for haz-
ardous chemicals, minerals, and other contaminants. Be-
cause of these efforts, the United States has one of the
safest water systems in the world.

The Environmental Protection Agency (EPA) sets and
monitors the standards for our city water systems.The EPA
does not monitor water from private wells, but it publishes

recommendations for well owners to help them maintain a
safe water supply. Local water regulatory agencies must
provide an annual report on specific water contaminants to
all households served by that agency.

In contrast, the Food and Drug Administration (FDA)
regulates bottled water. It does not require that bottled wa-
ter meet higher-quality standards than public water. As with
tap water, bottled water is taken from either surface water
or groundwater sources. Bottled water is often treated and
filtered by different methods than those used for tap water,
and thus its taste and appearance may differ. For instance,
most bottling plants use an ozone treatment instead of
chlorine to disinfect water, and many people feel this
process leaves the water tasting better than water treated
with chlorine.

Although bottled water may or may not taste better
than tap water, there is no evidence that it is safer to drink.8

For example, there is no strong research to support the use
of bottled water by most persons with compromised im-
mune systems. On the other hand, some people do not have
access to safe tap water where they live. For these people,
bottled water is the safer choice.

Is bottled water more healthful? While some brands
may contain more minerals than tap water, bottled water
has no other nutritional advantages over tap water. In fact,
many bottled waters are labeled “from a public water
source,” which means the bottles are filled from the tap!8

As the popularity of bottled water has increased, there
are growing concerns about the potential burden drinking

bottled water can have on the
environment.9 Specifically,
many people have become
concerned that the world will
be inundated with billions of
plastic bottles if people throw
them away in landfills in place
of recycling. Although plastic
bottles can be reused, they do
not last forever, and bacterial
growth becomes a concern
with repeated use. On the other
hand, many environmentally
conscious consumers using re-
fillable plastic (polycarbonate)
water bottles have been faced
with recent concerns over the
use of BPA (bisphenol A) in cer-
tain brands of reusable water
bottles. Many manufacturers
have removed BPA from theirNumerous varieties of bottled water are available to consumers.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 336

Like what you see? Get more at ofwgkta.co.uk
Chapter 9 Nutrients Involved in Fluid and Electrolyte Balance 337

products, so it is important that those who opt for reusable
water bottles versus commercial bottled water purchase
stainless steel or BPA-free plastic reusable bottles.

Should you spend money on bottled water? Before you
decide, consider this simple calculation: Let’s say you pur-
chase one bottle 5 days a week from the vending machine
at the gym when you finish your workout. It costs you $1.00.
Over the course of a single year, you’ll have spent over $250,
and have added over 250 bottles to recycling centers or
landfills!

If, after reading this discussion, you still choose to drink
bottled water, look for brands that carry the trademark of
the International Bottled Water Association (IBWA).This as-
sociation follows the regulations of the FDA. If you get your
water from a water cooler, make sure the cooler is cleaned
once per month by running half a gallon of white vinegar
through it, then rinsing thoroughly with about 5 gallons of
clean water. For more information on drinking water safety,
go to the EPA Web site at www.epa.gov; for information on
bottled water, go to www.bottledwater.org.

half a teaspoon of salt.4 The AI drops to 1.3 g/day for those 51 to 70 years of age and 1.2 g/d for
persons over the age of 70 years. Most people in the United States greatly exceed this guideline,
consuming between 3 and 6 g of sodium per day. Most health organizations recommend a
daily sodium intake of no more than 2.3 g per day, and the 2005 Dietary Guidelines specifically
recommend that African Americans (who have a higher risk of hypertension) and persons with
hypertension limit their daily sodium intake to no more than 1.5 g.10

Food Sources of Sodium Sodium is found naturally in many common foods, and
many processed foods contain large amounts of added sodium. Thus, it is easy to consume
excess amounts in our daily diets. Try to guess which of the following foods contains the
most sodium: 1 cup of tomato juice, 1 oz of potato chips, or 4 saltine crackers? Now look
at Table 9.2 to find the answer. This table shows foods that are high in sodium and gives
lower-sodium alternatives. Are you surprised to find out that of all of these food items, the
tomato juice has the most sodium? When eating processed foods, such as lunch meats,
canned soups and beans, vegetable juices, and prepackaged rice and pasta dishes, look for
labels with the words “low-sodium” or “no added salt,” as these foods are lower in sodium
than the original versions.

What Happens If We Consume Too Much Sodium?

High blood pressure is more common in people who consume high-sodium diets. This
strong relationship has prompted many health organizations to recommend lowering
sodium intakes. Whether high-sodium diets actually cause high blood pressure is the subject

Many popular snack foods are high
in sodium.

Table 9.2 High-Sodium Foods and Lower-Sodium Alternatives

High-Sodium Food Sodium (mg) Lower-Sodium Food Sodium (mg)

Dill pickle (1 large, 4 in.) 1731 Low-sodium dill pickle (1 large, 4 in.) 25

Ham, cured, roasted (3 oz) 1177 Pork, loin roast (3 oz) 54

Chipped beef (3 oz) 913 Beef chuck roast, cooked (3 oz) 53

Tomato juice, regular (1 cup) 654 Tomato juice, lower sodium (1 cup) 24

Tomato sauce, canned (1/2 cup) 741 Fresh tomato (1 medium) 11

Canned cream corn (1 cup) 730 Cooked corn, fresh (1 cup) 28

Tomato soup, canned (1 cup) 695 Lower-sodium tomato soup, canned (1 cup) 480

Potato chips, salted (1 oz) 168 Baked potato, unsalted (1 medium) 14

Saltine crackers (4 each) 156 Saltine crackers, unsalted (4 each) 100

Data from: U.S. Department of Agriculture 2005. USDA National Nutrient Database for Standard Reference, Release 18. Nutrient Data Laboratory Home Page. Available at
www.ars.usda.gov/ba/bhnrc/ndl.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 337

Like what you see? Get more at ofwgkta.co.uk

hyponatremia A condition in
which blood sodium levels are dan-
gerously low.

hypernatremia A condition in which
blood sodium levels are dangerously
high.

338 A Profile of Nutrients Involved in Hydration and Neuromuscular Function

of some controversy (see pages 345–346). Also controversial is the effect of high sodium in-
take on bone loss: Consuming excessive sodium has been shown to cause increased urinary
excretion of calcium in some people, which in turn may increase the risk for bone loss. Re-
cent studies have shown that a reduction in sodium intake improves bone status,11 yet the
extent to which excess sodium intake affects bone health remains under study.

Hypernatremia refers to an abnormally high blood sodium concentration. It is usually
caused by a rapid intake of high amounts of sodium, such as when a shipwrecked sailor
drinks seawater. Eating a high-sodium diet does not usually cause hypernatremia in a
healthy person, as the kidneys are able to excrete excess sodium in the urine. But people
with congestive heart failure or kidney disease are not able to excrete sodium effectively,
making them more prone to the condition. Hypernatremia is dangerous because it causes
an abnormally high blood volume, leading to edema (swelling) of tissues and raising blood
pressure to unhealthy levels.

What Happens If We Don’t Consume Enough Sodium?

Because dietary sodium intake is so high in the United States, deficiencies are extremely
rare, except in individuals who sweat heavily or consume little or no sodium in the diet.
Nevertheless, certain conditions can cause dangerously low blood sodium levels.
Hyponatremia, abnormally low blood sodium concentration, can occur in active people
who drink large volumes of water and fail to replace sodium. This was the subject of the
chapter-opening vignette and is also discussed in the Highlight box. Severe diarrhea, vomit-
ing, or excessive prolonged sweating can also cause hyponatremia.

Symptoms of hyponatremia include headaches, dizziness, fatigue, nausea, vomiting, and
muscle cramps. If hyponatremia is left untreated, it can lead to seizures, coma, and death.
Treatment for hyponatremia includes the ingestion of liquids and foods high in sodium and
may even require the administration of electrolyte-rich solutions intravenously if the person
has lost consciousness or is not able to consume beverages and foods by mouth.12–15

Potassium
As we discussed previously, potassium is the major positively charged electrolyte in the in-
tracellular fluid. It is a major constituent of all living cells and is found in both plants and
animals. About 85% of dietary potassium is absorbed, and as with sodium, the kidneys reg-
ulate reabsorption and urinary excretion of potassium.

Functions of Potassium

Potassium and sodium work together to maintain proper fluid balance and to regulate the
contraction of muscles and transmission of nerve impulses. Potassium also assists in main-
taining blood pressure. In contrast with a high-sodium diet, eating a diet high in potassium
actually helps maintain a lower blood pressure.

How Much Potassium Should We Consume?

We can reduce our risk for high blood pressure by consuming adequate potassium in our
diet. The AI for potassium for adult men and women aged 19 to 50 years is 4.7 g/day (or
4,700 mg/day).4

Sodium is the primary positively charged electrolyte in the extracellular fluid. It works

to maintain fluid balance and blood pressure, assists in acid–base balance and trans-

mission of nerve signals, aids muscle contraction, and assists in the absorption of

some nutrients. The AI for sodium is 1.5 g per day. Deficiencies are rare, because the

typical American diet is high in sodium. Excessive sodium intake has been related to

high blood pressure and loss of bone density in some, but not all, studies.

RecaP

Tomato juice is an excellent source of
potassium.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 338

Like what you see? Get more at ofwgkta.co.uk
Chapter 9 Nutrients Involved in Fluid and Electrolyte Balance 339

Potassium is found in abundance in many fresh foods, particularly fresh fruits and veg-
etables. Figure 9.9 identifies foods that are high in potassium. Processing foods generally in-
creases their amount of sodium and decreases their amount of potassium. Thus, you can
optimize your potassium intake and reduce your sodium intake by avoiding processed
foods and eating more fresh fruits, vegetables, legumes, and whole grains.

What Happens If We Consume Too Much Potassium?

People with healthy kidneys are able to excrete excess potassium effectively. However,
people with kidney disease are not able to regulate their blood potassium levels.
Hyperkalemia, or high blood potassium concentration, occurs when potassium is not ef-
ficiently excreted from the body. Because of potassium’s role in cardiac muscle contrac-
tion, severe hyperkalemia can alter the normal rhythm of the heart, resulting in heart
attack and death. People with kidney disease must monitor their potassium intake very
carefully, and should avoid consuming salt substitutes, as these products are high in
potassium.

Highlight
Can Water Be Too Much of a Good Thing?
Hyponatremia in Marathon Runners

At the beginning of this chapter, we described the death of
Boston Marathon runner Cynthia Lucero. Her case is only
one of several that have gained attention in recent years.
How can seemingly healthy, highly fit individuals compet-
ing in marathons collapse and even die during or after a
race? One common challenge faced by these athletes is
maintaining a proper balance of fluid and electrolytes dur-
ing the race.

It is well known that people participating in distance
events such as marathons (26.2 miles) need to drink enough
fluid to ensure proper fluid
balance. But how much is
enough? The winner of the
women’s marathon in the
Athens Olympics, running in
97-degree heat, drank for just
30 seconds of the entire race.
Surprisingly, recent research
has suggested that runners,
particularly novice runners,
may be at greater risk from
drinking too much water than
from drinking too little.

Two recent studies exam-
ined exercise-associated hy-
ponatremia among marathon runners after a race.1, 11 The
major contributing factors appeared to be longer race time
and drinking large amounts of fluid during the race. Experts
observe that elite runners complete a race more quickly and
drink as they run; thus, they simply don’t have time to
overdo the fluids. In contrast, less experienced athletes run

more slowly, increasing the total time that they are compet-
ing; at the same time, they consume very large amounts of
fluid to avoid potential dehydration.The slower and longer
these individuals run, the more they drink and the more di-
luted their blood sodium levels become. About half of the
hyponatremic runners in one study had to be hospitalized.11

Hyponatremia is a dangerous and potentially fatal
condition, but it can be prevented. Recently, a group of
international experts on exercise physiology and fluid bal-
ance developed guidelines for the prevention and treat-

ment of exercise-associated
hyponatremia.12

The fear of hyponatremia
should not cause athletes to
avoid drinking adequate flu-
ids during long-distance ac-
tivities, as dehydration and
subsequent heat illness are as
important to prevent as hy-
ponatremia.The key to stay-
ing safe during competitive
events is to match fluid and
sodium intake with sweat
loss.13 Athletes should weigh
themselves regularly before

and after training to determine average sweat loss and then
consume enough fluid to minimize loss of body weight but
not enough to cause weight gain. Drinking sports bever-
ages, which contain electrolytes (particularly sodium), and
moderating fluid intake during marathons and other long-
distance events can help prevent hyponatremia.

hyperkalemia A condition in which
blood potassium levels are danger-
ously high.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 339

Like what you see? Get more at ofwgkta.co.uk

hypokalemia A condition in which
blood potassium levels are danger-
ously low.

340 A Profile of Nutrients Involved in Hydration and Neuromuscular Function

Potassium (mg)

Fo
od

 a
nd

 s
er

vi
ng

 s
iz

e

0 200 400 600 800 1,000 1,200

Banana, raw – 1 cup

Orange juice, from
concentrate – 1 cup

Halibut, cooked – 3 oz

Tomato juice – 1 cup

Yogurt, nonfat, plain – 8 oz

Potato, whole, baked – 1 medium

Spinach, raw – 1 cup

Cantaloupe, raw – 1 cup

Milk, 1% fat, chocolate – 1 cup

Figure 9.9 Common food sources of
potassium.The AI for potassium is 4.7
g/day. (Data from: U.S. Department of
Agriculture, Agricultural Research Ser-
vice. 2006. USDA Nutrient Database for
Standard Reference, Release 19. Nutri-
ent Data Laboratory Home Page.
Available at www.ars.usda.gov/ba/
bhnrc/ndl.)

What Happens If We Don’t Consume Enough Potassium?

Because potassium is widespread in many foods, a dietary potassium deficiency is rare.
However, potassium deficiency is not uncommon among people who have serious medical
disorders. Kidney disease, diabetic ketoacidosis, and other illnesses can lead to potassium
deficiency.

In addition, people with high blood pressure who are prescribed certain diuretic med-
ications to treat their disease are at risk for potassium deficiency. As we noted earlier, di-
uretics promote the excretion of fluid as urine through the kidneys. Some diuretics also
increase the body’s urinary excretion of potassium. People who are taking diuretic medica-
tions should have their blood potassium monitored regularly and should eat foods that are
high in potassium to prevent hypokalemia, or low blood potassium concentration. This is
not a universal recommendation, however, because some diuretics are specially formulated
to spare or retain potassium; therefore, people taking diuretics should consult their physi-
cian regarding dietary potassium intake.

Extreme dehydration, vomiting, and diarrhea can also cause hypokalemia, as can long-
term consumption of natural licorice, which contains glycyrrhizic acid (GZA), a substance
that increases urinary excretion of potassium. Because the majority of foods that contain
licorice flavoring in the United States do not contain GZA, licorice-induced hypokalemia is
rarely seen here. People who abuse alcohol or laxatives can suffer from hypokalemia. Symp-
toms include confusion, loss of appetite, and muscle weakness. Severe cases of hypokalemia
result in fatal changes in heart rate; many deaths attributed to extreme dehydration or an
eating disorder are caused by abnormal heart rhythms due to hypokalemia.

Potassium is the major positively charged electrolyte inside of the cell. It regulates

fluid balance,blood pressure,and muscle contraction,and it helps in the transmission

of nerve impulses. The AI for potassium is 4.7 g per day. Potassium is found in abun-

dance in fresh foods, particularly fruits and vegetables. Both hyperkalemia and hy-

pokalemia can result in heart failure and death.

RecaP

Chloride
Chloride is a negatively charged ion that is obtained almost exclusively from sodium chlo-
ride or table salt. It should not be confused with chlorine, which is a poisonous gas used to
kill germs in our water supply. As with sodium, the majority of dietary chloride is absorbed
in the small intestine. The kidneys regulate urinary excretion of chloride.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 340

Like what you see? Get more at ofwgkta.co.uk
Chapter 9 Nutrients Involved in Fluid and Electrolyte Balance 341

Functions of Chloride

Coupled with sodium in the extracellular fluid, chloride assists with the maintenance of
fluid balance. Chloride is also a part of hydrochloric acid (HCl) in the stomach, which aids
in preparing food for further digestion (see Chapter 3). Chloride also works with the white
blood cells during an immune response to help kill bacteria, and it assists in the transmis-
sion of nerve impulses.

How Much Chloride Should We Consume?

The AI for chloride for adult men and women aged 19 to 50 years is 2.3 g/day (or
2,300 mg/day).4 As chloride is coupled with sodium to form table salt, our primary dietary
source of chloride is salt in our foods. Chloride is also found in some fruits and vegetables.
Keep in mind that salt is composed of about 60% chloride; thus, you can calculate the
content of chloride in processed foods by multiplying its salt content by 0.60 (or 60%).
For instance, a food that contains 500 mg of salt would contain 300 mg of chloride (or
500 mg � 0.60 � 300 mg).

What Happens If We Consume Too Much Chloride?

Because we consume virtually all of our dietary chloride in the form of sodium chloride,
there is no known toxicity symptom for chloride alone. As noted earlier, consuming excess
amounts of sodium chloride over a prolonged period leads to hypertension in salt-sensitive
individuals.

What Happens If We Don’t Consume Enough Chloride?

Because of our relatively high dietary salt intake in the United States, most people consume
more than enough chloride. Even when a person consumes a low-sodium diet, chloride in-
take is usually adequate. A chloride deficiency can occur, however, during conditions of se-
vere dehydration and frequent vomiting. This is sometimes seen in people with eating
disorders who regularly vomit to rid their bodies of unwanted energy.

Almost all chloride is consumed
through table salt.

Chloride is the major negatively charged electrolyte outside of the cell. It assists with

fluid balance, digestion, immune responses, and the transmission of nerve impulses.

The AI for chloride is 2.3 g per day.Our main dietary source of chloride is sodium chlo-

ride. There is no known toxicity for chloride alone. Chloride deficiencies are rare but

can occur during severe dehydration and frequent vomiting.

RecaP

Phosphorus
Phosphorus is the major intracellular negatively charged electrolyte. In the body, phospho-
rus is most commonly found combined with oxygen in the form of phosphate, PO

4
�3.

Phosphorus is an essential constituent of all cells and is found in both plants and animals.
Adults absorb about 55% to 70% of dietary phosphorus, primarily in the small intestine.
The active form of vitamin D (1,25-dihydroxyvitamin D or calcitriol) facilitates the absorp-
tion of phosphorus, whereas consumption of aluminum-containing antacids and high
doses of calcium carbonate reduce its absorption. The kidneys regulate reabsorption and
urinary excretion of phosphorus.

Functions of Phosphorus

Phosphorus works with potassium inside of the cell to maintain proper fluid balance.
It also plays a critical role in bone formation, as it is a part of the mineral complex of
bone (see Chapter 11). In fact, about 85% of the body’s phosphorus is stored in the
bones. Milk is a good source of phosphorus.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 341

Like what you see? Get more at ofwgkta.co.uk
342 A Profile of Nutrients Involved in Hydration and Neuromuscular Function

As a primary component of ATP, phosphorus plays a key role in creating energy for
the body through the reactions in glycolysis and oxidative phosphorylation. It also helps
regulate many biochemical reactions by activating and deactivating enzymes during phos-
phorylation. Phosphorus is a part of both DNA and RNA, and it is a component of cell
membranes (as phospholipids) and of lipoproteins.

How Much Phosphorus Should We Consume?

The RDA for phosphorus is 700 mg per day.16 The average U.S. adult consumes about twice
this amount each day, thus phosphorus deficiencies are rare. Phosphorus is widespread in
many foods and is found in high amounts in foods that contain protein. Milk, meats, and
eggs are good sources of phosphorus (Figure 9.10).

It is important to note that phosphorus from animal sources is absorbed more readily
than phosphorus from plant sources. Much of the phosphorus in plant foods such as beans,
whole-grain cereals, and nuts is found in the form of phytic acid, a plant storage form of
phosphorus. Our bodies do not produce enzymes that can break down phytic acid, but we
are still able to absorb up to 50% of the phosphorus found in plant foods because the bac-
teria in the large intestine can break down phytic acid. Soft drinks are another common
source of phosphorus in the diet; refer to Chapter 11 to learn how heavy consumption of
soft drinks may be detrimental to bone health.

100% RDA

Phosphorus (mg)

Fo
od

 a
nd

 s
er

vi
ng

 s
iz

e

0 700600500400300200100

Ground beef, extra lean, broiled – 3 oz

Chicken, roasted – 3 oz

Milk, 2% fat – 1 cup

Milk, 1% fat – 1 cup

Black beans, cooked – 1 cup

Milk, skim – 1 cup

Kellogg’s Raisin Bran – 1 cup

Lentils, cooked – 1 cup

Yogurt, nonfat, plain – 8 oz

Cheese, provolone – 3 oz

Cheese, cheddar – 3 oz

Peanut butter, smooth – 2 tbsp.

Soy milk – 1 cup

Almonds – 1 oz

Figure 9.10 Common food sources of phosphorus.The RDA for phosphorus is 700 mg/day.
(Data from: U.S. Department of Agriculture, Agricultural Research Service. 2006. USDA Nutrient
Database for Standard Reference, Release 19. Nutrient Data Laboratory Home Page. Available at
www.ars.usda.gov/ba/bhnrc/ndl.)

phytic acid The form of phosphorus
stored in plants.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 342

Like what you see? Get more at ofwgkta.co.uk
Chapter 9 Nutrients Involved in Fluid and Electrolyte Balance 343

What Happens If We Consume Too Much Phosphorus?

People suffering from kidney disease and people taking too many vitamin D supplements
or too many phosphorus-containing antacids can suffer from high blood phosphorus lev-
els. Severely high levels of blood phosphorus cause muscle spasms and convulsions.

What Happens If We Don’t Consume Enough Phosphorus?

As mentioned previously, deficiencies of phosphorus are rare. People who may suffer from
low blood phosphorus levels include premature infants, elderly people with poor diets, and
people who abuse alcohol. People with vitamin D deficiency, hyperparathyroidism (over-
secretion of parathyroid hormone), and those who overuse antacids that bind with phos-
phorus may also have low blood phosphorus levels.

Phosphorus is the major negatively charged electrolyte inside of the cell. It helps

maintain fluid balance and bone health. It also assists in making energy available and

in regulating chemical reactions, and it is a primary component of genetic materials.

The RDA for phosphorus is 700 mg per day, and it is commonly found in high-protein

foods. Excess phosphorus can lead to muscle spasms and convulsions, and phospho-

rus deficiencies are rare.

RecaP

What Disorders Are Related to Fluid
and Electrolyte Imbalances?
A number of serious, and potentially fatal, disorders can result from an imbalance of fluid
and electrolytes in the body. We review some of these here.

Dehydration
Dehydration is a serious health problem that results when fluid losses exceed fluid intake. It
can occur as a result of heavy exercise or exposure to high environmental temperatures,
when the body loses significant amounts of water through increased sweating and breath-
ing. However, elderly people and infants can get dehydrated even when inactive, as their risk
for dehydration is much higher than that of healthy young and middle-aged adults. The
elderly are at increased risk because they have a lower total amount of body water and their
thirst mechanism is less effective than that of a younger person; they are therefore less likely
to meet their fluid needs. Infants, on the other hand, excrete urine at a higher rate, cannot
tell us when they are thirsty, and have a greater ratio of body surface area to body core,
causing them to respond more dramatically to heat and cold and to lose more body water
than an older child.

Dehydration is classified in terms of the percentage of weight loss that is exclusively
due to the loss of fluid. As indicated in Table 9.3, relatively small losses in body water result
in symptoms such as thirst, discomfort, and loss of appetite. More severe water losses result
in symptoms that include sleepiness, nausea, flushed skin, and problems with mental con-
centration. Severe losses of body water can result in delirium, coma, cardiac arrest, and
death.

We discussed earlier the importance of fluid replacement when you are exercising. How
can you tell whether you are drinking enough fluid before, during, and after your exercise
sessions? First, you can measure your body weight before and after each session. If you
weighed in at 160 lb before basketball practice, and immediately afterward you weigh
158 lb, then you have lost 2 lb of body weight. This is equal to 1.3% of your body weight
prior to practice. As you can see in Table 9.3, you are most likely feeling strong thirst, di-
minished appetite, and you may even feel generally uncomfortable. Your goal is to consume

Dehydration occurs when fluid excre-
tion exceeds fluid intake.

dehydration Depletion of body fluid
that results when fluid excretion ex-
ceeds fluid intake.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 343

Like what you see? Get more at ofwgkta.co.uk
344 What Disorders Are Related to Fluid and Electrolyte Imbalances?

enough water and other fluids to bring your body weight back to 160 lb prior to your next
exercise session. This would require drinking about 4 cups of fluid, as 2 lb of body weight is
equal to just less than 1 L, or 4 cups.

A simpler method of monitoring your fluid levels is to observe the color of your urine
(Figure 9.11). If you are properly hydrated, your urine should be clear to pale yellow in
color, similar to diluted lemonade. Urine that is medium to dark yellow in color, similar to
apple juice, indicates an inadequate fluid intake. Very dark or brown-colored urine, such as
the color of a cola beverage, is a sign of severe dehydration and indicates potential muscle
breakdown and kidney damage. People should strive to maintain a urine color that is clear
or pale yellow.

Heat Stroke
Heat stroke is a potentially fatal heat illness characterized by failure of the body’s heat-
regulating mechanisms. Symptoms include rapid pulse; hot, dry skin; high temperature;
and loss of consciousness.

Athletes who work out in hot, humid weather are particularly vulnerable to heat
stroke. In August 2001, 27-year-old National Football League all-star player Korey Stringer
died of complications from heat stroke after working out in a hot and humid
environment.17 Despite having access to ample fluid and excellent medical assistance,
Stringer’s temperature rose to 108°F. In addition to heat, humidity, and dehydration,
Stringer’s tightly fitting polyester uniform and helmet, which trapped warm air close to his
body, were factors in his death. Stringer’s large body size (6�4�, 330 lb) also contributed: our
ability to dissipate body heat via sweat is extremely limited in a humid environment, and

Table 9.3 Percentages of Body Fluid Loss Correlated with Weight Loss and Symptoms

% Body
Water Loss

Weight Lost If
You Weigh 160 lb

Weight Lost If
You Weigh 130 lb Symptoms

1–2 1.6 lb–3.2 lb 1.3 lb–2.6 lb Strong thirst, loss of appetite, feeling uncomfortable

3–5 4.8 lb–8.0 lb 3.9 lb–6.5 lb Dry mouth, reduced urine output, greater difficulty working and concentrating, flushed skin,
tingling extremities, impatience, sleepiness, nausea, emotional instability

6–8 9.6 lb–12.8 lb 7.8 lb–10.4 lb Increased body temperature that doesn’t decrease, increased heart rate and breathing rate,
dizziness, difficulty breathing, slurred speech, mental confusion, muscle weakness, blue lips

9–11 14.4 lb–17.6 lb 11.7 lb–14.3 lb Muscle spasms, delirium, swollen tongue, poor balance and circulation, kidney failure, de-
creased blood volume and blood pressure

Adequate hydration

Severe dehydration

Minor dehydration

Figure 9.11 Urine color chart.
Color variations indicate levels of
hydration.

Gustavo

Nutri-Case
“Something is going on with me this week. Every day at work, I’ve
been feeling weak and like I’m going to be sick to my stomach. It’s
been really hot, over a hundred degrees out in the fields, but I’m used
to that, and besides, I’ve been drinking lots of water. It’s probably just

my high blood pressure acting up again.”
What do you think might be wrong with Gustavo? If you learned that he was following a low-

sodium diet prescribed to manage his high blood pressure, would this information argue for or
against your theory, and why? To avoid these symptoms, what could Gustavo do differently at work
tomorrow?

heat stroke A potentially fatal re-
sponse to high temperature character-
ized by failure of the body’s heat-
regulating mechanisms. Symptoms
include rapid pulse, reduced sweating,
hot and dry skin, high temperature,
headache, weakness, and sudden loss
of consciousness. Commonly called
sunstroke.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 344

Like what you see? Get more at ofwgkta.co.uk
Chapter 9 Nutrients Involved in Fluid and Electrolyte Balance 345

large individuals with a great deal of muscle mass produce a lot of body heat. In addition,
excess body fat adds an extra layer of insulation that makes it even more difficult to dissi-
pate body heat.

Similar deaths have occurred in the past with collegiate and high-school football play-
ers. These deaths prompted national attention and resulted in strict guidelines encouraging
regular fluid breaks and cancellation of events or changing the time of the event to avoid
high heat and humidity. In addition, people who are active in a hot environment should stop
exercising if they feel dizzy, light-headed, disoriented, or nauseated. Heat illnesses can be
avoided by following established guidelines for fluid intake before, during, and after exercise.

Water Intoxication
Is it possible to drink too much water? Overhydration, or water intoxication, can occur but
it is rare. It generally only occurs in people with health problems that cause the kidneys to
retain too much water, causing overhydration and hyponatremia, which were discussed ear-
lier. However, there are also documented cases of deaths due to overhydration among col-
lege students participating in hazing rituals. In these examples, people were forced to
consume very large amounts of water in a short period of time while being prevented from
going to the bathroom, resulting in fatalities. Thus, the overconsumption of water can be
deadly and should never be thought of as a prank or a joke.

Hypertension
One of the major chronic diseases in the United States is high blood pressure, which health-
care professionals refer to as hypertension. A person with hypertension is unable to main-
tain blood pressure in a healthy range. It was recently estimated that nearly 30% of U.S.
adults had hypertension and another 28% had a condition termed prehypertension.18 Al-
though hypertension itself is often without symptoms, it increases a person’s risk for many
other serious conditions, including heart disease, stroke, and kidney disease; it can also re-
duce brain function, impair physical mobility, and cause death.

Blood pressure is measured in two phases: systolic and diastolic. Systolic blood pres-
sure represents the pressure exerted in the arteries at the moment that the heart contracts,
sending blood into the blood vessels. Diastolic blood pressure represents the pressure in
the arteries between contractions, when the heart is relaxed. You can also think of dia-
stolic blood pressure as the resistance in the arteries that the heart must pump against
every time it beats. Blood pressure is measured in millimeters of mercury (mm Hg).
When your blood pressure is measured, the systolic pressure is given first, followed by the
diastolic pressure. For example, your reading might be given as “115 (systolic) over 75
(diastolic).”

Optimal systolic blood pressure is less than 120 mm Hg, whereas optimal diastolic
blood pressure is less than 80 mm Hg. Pre-hypertension is defined as a systolic blood
pressure between 120 and 139 mm Hg, or a diastolic blood pressure between 80 and
89 mm Hg. You would be diagnosed with hypertension if your systolic blood pressure
were greater than or equal to 140 mm Hg or your diastolic blood pressure were greater
than or equal to 90 mm Hg.

What Causes Hypertension?

For about 90% to 95% of people who have it, the causes of hypertension are unknown. This
type is referred to as primary or essential hypertension. For the other 5% to 10% of people
with hypertension, causes may include kidney disease, sleep apnea (a sleep disorder that af-
fects breathing), or chronic alcohol abuse. It is estimated that over half of all adults with hy-
pertension have a condition known as salt sensitivity. These people respond to a high salt
intake by experiencing an increase in blood pressure; they also experience a decrease in
blood pressure when salt intake is low. People who do not experience changes in blood
pressure with changes in salt intake are referred to as salt resistant.

National Football League all-star
Korey Stringer died in 2001 as a
result of heat stroke.

salt resistance A condition in which
certain people do not experience
changes in blood pressure with
changes in salt intake.

salt sensitivity A condition in which
certain people respond to a high salt
intake by experiencing an increase in
blood pressure; these people also ex-
perience a decrease in blood pressure
when salt intake is low.

hypertension A chronic condition
characterized by above-average blood
pressure readings; specifically, systolic
blood pressure over 140 mm Hg or di-
astolic blood pressure over 90 mm Hg.

overhydration Dilution of body
fluid. It results when water intake or re-
tention is excessive.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 345

Like what you see? Get more at ofwgkta.co.uk
346 What Disorders Are Related to Fluid and Electrolyte Imbalances?

Five Lifestyle Changes Can Reduce Hypertension

Although we do not know what causes most cases of hypertension, there are five primary
lifestyle changes that can help reduce it. These changes include:

• Losing weight. Systolic blood pressure values have been shown to decrease 5 to 20
points in people who were overweight or obese and lost an average of 22 lb of body
weight.19

• Increasing physical activity. The amount and intensity of exercise needed to improve
blood pressure are easily achievable for most people. Regular physical activity, such as
brisk walking, lasting at least 30 minutes per day, most days of the week, can help lower
blood pressure.19

• Reducing alcohol intake. Because alcohol consumption can worsen high blood pres-
sure, it is suggested that people with this disease abstain from drinking alcohol or limit
their intake to no more than one (women) or two (men) drinks per day.19

• Reducing sodium intake in salt-sensitive individuals. Some people who are not salt
sensitive also benefit from eating lower-sodium diets.19, 20

• Eating more whole grains, fruits, vegetables, and low-fat dairy foods.19, 20

Among nutrition and healthcare professionals, one area of controversy is the impact
that sodium intake has on our blood pressure. For years it was believed that the high
sodium intakes of the typical American diet led to hypertension. This is because people
who live in countries in which sodium intake is high have greater rates of hypertension
than people from countries in which sodium intake is low. We have recently learned, how-
ever, that not everyone with hypertension is sensitive to sodium. Unfortunately, it is impos-
sible to know who is sensitive to sodium, as there is no definitive test for the condition.
Because lowering sodium intake does not reduce blood pressure in all people with hyper-
tension, there is significant debate over whether everyone can benefit from eating a lower-
sodium diet. Despite this debate, the leading health organizations, including the American
Heart Association, the National High Blood Pressure Education Program, and the National
Heart, Lung, and Blood Institute of the National Institutes of Health, continue to support a
reduction in dietary sodium to 2,300 mg per day as recommended in the Dietary Guide-
lines for Americans.10 Currently, the average sodium intake in the United States is about
3,400 mg per day.18

The Role of the DASH Diet Plan

The DASH diet plan resulted from a large research study funded by the National Institutes
of Health (NIH).21, 22 DASH stands for “Dietary Approaches to Stop Hypertension”; thus,
this study was designed to assess the effects of the DASH diet on high blood pressure.
Table 9.4 shows the DASH eating plan for a 2,000-kcal diet. This plan is similar to the goals
of MyPyramid in that it is low in fat and high in fiber. The DASH diet also emphasizes
foods that are rich in potassium, calcium, and magnesium, including 10 servings of fruits
and vegetables each day along with whole-grain foods and low-fat or nonfat milk and dairy
products. The sodium content of the DASH diet is about 3 g (or 3,000 mg) of sodium,
which is slightly less than the average sodium intake in the United States.

Over the past several years, many research studies have convincingly illustrated that
eating the DASH diet has a positive impact on blood pressure. Decreases in blood pressure
can occur within the first 2 weeks of following it. Researchers estimated that if all Ameri-
cans followed the DASH diet plan, heart disease would be reduced by 15% and the number
of strokes would be 27% lower.

Another study of the DASH diet has found that blood pressure continues to decrease if
sodium intake is reduced below 3,000 mg per day.20 Participants ate a DASH diet that pro-
vided either 3,300 mg (average U.S. intake), 2,400 mg (upper recommended intake), or
1,500 mg of sodium each day. After 1 month on this diet, all people eating the DASH diet
saw a significant decrease in their blood pressure; however, those who ate the lowest-

Hypertension is a major chronic dis-
ease in the United States, affecting
more than 50% of adults over 65
years of age.

Losing weight and increasing
physical activity can help fight
hypertension.

DASH diet Term for the Dietary Ap-
proach to Stop Hypertension, this diet
plan emphasizes fruits and vegetables,
whole grains, low/no-fat milk and
dairy, and lean meats.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 346

Like what you see? Get more at ofwgkta.co.uk
Chapter 9 Nutrients Involved in Fluid and Electrolyte Balance 347

sodium version of the DASH diet experienced the largest decrease. These results indicate
that eating a diet low in sodium and high in fruits and vegetables reduces blood pressure
and decreases the risk for heart disease and stroke.

In addition to its beneficial effects in reducing blood pressure, the DASH diet has also
been shown to lower risk for coronary heart disease and stroke among women23 as well as
the risk for metabolic syndrome.24 Finally, the DASH diet has been shown to be particularly
beneficial in hypertensive African Americans, a population group at very high risk for the
disease and its complications.25

Medications

For some individuals, lifestyle changes are not completely effective
in normalizing hypertension. When this is the case, a variety of
medications can bring a person’s blood pressure into the normal
range. Individuals taking medications to control blood pressure
should also continue to practice the healthful lifestyle changes
identified earlier, as these changes will continue to benefit their
long-term health.

Hypertension is called “the silent killer,” because often there
are no obvious symptoms of this disease. For this reason, it is im-
portant that people get their blood pressure checked on a regular
basis. Tragically, many people with hypertension fail to take their

Table 9.4 The DASH Diet Plan

Food Group Daily Servings Serving Size

Grains and grain products 7–8 1 slice bread
1 cup ready-to-eat cereal*
1/2 cup cooked rice, pasta, or cereal

Vegetables 4–5 1 cup raw leafy vegetables
1/2 cup cooked vegetable
6 fl. oz vegetable juice

Fruits 4–5 1 medium fruit
1/4 cup dried fruit
1/2 cup fresh, frozen, or canned fruit
6 fl. oz fruit juice

Low-fat or fat-free dairy foods 2–3 8 fl. oz milk
1 cup yogurt
11⁄2 oz cheese

Lean meats, poultry, and fish 2 or less 3 oz cooked lean meats, skinless poultry, or fish

Nuts, seeds, and dry beans 4–5 per week 1⁄3 cup or 11⁄2 oz nuts
1 tbsp. or 1/2 oz seeds
1/2 cup cooked dry beans

Fats and oils† 2–3 1 tsp. soft margarine
1 tbsp. low-fat mayonnaise
2 tbsp. light salad dressing
1 tsp. vegetable oil

Sweets 5 per week 1 tbsp. sugar
1 tbsp. jelly or jam
1/2 oz jelly beans
8 fl. oz lemonade

Note: The plan is based on 2,000 kcal per day.The number of servings in a food group may differ from the number listed,
depending on your own energy needs.

*Serving sizes vary between 1/2 and 11⁄4 cups. Check the product’s nutrition label.

†Fat content changes serving counts for fats and oils: for example, 1 tablespoon of regular salad dressing equals 1 serving;
1 tablespoon of a low-fat dressing equals 1/2 serving; 1 tablespoon of a fat-free dressing equals 0 servings.

Data from: National Institutes of Health. Healthier Eating with DASH. Available at www.nhlbi.nih.gov/health/public/heart/
hbp/dash/new_dash.pdf.

The DASH diet emphasizes fruits and vegetables, whole grains,
low-fat or nonfat dairy, and lean protein sources.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 347

Like what you see? Get more at ofwgkta.co.uk
348 What Disorders Are Related to Fluid and Electrolyte Imbalances?

prescribed medication because they do not feel sick. Some of these people eventually suffer
the consequences of their actions by experiencing a heart attack or stroke.

Neuromuscular Disorders
Because nerves synapse with muscles, electrolyte imbalances that alter nervous system func-
tion will in turn disturb muscle function. For example, seizures are uncontrollable muscle
spasms that may be localized to one area of the body, such as the face, or can violently
wrack a person’s entire body. Muscle cramps are involuntary, spasmodic, and painful muscle
contractions that last for many seconds or even minutes. Hypernatremia that occurs with
dehydration is known to cause cramps, as are other electrolyte imbalances. Muscle weak-
ness and paralysis can also occur with severe electrolyte imbalances such as hypokalemia,
hyperkalemia, and low blood phosphorus levels.

Obesity
Until about 50 years ago, beverage choices were fairly limited. The introduction of a very
cheap sweetener, high-fructose corn syrup, and dramatic changes in the marketing and sales
of beverages led to a surge in the popularity of sodas and other sweetened drinks. Today,
Americans take in approximately 21% of their calories from beverages, mostly in the form
of sweetened soft drinks and fruit juices. Recently, sweetened bottled waters, bottled teas,
and specialty coffee drinks have contributed to the problem: a coffee mocha at one national
chain provides 400 calories, which is 20% of an average adult’s total daily calorie needs.

It’s not surprising, then, that researchers believe that calories from these types of sweet-
ened beverages have contributed to half of the rise in caloric intake among Americans since
the late 1970s—and thus are factors in our current obesity epidemic. Beverages with a high
calorie content do little to curb appetite, so most people do not compensate for the extra
calories they drink by eating less. In addition, sweetened sodas, teas, and other specialty
beverages displace more nutritious beverages such as milk, which provides protein, calcium,
vitamin D, and other nutrients important for bone health (see Chapter 11).

Dehydration, heat stroke, and even death can occur when water loss exceeds water

intake. Because the thirst mechanism is not always sufficient, it is important to drink

water throughout the day to promote adequate fluid intake. Hypertension is a major

chronic illness in the United States; it can often be controlled by losing weight if over-

weight, increasing physical activity,decreasing alcohol intake,and making specific di-

etary changes such as those in the DASH diet. Electrolyte imbalances can also lead to

neuromuscular disorders. Intake of sugary beverages can contribute to obesity.

RecaP

muscle cramps Involuntary, spas-
modic, and painful muscle contrac-
tions that last for many seconds or
even minutes; electrolyte imbalances
are often the cause of muscle cramps.

seizures Uncontrollable muscle
spasms caused by increased nervous
system excitability that can result from
electrolyte imbalances or a chronic dis-
ease such as epilepsy.

See for Yourself
How Pure Is Your Favorite Bottled Water?

Next time you reach for your favorite brand of bottled wa-
ter, check the label.To find out how pure it is, consider the
following factors:

1. Find out where it comes from. If no location is identified,
even a bottle labeled “spring water” may actually contain
tap water with minerals added to improve the taste.
What you’re looking for are the words “Bottled at the

source.”Water that comes from a protected groundwater
source is less likely to have contaminants such as
disease-causing microbes. If the label doesn’t identify the
water’s source, it should at least provide contact informa-
tion such as a phone number or Web site of the bottled
water company so that you can track down the source.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 348

Like what you see? Get more at ofwgkta.co.uk
Chapter 9 Nutrients Involved in Fluid and Electrolyte Balance 349

2. Find out how the water in the bottle has been treated.
There are several ways of treating water, but what
you’re looking for are either of the following two
methods, which have been proven to be effective
against the most common waterborne disease-causing
microorganisms:
■ Micron filtration is a process whereby water is fil-

tered through screens with various-sized micro-
scopic holes. High-quality micron filtration can
eliminate most chemical contaminants and
microbes.

■ Reverse osmosis is a process often referred to as
ultrafiltration because it uses a membrane with
microscopic openings that allow water to pass
through but not larger compounds. Reverse-osmosis
membranes also utilize electrical charges to reject
harmful chemicals.

If the label on your bottle of water says that the wa-
ter was purified using any of the following methods,
you might want to consider switching brands: filtered,
carbon-filtered, particle-filtered, ozonated or ozone-
treated, ultraviolet light, ion exchange, and deionized.
These methods have not been proven to be effective
against the most common waterborne disease-
causing microorganisms.

3. Check the nutrient content on the label. Ideally, water
should be high in magnesium (at least 20 mg/8 fl oz
serving) and calcium, but low in sodium (less than
5 mg/8 fl oz serving). Avoid bottled waters with sweeten-
ers, as their “empty calories” can contribute significantly
to your energy intake.These products are often pro-
moted as healthful beverage choices, with names includ-
ing words like vitamins, herbs, nature, and life, but they
are essentially “liquid candy.” Check the Nutrition Facts
Panel and don’t be fooled!

Can you tell where the water in each bottle comes from?

Chapter Review
Test Yourself Answers

1 T Between approximately 50% and 70% of our body weight consists of fluid.
2 F Sodium is a nutrient necessary for health, but we should not consume more than rec-

ommended amounts.
3 F Our thirst mechanism signals that we need to replenish fluids, but it is not always

sufficient to ensure we are completely hydrated.
4 F There is no evidence that bottled water consistently offers any additional health or

nutrition benefits compared to tap water.
5 F We do not know the cause of high blood pressure in most people. A high-sodium diet

can cause high blood pressure in a subset of people who are sensitive to sodium.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 349

Like what you see? Get more at ofwgkta.co.uk
350 Summary

• Approximately 50% to 70% of a healthy adult’s body weight is
fluid. Two-thirds of this fluid is intracellular fluid, and the re-
mainder is extracellular fluid.

• Electrolytes are electrically charged particles found in body
fluid that assist in maintaining fluid balance and the normal
functioning of cells and the nervous system.

• Water acts as a solvent, provides protection and lubrication for
organs and tissues, and acts to maintain blood volume, blood
pressure, and body temperature.

• The three primary sources of fluid intake are beverages, foods,
and metabolic water produced by chemical reactions during
metabolism.

• The primary avenues of fluid excretion are sensible water loss
(urine and sweat), insensible water loss (via evaporation and
exhalation), and feces.

• Conditions that significantly increase water loss from our bod-
ies include fever, vomiting, diarrhea, hemorrhage, blood dona-
tion, heavy exercise, and exposure to heat, cold, and altitude.

• Fluid intake needs are highly variable and depend on body
size, age, physical activity, health status, and environmental
conditions.

• Drinking too much water can lead to overhydration and hy-
ponatremia, or dilution of blood sodium, whereas drinking too
little water leads to dehydration, one of the leading causes of
death around the world.

• Sodium assists in maintaining fluid balance, blood pressure,
nervous function, and muscle contraction.

• Consuming excess sodium can cause high blood pressure or
hypernatremia. Sodium deficiencies are rare, but hyponatremia
can occur when excessive fluid intake is not accompanied by
adequate sodium intake.

• Potassium assists in maintaining fluid balance, healthy blood
pressure, transmission of nerve impulses, and muscle function.

• Hyperkalemia is excess blood potassium, which occurs due to
kidney disease or malfunction. Hypokalemia is low blood
potassium and can occur as a result of kidney disease, diabetic
acidosis, and through the use of some diuretic medications.

• Chloride assists in maintaining fluid balance, normal nerve
transmission, and the digestion of food via the action of HCl.

• Phosphorus assists in maintaining fluid balance and transfer-
ring energy via ATP. It is also a component of bone, phospho-
lipids, genetic material, and lipoproteins.

• Dehydration occurs when water excretion exceeds water intake.
Individuals at risk include the elderly, infants, people exercising
heavily for prolonged periods in the heat, and individuals suf-
fering from prolonged vomiting and diarrhea.

• Heat stroke occurs when the body’s core temperature rises
above 100°F. Heat stroke can lead to death if left untreated.

• Overhydration, or water intoxication, is caused by consuming
too much water. Hyponatremia can also result from water
intoxication.

• Hypertension, or high blood pressure, increases the risk for
heart disease, stroke, and kidney disease. Consuming excess
sodium is associated with hypertension in some, but not all,
people.

• Lifestyle changes such as normalization of body weight, regular
physical activity, reduction in alcohol intake, and dietary modi-
fications such as the DASH diet are effective and low-risk ap-
proaches that reduce a person’s risk for hypertension.

Summary

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 350

Like what you see? Get more at ofwgkta.co.uk
Chapter 9 Nutrients Involved in Fluid and Electrolyte Balance 351

1. Which of the following is a characteristic of potassium?
a. It is the major positively charged electrolyte in the extracel-

lular fluid.
b. It can be found in fresh fruits and vegetables.
c. It is a critical component of the mineral complex of bone.
d. It is the major negatively charged electrolyte in the extra-

cellular fluid.

2. Which of the following people probably has the greatest per-
centage of body fluid?
a. A female adult who is slightly overweight and vomits

nightly after eating dinner
b. An elderly male of average weight who has low blood

pressure
c. An overweight football player who has just completed a

practice session in high heat
d. A healthy infant of average weight

3. Plasma is one example of
a. extracellular fluid.
b. intracellular fluid.
c. tissue fluid.
d. metabolic water.

4. Which of the following is true of the cell membrane?
a. It is freely permeable to water and many solutes.
b. It is freely permeable only to water.
c. It is freely permeable only to water and fats.
d. It is freely permeable only to water and proteins.

5. Which of the following lifestyle changes has been shown to re-
duce hypertension in all people with high blood pressure?
a. Consuming a low-sodium diet
b. Normalizing body weight
c. Getting at least 8 hours of sleep nightly
d. Consuming one to two glasses of red wine daily

6. True or false? Drinking lots of water throughout a marathon

will prevent fluid imbalances.

7. True or false? A decreased concentration of electrolytes in our

blood stimulates the thirst mechanism.

8. True or false? Hypernatremia is commonly caused by a rapid in-

take of plain water.

9. True or false? Absence of thirst is a reliable indicator of adequate

hydration.

10. True or false? Conditions that increase fluid loss include consti-

pation, blood transfusions, and high humidity.

11. Explain why severe diarrhea in a young child can lead to death
from heart failure.

12. After winning a cross-country relay race, you and your team-
mates celebrate with a trip to the local tavern for a few beers.
That evening, you feel shaky and disoriented, and you have a
“pins and needles” feeling in your hands and feet. What could
be going on that is contributing to these feelings?

13. For lunch today, your choices include (a) chicken soup, a ham
sandwich, and a can of tomato juice; or (b) potato salad, a
tuna-fish sandwich, and a bottle of mineral water. You have
hockey practice in mid-afternoon. Which lunch should you
choose, and why?

14. Your cousin, who is breastfeeding her 3-month-old daughter,
confesses to you that she has resorted to taking over-the-
counter weight-loss pills to help her lose the weight she gained
during pregnancy. What concerns might this raise?

15. While visiting your grandmother over the holidays, you notice
that she avoids drinking any beverage with her evening meal
or in the hours prior to bedtime. You ask her about it, and she
explains that she avoids fluids so that she won’t have to get up
and go to the bathroom during the night. “Though I still don’t
get a good night’s sleep,” she sighs. “Many nights I wake up
with cramps in my legs and have to get up and walk around
anyway!” Is there a link here? If so, explain.

Review Questions

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 351

Like what you see? Get more at ofwgkta.co.uk
352 References

www.epa.gov/OW
U.S. Environmental Protection Agency
Go to the EPA’s water site for more information about drinking-
water quality, standards, and safety.

www.bottledwater.org
International Bottled Water Association
Find current information about bottled water from this trade as-
sociation that represents the bottled water industry.

www.mayoclinic.com
Mayo Clinic
For specific information on dehydration, use the link

www.mayoclinic.com/health/dehydration/ds00561
to learn more about hyponatremia, use the link

www.mayoclinic.com/health/hyponatremia/DS00974
and to learn how to estimate your personal fluid needs during ex-
ercise, use the link

www.mayoclinic.com/health/water/NU00283.

www.nlm.nih.gov/medlineplus
MEDLINE Plus Health Information
Search for “dehydration” and “heat stroke” to obtain additional
resources and the latest news about the dangers of these heat-
related illnesses.

www.nhlbi.nih.gov
National Heart, Lung, and Blood Institute
Go to this site to learn more about heart disease, including how to
prevent high blood pressure and hypertension.

www.americanheart.org
American Heart Association
The American Heart Association provides plenty of tips on how to
lower your blood pressure.

www.nih.gov
The National Institutes of Health (NIH)
Search this site to learn more about the DASH diet (Dietary Ap-
proaches to Stop Hypertension).

1. Almond, C. S. D., A. Y. Shin, E. B. Fortescue, R. C. Mannix,
D. Wypij, B. A. Binstadt, C. N. Duncan, D. P. Olson, A. E. Salerno,
J. W. Newburger, and D. S. Greenes. 2005. Hyponatremia among
runners in the Boston Marathon. N. Engl. J. Med. 352:1150–1156.

2. Maughan R. J., and J. Griffin. 2003. Caffeine ingestion and fluid
balance: A review. J. Hum. Nutr. Diet. 16:411–420.

3. Armstrong, L. E. 2002. Caffeine, body fluid-electrolyte balance,
and exercise performance. International Journal of Sport Nutrition
and Exercise Metabolism 12(2):189–206.

4. Institute of Medicine. 2004. Dietary Reference Intakes for Water,
Potassium, Sodium, Chloride, and Sulfate. Washington, DC: The
National Academies Press.

5. American College of Sports Medicine (ACSM). 1996. Exercise and
fluid replacement. Med. Sci. Sports Exerc. 28:i–vii.

6. Coyle, E. F. 2004. Fluid and fuel intake during exercise. J. Sports
Sciences 22:39–55.

7. Bottled water continues as number 2 in 2007. Available at
www.bottledwater.org/public/marketin.htm. (Accessed April
2009.)

8. Napier, G. L., and C. M. Kodner. 2008. Health risks and benefits of
bottled water. Prim. Care Clin. Office Pract. 35:789–802.

9. Marsh, B. 2007. A battle between the bottle and the faucet. The
New York Times, 15 July 15.

10. U.S. Department of Health and Human Services (USDHHS) and
U.S. Department of Agriculture (USDA). 2005. Dietary Guide-
lines for Americans, 2005. 6th ed. Washington, DC: U.S. Govern-
ment Printing Office. Available at www.healthierus.gov/
dietaryguidelines.

11. Lin, P. H., F. Ginty, L. J. Appel, M. Aickin, A. Bohannon, P. Gar-
nero, D. Barclay, and L. P. Svetkey. 2003. The DASH diet and
sodium reduction improve markers of bone turnover and cal-
cium metabolism in adults. J. Nutr. 133:3130–3136.

12. Kolata, G. 2005. Study cautions runners to limit intake of water.
New York Times 14 April:A1, A20.

13. Davis D. P., J. S. Videen, A. Marino, G. M. Vilke, J. V. Dunford, S. P.
Van Camp, and L. G. Maharam. 2001. Exercise-associated hy-
ponatremia in marathon runners: A two-year experience.
J. Emerg. Med. 21:47–57.

14. Exercise-Associated Hyponatremia (EAH) Consensus Panel.
2005. Consensus statement of the 1st International Exercise-
Associated Hyponatremia Consensus Development Conference,
Cape Town, South Africa, 2005. Clin. J. Sport Med. 15:208–213.

15. Noakes, T. 2003. Fluid replacement during marathon running.
Clin. J. Sport Med. 13(5):309–318.

16. Institute of Medicine. Food and Nutrition Board. 1999. Dietary
Reference Intakes for Calcium, Phosphorus, Magnesium, Vitamin D,
and Fluoride. Washington, DC: National Academies Press.

17. George, T. 2001. Pro football. Heat kills a pro football player.
N.F.L. orders a training review. New York Times, 2 August. Avail-
able at www.nytimes.com/2001/08/02/sports/pro-football-heat-
kills-a-pro-football-player-nfl-orders-a-training-review.html?
scp�1&sq�korey%20stringer%20death&st�cse. (Accessed
April 2009.)

References

Web Links

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 352

Like what you see? Get more at ofwgkta.co.uk
Chapter 9 Nutrients Involved in Fluid and Electrolyte Balance 353

18. Centers for Disease Control and Prevention (CDC). 2009. Appli-
cation of lower sodium intake recommendations to adults–
United States, 1999–2006. Morbidity and Mortality Weekly Report
58(11):281–283.

19. U.S. Department of Health and Human Services. 2004. The Sev-
enth Report of the Joint National Committee on Prevention, Detec-
tion, Evaluation, and Treatment of High Blood Pressure. NIH
Publication No. 04-5230. Washington, DC: U.S. Government
Printing Office.

20. Bray, G. A., W. M. Vollmer, F. M. Sacks, E. Obarzanek, L. P.
Svetkey, and L. J. Appel. 2004. A further subgroup analysis of the
effects of the DASH diet and three dietary sodium levels on blood
pressure: Results of the DASH-sodium trial. Am. J. Card.
94:222–227.

21. Appel L. J., T. J. Moore, E. Obarzanek, W. M. Vollmer, L. P. Svetkey,
F. M. Sacks, G. A. Bray, T. M. Vogt, J. A. Cutler, M. M. Windhauser,
P. H. Lin, and N. Karanja. 1997. A clinical trial of the effects of di-
etary patterns on blood pressure. N. Engl. J. Med. 336:1117–1124.

22. Sacks F. M., L. P. Svetkey, W. M. Vollmer, L. J. Appel, G. A. Bray, D.
Harsha, E. Obarzanek, P. R. Conlin, E. R. Miller III, D. G. Simons-
Morton, N. Karanja, and P. H. Lin. 2001. Effects on blood pressure
of reduced dietary sodium and the Dietary Approaches to Stop
Hypertension (DASH) diet. N. Engl. J. Med. 344:3–10.

23. Fung T. T., S. E. Chiuve, M. L. McCullough, K. M. Rexrode, G.
Logroscino, and F. B. Hu. 2008. Adherence to a DASH-style diet
and risk of coronary heart disease and stroke in women. Archives
of Internal Medicine 168(7):713–720.

24. Azadbakht L., P. Mirmiran, A. Esmaillzadeh, T. Azizi, and F. Azizi.
2005. Beneficial effects of dietary approaches to stop hypertension
eating plan on features of the metabolic syndrome. Diabetes Care
28:2823–2831.

25. Reusser, M. E., and D. A. McCarron. 2006. Reducing hypertensive
cardiovascular disease risk of African Americans with diet: Focus
on the facts. J. Nutr. 136:1099–1102.

26. Manore, M., and J. Thompson. 2000. Sport Nutrition for Health
and Performance. Champaign, IL: Human Kinetics.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 353

Like what you see? Get more at ofwgkta.co.uk

354

NUTRITION DEBATE
Sports Beverages: Help or Hype?

Do recreationally active people need to
consume sports beverages? The short answer is
that most probably do not. The few who exer-

cise for periods longer than 1 hour at an in-
tense level of effort probably can benefit
from consuming the carbohydrate and elec-
trolytes in sports beverages during exercise.
In general, the duration and intensity of ex-
ercise, the environmental conditions, and
the characteristics of the individual deter-
mine whether or not sports beverages can
be more beneficial than plain water. Here
are some situations in which drinking a
sports beverage is appropriate:26

Before exercising in conditions when dehy-
dration can occur, especially if someone
is already dehydrated prior to exercise

During exercise or physical work in high
heat and/or high humidity, especially for
those not accustomed to activity in the
heat

During exercise at high altitude and in cold environments
After exercise when rapid rehydration is needed or desired
Between exercise bouts when it is difficult to consume

food, such as between multiple soccer matches during a
tournament

During exercise sessions that last longer than 60 minutes,
when blood glucose levels get low and risk of dehydra-
tion increases

During exercise in people who may have poor glycogen
stores due to illness or inability to eat enough solid
food prior to exercise

Interestingly, sports beverages have become very pop-
ular with people who do little or no regular exercise. Do
these people benefit from drinking sports beverages? The
response to this final questions is “no”: there does not ap-
pear to be any evidence that people who do not exercise or
exercise very little derive any benefits from consuming
sports beverages. Even if these individuals live in a hot en-
vironment, they should be able to replenish the fluid and
electrolytes they lose during sweating by drinking water
and other beverages and eating a normal diet.

In addition, negative consequences can result when
inactive people drink sports beverages. The primary con-
sequence is weight gain, which could lead to obesity. As
you can see in Table 9.5, sports beverages contain not only
fluid and electrolytes, but also energy. While some manu-
facturers are producing “light” sports beverages that are
lower in calories than the traditional product, drinking

Once considered specialty items used exclusively by
elite athletes, sports beverages have become popular
everyday beverage choices for both active and non-
active people. These drinks have become such re-
liable money makers that most large beverage
companies now produce them. This surge in
popularity leads us to ask three important
questions:

• Do sports beverages benefit highly active
athletes?

• Do sports beverages benefit recreationally ac-
tive people?

• Do non-athletes benefit from the consump-
tion of sports beverages?

The first question is relatively easy to an-
swer. Sports beverages were originally developed
to meet the unique fluid, electrolyte, and carbo-
hydrate needs of competitive athletes. They are
particularly beneficial for athletes who exercise
in the heat and are thus at an even greater risk
for loss of water and electrolytes through respiration
and sweat. In addition, the carbohydrates in sports bever-
ages provide critical fuel during relatively intense exercise
bouts lasting more than 1 hour. Some athletes, such as en-
durance cyclists, regularly train or compete for 6 to 8
hours a day. With this schedule, it is almost impossible for
them to eat enough solid foods to meet their energy needs,
and sports beverages can help fill the caloric gap. For all
these reasons, in response to the first question, the answer
is “yes”: endurance athletes are able to exercise longer,
maintain a higher intensity, and improve performance
times when they drink a sports beverage during exercise.26

Sports beverages were originally designed to meet the needs
of competitive athletes.

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 354

Like what you see? Get more at ofwgkta.co.uk
355

Critical Thinking Questions
■ Are sports beverages smart choices for you? Why or why

not?

■ Why do you think sports drinks are so popular among in-

active people?

■ Should registered dietitians and other healthcare profes-

sionals discourage overweight clients from consuming

sports beverages? Why or why not?

12 fl. oz (1.5 cups) of a traditionally formulated Gatorade
adds 90 kcal to a person’s daily energy intake. Many inac-
tive people consume two to three times this amount each
day. An inactive person has much lower energy needs than
someone who is physically active. As with any other food,
sports beverages could contribute to excess energy con-
sumption. With obesity rates at an all-time high, it is im-
portant that the foods and beverages consumed provide
“calories that count”—that is, calories that support our
health.

Table 9.5 Nutrient Content of Sports Beverages and Other Common Beverages*

Beverage Energy (kcal) Carbohydrate (g) Sodium (mg) Potassium (mg)

Cola, regular 153 39 15 4

Ginger ale 124 32 26 4

Beer, regular 146 9 18 89

Gatorade 90 22.5 144 39

All Sport 80 22.5 55.5 55.5

Beer, light 8 <1 1 5

Coffee, brewed 7.5 1.5 7.5 192

Cola, diet 4 <1 21 0

Tea, brewed 3 <1 7 88

Water, bottled 0 0 2 0

Water, tap 0 0 7 0

*Amounts compared are 12 fl. oz (1.5 cups).

M09_THOM3162_02_SE_CH09.QXD 11/30/09 3:12 PM Page 355

Like what you see? Get more at ofwgkta.co.uk

356

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 356

Like what you see? Get more at ofwgkta.co.uk

Nutrients Involved
in Antioxidant
Function

10

1. Define free radicals and discuss how they can
damage cells, pp. 358–359.

2. Describe how antioxidants protect cells from
the oxidative damage caused by free radicals,
pp. 359–360.

3. List three antioxidant enzyme systems and de-
scribe how these systems help fight oxidative
damage, p. 360.

4. List three vitamins that have antioxidant prop-
erties, p. 360.

5. Describe how vitamin A works to ensure
healthy vision, pp. 372–373.

6. Identify food sources that are high in nutrients
with antioxidant properties, pp. 361–362,
366–367, 370, 374–375, 377–378.

7. Describe the relationship between antioxidant
nutrients and the risk for cancer, pp. 383–384.

8. Discuss how consuming foods with antioxidant
nutrients can reduce the risk for cardiovascular
disease, pp. 385–386.

9. Compare and contrast macular degeneration
and cataracts, and discuss how antioxidants
may affect these two disorders, pp. 386–387.

Chapter Objectives After reading this chapter, you will be able to:

357

Test Yourself True or False?

1 Free radicals are a normal by-product of our bodily functions. T or F
2 Taking large doses of vitamin C supplements reduces our risk of suffering

from the common cold. T or F
3 Eating carrots promotes good vision. T or F
4 Smoking is the most preventable cause of death in our society. T or F
5 Consuming a diet high in antioxidant nutrients can help cure cancer. T or F

Test Yourself answers are located in the Chapter Review.

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 357

Like what you see? Get more at ofwgkta.co.uk

oxidation A chemical reaction in
which molecules of a substance are
broken down into their component
atoms. During oxidation, the atoms
involved lose electrons.

antioxidant A compound that has
the ability to prevent or repair the
damage caused by oxidation.

358 What Are Antioxidants, and How Does the Body Use Them?

e– e–
e–e–

(a) Oxidation (b) Reduction

Figure 10.1 The exchange reaction. Exchange reactions consist of two parts. (a) During oxida-
tion, molecules lose electrons. (b) In the second part of the reaction, molecules gain electrons,
which is called reduction.

M
ika, a first-year student at a university hundreds of miles from home, just
opened another care package from her mom. As usual, it contained an assort-
ment of healthful snacks, a box of chamomile tea, and several types of supple-
ments: echinacea extract to ward off colds, powdered papaya for good

digestion, and antioxidant vitamins. “Wow, Mika!” her roommate laughed. “Can you let
your mom know I’m available for adoption?”

“I guess she just wants me to stay healthy,” Mika sighed. She wondered what her
mother would think if she ever found out how much junk food Mika had been eating since
she’d started college, or that she’d been binge-drinking every weekend, or that she’d been
smoking since high school. “Still,” Mika reminded herself, “at least I take the vitamins she
sends.”

What do you think of Mika’s current lifestyle? Can a poor diet, binge-drinking, and
smoking cause cancer or other health problems, and can the use of dietary supplements
provide some protection? What are antioxidant vitamins, and why do you think Mika’s
mom included a bottle of these in her care package? If your health food store were promot-
ing an antioxidant supplement, would you buy it?

It isn’t easy to sort fact from fiction when it comes to antioxidants—especially when
they’re in the form of supplements. Internet ads and articles in fitness and health magazines
tout their benefits, yet some researchers claim that they don’t protect us from diseases and
in some cases may even be harmful. In this chapter, you’ll learn what antioxidants are and
how they work in the body. We’ll also profile the antioxidant nutrients and discuss their re-
lationship to health. Finally, you’ll learn about the role antioxidants may play in preventing
cancer and heart disease and in slowing the aging process.

What Are Antioxidants,and How Does the
Body Use Them?
Antioxidants are compounds that protect cells from the damage caused by oxidation. Anti
means “against,” and antioxidants work against, or prevent oxidation. Before we can go fur-
ther in our discussion of antioxidants, we need to review what oxidation is and how it dam-
ages cells.

Oxidation Is a Chemical Reaction in Which Atoms Lose Electrons
As you recall from Chapter 7, during metabolic reactions, atoms may lose electrons
(Figure 10.1a). This loss of electrons is called oxidation, because it is fueled by oxygen.
Atoms are also capable of gaining electrons, through a complementary process called
reduction (Figure 10.1b). Because oxidation-reduction reactions typically result in an even
exchange of electrons, scientists call them exchange reactions.

Stable atoms have an even number of electrons orbiting in pairs at successive distances
(called shells or rings) from the nucleus. When a stable atom loses an electron during oxida-
tion, it is left with an odd number of electrons in its outermost shell. In other words, it now
has an unpaired electron. In most exchange reactions, two atoms with unpaired electrons
immediately pair up, making newly stabilized molecules, but in rare cases, atoms with
unpaired electrons in their outermost shell remain unpaired. Such atoms are highly unsta-

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 358

Like what you see? Get more at ofwgkta.co.uk

reactive oxygen species (ROS) A
specific term used to describe an oxy-
gen molecule that has become a free
radical.

free radical A highly unstable atom
with an unpaired electron in its outer-
most shell.

Chapter 10 Nutrients Involved in Antioxidant Function 359

Exposure to pollution from car ex-
haust and industrial waste increases
our production of free radicals.

Phospholipid
bilayer (cell
membrane)

Tails of
phospholipid
molecule

(a)

Head of
phospholipid
molecule

Outside of cell
(extracellular
fluid)

Free
radical

Vitamin E
Free radical
stabilized

(b)

Inside of cell
(cytoplasm)

Figure 10.2 (a) The formation of free
radicals in the lipid portion of our cell
membranes can cause a dangerous chain
reaction that damages the integrity of the
membrane and can cause cell death.
(b) Vitamin E is stored in the lipid portion
of our cell membranes. By donating an
electron to free radicals, it protects the
lipid molecules in our cell membranes
from being oxidized and stops the chain
reaction of oxidative damage.

ble and are called free radicals. When an oxygen molecule becomes a free radical, it is
specifically referred to as a reactive oxygen species (ROS).

As you learned in Chapter 7, the body uses oxygen and hydrogen to generate energy
(ATP). The process of metabolism sometimes results in the release of single electrons. Oc-
casionally, oxygen accepts one of these single electrons. When it does so, the newly unstable
oxygen atom becomes a free radical because of the added unpaired electron. This type of
free-radical production is common during metabolism. Free radicals are also formed from
other metabolic processes, such as when our immune systems fight infections. Environ-
mental factors that cause free-radical formation include exposure to pollution, excessive
sunlight, toxic substances, radiation, tobacco smoke, and asbestos. Continual exposure to
these factors leads to uncontrollable free-radical formation and increases the individual’s
risk for chronic disease, as discussed next.

Free Radicals Can Destabilize Other Molecules and Damage Cells
Why are we concerned with the formation of free radicals? Simply put, it is because of their
destabilizing power. If you were to think of paired electrons as a married couple, a free radi-
cal would be an extremely seductive outsider. Its unpaired electron exerts a powerful attrac-
tion toward all stable molecules around it. In an attempt to stabilize itself, a free radical will
“steal” an electron from stable compounds, in turn generating more unstable free radicals.
This is a dangerous chain reaction, because the free radicals generated can damage or de-
stroy cells.

One of the most significant sites of free-radical damage is the cell membrane. As shown
in Figure 10.2a, free radicals that form within the phospholipid bilayer of cell membranes
steal electrons from their stable lipid molecules. When the lipid molecules, which are hy-
drophobic, are destroyed, they no longer repel water. With the cell membrane’s integrity lost,
the ability to regulate the movement of fluids and nutrients into and out of the cell is also
lost. This loss of cell integrity causes damage to the cell and to all systems affected by this cell.

Other sites of free-radical damage include low-density lipoproteins (LDLs), cell pro-
teins, and DNA. Damage to these sites disrupts the transport of substances into and out of
cells, alters protein function, and can disrupt cell function because of defective DNA. These
changes may increase our risk for chronic diseases such as heart disease, various cancers, di-
abetes, cataracts, Alzheimer’s disease, and Parkinson disease.

Antioxidants Work by Stabilizing Free Radicals
or Opposing Oxidation
How does the body fight free radicals and repair the damage they cause? Antioxidant vita-
mins, minerals, and other compounds accomplish these functions in a variety of ways:

1. Antioxidant vitamins work independently by donating their electrons or hydrogen
molecules to free radicals to stabilize them and reduce the damage caused by oxidation
(see Figure 10.2b).

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 359

Like what you see? Get more at ofwgkta.co.uk
360 A Profile of Nutrients That Function as Antioxidants

2. Antioxidant minerals, including selenium, copper, iron, zinc, and manganese, act as co-
factors within complex antioxidant enzyme systems that convert free radicals to less
damaging substances that are excreted by the body. They also work to break down fatty
acids that have become oxidized, thereby destroying the free radicals associated with
them. Antioxidant enzyme systems also make more vitamin antioxidants available to
fight other free radicals. Examples of antioxidant enzyme systems include the following:
• Superoxide dismutase converts free radicals to less damaging substances, such as hy-

drogen peroxide.
• Catalase removes hydrogen peroxide from the body by converting it to water and

oxygen.
• Glutathione peroxidase also removes hydrogen peroxide from the body and stops

the production of free radicals in lipids.
3. Other compounds such as beta-carotene and other phytochemicals help stabilize free

radicals and prevent damage to cells and tissues.

In summary, free-radical formation is generally kept safely under control by certain vi-
tamins, minerals working within antioxidant systems, and phytochemicals. Next, we take a
look at the specific vitamins and minerals involved. Phytochemicals are discussed in the
In Depth immediately following this chapter.

A Profile of Nutrients That Function as Antioxidants
The body cannot form antioxidants spontaneously. Instead, we must consume them in our
diet. Nutrients that appear to have antioxidant properties or are part of our protective antioxi-
dant enzyme systems include vitamins E, C, and A; beta-carotene (a precursor to vitamin A);
and the mineral selenium (see Table 1, page 362). The minerals copper, iron, zinc, and man-
ganese play a peripheral role in fighting oxidation and are only mentioned in this chapter.
Let’s review each of these nutrients now and learn more about their functions in the body.

Vitamin E
Vitamin E is one of the fat-soluble vitamins; thus, dietary fats carry it from the intestines
through the lymph system and eventually transport it to the cells. Vitamin E is absorbed
with dietary fat and incorporated into the chylomicrons. As the chylomicrons are broken
down, most of the vitamin E remains in their remnants and is transported to the liver.
There, vitamin E is incorporated into very-low-density lipoproteins (VLDLs) and released
into the blood. As described in Chapter 5, VLDLs are transport vehicles that ferry triglyc-
erides from their source to the body’s cells. After VLDLs release their triglyceride load, they
become LDLs. Vitamin E is a part of both VLDLs and LDLs and is transported to the tissues
and cells by both of these lipoproteins.

Vitamin E and the other fat-soluble vitamins are stored in the body. The liver serves as
a storage site for vitamins A and D, and about 90% of the vitamin E in the body is stored in
our adipose tissue. The remaining vitamin E is found in cell membranes.

Free radicals are formed when a stable atom loses or gains an electron and this elec-

tron remains unpaired.They can be produced during the formation of ATP, when our

immune system fights infections, and when we are exposed to radiation or toxic sub-

stances. Free radicals can damage our cell membranes, low-density lipoproteins

(LDLs), cell proteins, and DNA and are associated with many chronic diseases, includ-

ing heart disease, various cancers, and diabetes. Antioxidant vitamins donate elec-

trons or hydrogen atoms to free radicals to stabilize them. Antioxidant minerals

function as part of antioxidant enzyme systems that convert free radicals to less dam-

aging substances. Some phytochemicals also have antioxidant properties.

RecaP

Vegetable oils, nuts, seeds, and avo-
cados are good sources of vitamin E.

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 360

Like what you see? Get more at ofwgkta.co.uk

tocopherols A family of vitamin E
that is the active form in our bodies.

tocotrienols A family of vitamin E
that does not play an important bio-
logical role in our bodies.

Chapter 10 Nutrients Involved in Antioxidant Function 361

Forms of Vitamin E

Vitamin E is actually two separate families of compounds, tocotrienols and tocopherols.
None of the four different tocotrienol compounds—alpha, beta, gamma, and delta—ap-
pears to play an active role in the body. The tocopherol compounds are the biologically
active forms. Four different tocopherol compounds have been discovered; as with to-
cotrienol, these have been designated alpha, beta, gamma, and delta. Of these, the most ac-
tive, or potent, vitamin E compound found in food and supplements is alpha-tocopherol
(Figure 10.3). The RDA for vitamin E is expressed as alpha-tocopherol in milligrams per
day (α-tocopherol, mg per day). Food labels and vitamin and mineral supplements may
express vitamin E in units of alpha-tocopherol equivalents (α-TE), milligrams, and as In-
ternational Units (IU). For conversion purposes:

• In food, 1α-TE is equal to 1 mg of active vitamin E.
• In supplements containing natural sources of vitamin E, 1 IU is equal to 0.67 mg α-TE.
• In supplements containing synthetic sources of vitamin E, 1 IU is equal to 0.45 mg α-TE.

Functions of Vitamin E

The primary function of vitamin E is as an antioxidant: It donates an electron to free radi-
cals, stabilizing them and preventing them from destabilizing other molecules. Once vita-
min E is oxidized, it is either excreted from the body or recycled back into active vitamin E
through the help of other antioxidant nutrients, such as vitamin C.

Because vitamin E is prevalent in adipose tissue and cell membranes, its action specifi-
cally protects polyunsaturated fatty acids (PUFAs) and other fatty components of our cells
and cell membranes from being oxidized (see Figure 10.2b). Vitamin E also protects LDLs
from being oxidized, thereby lowering the risk for heart disease.1, 2 (The relationship be-
tween antioxidants and heart disease is reviewed later in this chapter.) In addition to pro-
tecting PUFAs and LDLs, vitamin E protects the membranes of red blood cells from
oxidation and plays a critical role in protecting the cells of our lungs, which are constantly
exposed to oxygen and the potentially damaging effects of oxidation. Vitamin E’s role in
protecting PUFAs and other fatty components also explains why it is added to many oil-
based foods and skincare products—by preventing oxidation in these products, it reduces
rancidity and spoilage.

Vitamin E serves many other roles essential to human health. It is critical for normal fe-
tal and early childhood development of nerves and muscles, as well as for maintenance of
their functions. It enhances immune function by protecting white blood cells and other
components of the immune system, thereby helping the body to defend against illness and
disease. It also improves the absorption of vitamin A if the dietary intake of vitamin A is low.

How Much Vitamin E Should We Consume?

Considering the importance of vitamin E to our health, you might think that you need to
consume a huge amount daily. In fact, the RDA is modest and the food sources are plentiful.

Recommended Dietary Allowance for Vitamin E The RDA for vitamin E for men
and women is 15 mg alpha-tocopherol per day. This is the amount determined to be
sufficient to prevent erythrocyte hemolysis, or the rupturing (lysis) of red blood cells
(erythrocytes). The tolerable upper intake level (UL) is 1,000 mg alpha-tocopherol per day.
Remember that one of the primary roles of vitamin E is to protect PUFAs from oxidation.
Thus, our need for vitamin E increases as we eat more oils and other foods that contain
PUFAs. Fortunately, these foods also contain vitamin E, so we typically consume enough
vitamin E within them to protect their PUFAs from oxidation.

Good Food Sources of Vitamin E Vitamin E is widespread in foods. Much of the
vitamin E that we consume comes from vegetable oils and the products made from them
(Figure 10.4). Safflower oil, sunflower oil, canola oil, and soybean oil are good sources.

H3C CH3

CH3

CH3

CH3

OH

Ring
structure

Carbon
tail

H3C

CH3

O

Figure 10.3 Chemical structure
of α-tocopherol. Note that
α-tocopherol is composed of a
ring structure and a long carbon
tail.Variations in the spatial orienta-
tion of the carbon atoms in this tail
and in the composition of the tail it-
self are what result in forming the
different tocopherol and tocotrienol
compounds.

erythrocyte hemolysis The ruptur-
ing or breakdown of red blood cells, or
erythrocytes.

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 361

Like what you see? Get more at ofwgkta.co.uk

Mayonnaise and salad dressings made from these oils also contain vitamin E. Nuts, seeds,
and some vegetables also contribute vitamin E to our diet. Although no single fruit or
vegetable contains very high amounts of vitamin E, eating the recommended amounts of
fruits and vegetables each day will help ensure adequate intake of this nutrient. Cereals are
often fortified with vitamin E, and other grain products contribute modest amounts to our
diet. Wheat germ and soybeans are also good sources of vitamin E. Animal and dairy
products are poor sources.

Vitamin E is destroyed by exposure to oxygen, metals, ultraviolet light, and heat. Al-
though raw (uncooked) vegetable oils contain vitamin E, heating these oils destroys
vitamin E. Thus, foods that are deep-fried and processed contain little vitamin E. This in-
cludes most fast foods and convenience foods.

What Happens If We Consume Too Much Vitamin E?

Until recently, standard supplemental doses (1 to 18 times the RDA) of vitamin E were not
associated with any adverse health effects. However, among adults 55 years of age or older
with vascular disease or diabetes, a daily intake of 268 mg of vitamin E per day (about
18 times the RDA) for approximately 7 years resulted in a significant increase in heart fail-
ure.3 However, these results have not been confirmed by additional research studies. At this
time, it is unclear whether these adverse effects are an anomaly or if high supplemental
doses of vitamin E may be harmful for certain individuals.

Some individuals report side effects such as nausea, intestinal distress, and diarrhea
with vitamin E supplementation. In addition, certain medications interact negatively with
vitamin E. The most important of these are the anticoagulants, substances that stop blood
from clotting excessively. Aspirin is an anticoagulant, as is the prescription drug Coumadin.

362 A Profile of Nutrients That Function as Antioxidants

100% RDA

Alpha-tocopherol Vitamin E (mg)

Fo
od

 a
nd

 s
er

vi
ng

 s
iz

e

0 5 10 15

Canola oil – 1 tbsp.

Broccoli, frozen, chopped, cooked – 1 cup

Turnip greens, frozen, cooked – 1 cup

Safflower oil – 1 tbsp.

Special K cereal – 1 cup

Marinara sauce – 1 cup

Sunflower oil – 1 tbsp.

Spinach, frozen, cooked – 1 cup

Almonds – 24 nuts

Sunflower seeds – 1/4 cup

Total Raisin Bran – 1 cup

Peanuts, dry roasted – 1 oz

Figure 10.4 Common food sources of vitamin E.The RDA for vitamin E is 15 mg α-tocopherol
per day for men and women. (Data from: U.S. Department of Agriculture, Agricultural Research
Service, 2008. USDA National Nutrient Database for Standard Reference, Release 21. Available at
www.ars.usda.gov/ba/bhnrc/ndl.)Table 10.1 Overview of

Nutrients Involved in
Antioxidant Function
To see the full profile of nutrients
involved in energy metabolism, turn
to In Depth, Vitamins and Minerals:
Micronutrients with Macro Powers,
page 280.

Nutrient Recommended
Intake

Vitamin E
(fat soluble)

RDA:
Women and men �
15 mg alpha-
tocopheral

Vitamin C
(water soluble)

RDA:
Women � 75 mg
Men � 90 mg
Smokers � 35 mg
more per day than
RDA

Beta-carotene
(fat-soluble
provitamin for
vitamin A)

None at this time

Vitamin A
(fat soluble)

RDA:
Women: 700 µg
Men: 900 µg

Selenium
(trace mineral)

RDA:
Women and men �
55 µg

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 362

Like what you see? Get more at ofwgkta.co.uk
Chapter 10 Nutrients Involved in Antioxidant Function 363

Vitamin E supplements can augment the action of these substances, causing uncontrollable
bleeding. In addition, new evidence suggests that in some people, long-term use of standard
vitamin E supplements may cause hemorrhaging in the brain, leading to a type of stroke
called hemorrhagic stroke.4

What Happens If We Don’t Consume Enough Vitamin E?

True vitamin E deficiencies are uncommon in humans. This is primarily because vitamin E
is fat soluble, so we typically store adequate amounts in our fatty tissues even when our di-
ets are low in this nutrient. However, it is common for people in the United States to con-
sume suboptimal amounts of vitamin E. Results from the NHANES III survey show that
the dietary intake of vitamin E of many Americans is low enough that 27% to 41% of these
individuals have blood levels of vitamin E putting them at increased risk for cardiovascular
disease.5

Despite the rarity of true vitamin E deficiencies, they do occur. One vitamin E defi-
ciency symptom is erythrocyte hemolysis. This rupturing of red blood cells leads to anemia,
a condition in which the red blood cells cannot carry and transport enough oxygen to the
tissues, leading to fatigue, weakness, and a diminished ability to perform physical and men-
tal work. We discuss anemia in more detail in Chapter 12. Premature babies can suffer from
vitamin E–deficiency anemia; if born too early, the infant does not receive vitamin E from
its mother, as the transfer of this vitamin from mother to baby occurs during the last few
weeks of the pregnancy.

Other symptoms of vitamin E deficiency include loss of muscle coordination and re-
flexes, leading to impairments in vision, speech, and movement. As you might expect, vita-
min E deficiency can also impair immune function, especially if accompanied by low body
stores of the mineral selenium.

In adults, vitamin E deficiencies are usually caused by diseases, particularly diseases
that cause malabsorption of fat, such as those that affect the small intestine, liver, gallblad-
der, and pancreas. As reviewed in Chapter 3, the liver makes bile, which is necessary for the
absorption of fat. The gallbladder delivers the bile into our intestines, where it facilitates di-
gestion of fat. The pancreas makes fat-digesting enzymes. Thus, when the liver, gallbladder,
or pancreas are not functioning properly, fat and the fat-soluble vitamins, including vita-
min E, cannot be absorbed, leading to their deficiency.

Vitamin E protects cell membranes from oxidation, enhances immune function, and

improves the absorption of vitamin A if dietary intake is low.The RDA for vitamin E is

15 mg alpha-tocopherol per day for men and women.Vitamin E is found primarily in

vegetable oils and nuts.Toxicity is uncommon, but taking very high doses can cause

excessive bleeding. A genuine deficiency is rare, but symptoms include anemia and

impaired vision, speech, and movement.

RecaP

Vitamin C
Vitamin C is a water-soluble vitamin. We must therefore consume it on a regular basis, as
any excess is excreted (primarily in the urine) rather than stored. There are two active forms
of vitamin C: ascorbic acid and dehydroascorbic acid (Figure 10.5). Interestingly, most ani-
mals can make their own vitamin C from glucose. Humans and guinea pigs are two groups
that cannot synthesize their own vitamin C and must consume it in the diet.

At low concentrations, vitamin C is absorbed in the intestines via active transport; at
high concentrations, it is absorbed via simple diffusion. Between consumptions of 30 to
80 mg/day, about 70% to 90% of dietary vitamin C is absorbed, but absorption falls to less
than 50% when more than 1 g per day is consumed.6 The kidneys regulate excretion of vita-
min C, with increased excretion occurring during periods of high dietary intake and de-
creased excretion when dietary intakes are low.

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 363

Like what you see? Get more at ofwgkta.co.uk

Functions of Vitamin C

Vitamin C is probably most well known for its role in pre-
venting scurvy, a disease that ravaged sailors on long sea voy-
ages centuries ago. In fact, the derivation of the term ascorbic
acid means “a” (without) “scorbic” (having scurvy). Scurvy
was characterized by bleeding tissues, especially of the gums,
and is thought to have caused more than half of the deaths
that occurred at sea. During these long voyages, the crew ate
all of the fruits and vegetables early in the trip then had only
grain and animal products available until they reached land
to resupply. In 1740 in England, Dr. James Lind discovered
that citrus fruits could prevent scurvy. This is due to their
high vitamin C content. Fifty years after the discovery of the
link between citrus fruits and prevention of scurvy, the
British Navy finally required all ships to provide daily lemon

juice rations for each sailor to prevent the onset of scurvy. A century later, sailors were given
lime juice rations, earning them the nickname “limeys.” It wasn’t until 1930 that vitamin C
was discovered and identified as a nutrient.

One reason that vitamin C prevents scurvy is that it assists in the synthesis of
collagen. Collagen, a protein, is a critical component of all connective tissues in the body,
including bone, teeth, skin, tendons, and blood vessels. Collagen assists in preventing
bruises, and it ensures proper wound healing, as it is a part of scar tissue and a compo-
nent of the tissue that mends broken bones. Without adequate vitamin C, the body can-
not form collagen, and tissue hemorrhage, or bleeding, occurs. Vitamin C may also be
involved in the synthesis of other components of connective tissues, such as elastin and
bone matrix.

In addition to connective tissues, vitamin C assists in the synthesis of DNA, bile, neuro-
transmitters such as serotonin (which helps regulate mood), and carnitine, which trans-
ports long-chain fatty acids from the cytosol into the mitochondria for energy production.
Vitamin C also helps ensure that appropriate levels of thyroxine, a hormone produced by
the thyroid gland, are produced to support basal metabolic rate and to maintain body tem-
perature. Other hormones that are synthesized with assistance from vitamin C include epi-
nephrine, norepinephrine, and steroid hormones.

Vitamin C also acts as an antioxidant. Because it is water soluble, it is an important an-
tioxidant in the extracellular fluid. Like vitamin E, it donates electrons to free radicals,
thus preventing the damage of cells and tissues (see Figure 10.5a). It also protects LDL-
cholesterol from oxidation, which may reduce the risk for cardiovascular disease. Vitamin C
acts as an important antioxidant in the lungs, helping to protect us from the damage caused
by ozone and cigarette smoke.1 It also enhances immune function by protecting the white
blood cells from the oxidative damage that occurs in response to fighting illness and infec-
tion. But contrary to popular belief, it is not a miracle cure (see the accompanying Nutri-
tion Myth or Fact? box on vitamin C). In the stomach, vitamin C reduces the formation of
nitrosamines, cancer-causing agents found in foods such as cured and processed meats. We
discuss the role of vitamin C and other antioxidants in preventing some forms of cancer
later in this chapter (pages 383–384).

Vitamin C also regenerates vitamin E after it has been oxidized. This occurs when
ascorbic acid donates electrons to vitamin E radicals, becoming dehydroascorbic acid
(Figure 10.6). The regenerated vitamin E can now continue to protect cell membranes and
other tissues. In turn, dehydroascorbic acid is regenerated as an antioxidant by gaining an
electron from the reduced form of glutathione (GSH), which is a tripeptide composed of
glycine, cysteine, and glutamic acid. Glutathione is then restored to its antioxidant form by
the enzyme glutathione reductase, in a reaction (not shown in Figure 10.6) that is dependent
on the mineral selenium, which is discussed later in this chapter.

364 A Profile of Nutrients That Function as Antioxidants

CH

CH2OH

HO

CH

(a) Ascorbic acid

CH

CH2OH

HO

CH

(b) Dehydroascorbic acid

Donated to
free radicals

2H+

2H+

HO

HO

C
C

O
C

O

O

O
C

C

O
C

O

Figure 10.5 Chemical structures of ascorbic acid and dehy-
droascorbic acid. (a) By donating two of its hydrogens to free radicals,
ascorbic acid protects against oxidative damage and becomes (b) de-
hydroascorbic acid. In turn, dehydroascorbic acid can accept two hy-
drogens to become ascorbic acid.

Many fruits, like these yellow toma-
toes, are high in vitamin C.

glutathione A tripeptide composed
of glycine, cysteine, and glutamic acid
that assists in regenerating vitamin C
into its antioxidant form.

collagen A protein found in all con-
nective tissues in the body.

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 364

Like what you see? Get more at ofwgkta.co.uk
Chapter 10 Nutrients Involved in Antioxidant Function 365

Nutrition Myth or Fact?
Can Vitamin C Prevent the Common Cold?

What do you do when you feel a cold coming on? If you are
like many people, you drink a lot of orange juice or take vita-
min C supplements to ward it off. Do these tactics really
help prevent a cold?

It is well known that vitamin C is impor-
tant for a healthy immune system. A defi-
ciency of vitamin C can seriously weaken
the immune cells’ ability to detect and de-
stroy invading microbes, increasing suscep-
tibility to many diseases and
illnesses—including the common cold.
Many people have taken vitamin C supple-
ments to prevent the common cold, basing
their behavior on its actions of enhancing
our immune function. Interestingly, scientific
studies do not support this action. A recent
review of many of the studies of vitamin C
and the common cold found that people tak-
ing vitamin C regularly in an attempt to ward
off the common cold experienced as many
colds as people who took a placebo. However, the
duration of their colds was significantly reduced—by 8% in
adults and 13.6% in children.7 Timing appears to be impor-

tant, though:Taking vitamin C after the onset of cold symp-
toms did not reduce either the duration or severity of the
cold. Interestingly, taking vitamin C supplements regularly
did reduce the number of colds experienced in marathon

runners, skiers, and soldiers participating in ex-
ercises done under extreme environmental
conditions.

The amount of vitamin C taken in
these studies was at least 200 mg per day,
with many using doses as high as 4,000 mg
per day (more than 40 times the RDA), with
no harmful effects noted in those studies
that reported adverse events.

In summary, it appears that, for most
people, taking vitamin C supplements regu-
larly will not prevent colds, but may reduce
their duration. Consuming a healthful diet
that includes excellent sources of vitamin C
will also help you maintain a strong immune

system.Taking vitamin C after the onset of cold
symptoms does not appear to help, so next time

you feel a cold coming on, you may want to think twice be-
fore taking extra vitamin C.

In cell
membrane Vitamin E Vitamin E

radical

Free
radical

In cytoplasm

Vitamin C
(dehydroascorbic

acid)

Vitamin C
(ascorbic

acid)

Reduced
glutathione

(GSH)

Oxidized
glutathione
(GS––SG)

Figure 10.6 Regeneration of vitamin E by vitamin C. Vitamin E
neutralizes free radicals in the cell membrane, and vitamin C (in the
form of ascorbic acid) regenerates vitamin E from the resulting vita-
min E radical. Vitamin C (in the form of dehydroascorbic acid) is re-
generated to ascorbic acid by the reduced form of glutathione
(GSH).

M10_THOM3162_02_SE_CH10.QXD 11/30/09 1:33 PM Page 365

Like what you see? Get more at ofwgkta.co.uk
366 A Profile of Nutrients That Function as Antioxidants

Vitamin C also enhances the absorption of iron. It is recommended that people with
low iron stores consume vitamin C–rich foods along with iron sources to improve absorp-
tion. For people with high iron stores, this practice can be dangerous and lead to iron toxic-
ity (discussed on page 453).

How Much Vitamin C Should We Consume?

Although popular opinion suggests our needs for vitamin C are high, we really only require
amounts that are easily obtained when we eat the recommended amounts of fruits and veg-
etables daily.

Recommended Dietary Allowance for Vitamin C The RDA for vitamin C is 90 mg
per day for men and 75 mg per day for women. The Tolerable Upper Intake Level (UL) is
2,000 mg per day for adults. Smoking increases a person’s need for vitamin C. Thus, the

RDA for smokers is 35 mg more per day than for nonsmokers. This
equals 125 mg per day for men and 110 mg per day for women.
Other situations that may increase the need for vitamin C include
healing from a traumatic injury, surgery, or burns and the use of oral
contraceptives among women; there is no consensus as to how much
extra vitamin C is needed in these circumstances.

Good Food Sources of Vitamin C Fruits and vegetables are
the best sources of vitamin C. Because heat and oxygen destroy
vitamin C, fresh sources of these foods have the highest content.
Cooking foods, especially boiling them, leaches their vitamin C,
which is then lost when we strain them. Forms of cooking that are
least likely to compromise the vitamin C content of foods include
steaming, microwaving, and stir-frying.

As indicated in Figure 10.7, many fruits and vegetables are high
in vitamin C. Citrus fruits (such as oranges, lemons, and limes), po-
tatoes, strawberries, tomatoes, kiwi fruit, broccoli, spinach and other
leafy greens, cabbage, green and red peppers, and cauliflower are ex-
cellent sources of vitamin C. Fortified beverages and cereals are also

good sources. Dairy foods, meats, and nonfortified cereals and grains provide little or no vi-
tamin C. By eating the recommended amounts of fruits and vegetables daily, we can easily
meet the body’s requirement for vitamin C. Remember that a serving of vegetables is
1/2 cup of cooked or 1 cup of raw vegetables or 6 oz of vegetable juice, and a serving of fruit
is one medium fruit, 1 cup of chopped or canned fruit, or 6 oz of fruit juice.

What Happens If We Consume Too Much Vitamin C?

Because vitamin C is water soluble, we usually excrete any excess. Consuming excess
amounts in food sources does not lead to toxicity, and only supplements can lead to toxic
doses. Taking megadoses of vitamin C is not fatally harmful. However, side effects of doses
exceeding 2,000 mg per day for a prolonged period include nausea, diarrhea, nosebleeds,
and abdominal cramps.

There are rare instances in which consuming even moderately excessive doses of vita-
min C can be harmful. As mentioned earlier, vitamin C enhances the absorption of iron.
This action is beneficial to people who need to increase iron absorption. It can be harmful,
however, to people with a disease called hemochromatosis, which causes an excess accumula-
tion of iron in the body. Such iron toxicity can damage tissues and lead to a heart attack. In
people who have preexisting kidney disease, taking excess vitamin C can lead to the forma-
tion of kidney stones. This does not appear to occur in healthy individuals. Critics of vita-
min C supplementation claim that taking the supplemental form of the vitamin is
“unbalanced” nutrition and leads vitamin C to act as a prooxidant. A prooxidant, as you
might guess, is a nutrient that promotes oxidation. It does this by pushing the balance of

Fresh vegetables are good sources of vitamin C and
beta-carotene.

prooxidant A nutrient that pro-
motes oxidation and oxidative cell and
tissue damage.

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 366

Like what you see? Get more at ofwgkta.co.uk
Chapter 10 Nutrients Involved in Antioxidant Function 367

exchange reactions toward oxidation, which promotes the production of free radicals. Al-
though the results of a few studies have suggested that vitamin C acts as a prooxidant, these
studies were found to be flawed or irrelevant for humans. At the present time, there appears
to be no strong scientific evidence that vitamin C, either from food or dietary supplements,
acts as a prooxidant in humans.

100% RDA for women 100% RDA for men

Vitamin C (mg)

Fo
od

 a
nd

 s
er

vi
ng

 s
iz

e

0 20 40 60 80 100 120 140 160 180 200 220 240

Sweet potato, baked – 1 medium

Cauliflower, frozen, cooked – 1 cup

Pineapple – 1 cup

Tomato soup, canned, prepared with water – 1 cup

Strawberries, fresh – 1 cup

Broccoli, cooked – 1 cup

Brussels sprouts, cooked – 1 cup

Grapefruit juice – 8 fl. oz

Kiwi fruit – 1 medium

Orange – 1 medium

Peppers, sweet, green, raw – 1 cup

Orange juice, fresh squeezed – 8 fl. oz

Peppers, sweet, red, cooked – 1 cup

Tomatoes, fresh – 1 cup

Figure 10.7 Common food sources of vitamin C.The RDA for vitamin C is 90 mg per day for men
and 75 mg per day for women. (Data from: U.S. Department of Agriculture, Agricultural Research
Service, 2008. USDA National Nutrient Database for Standard Reference, Release 21. Available at
http://www.ars.usda.gov/ba/bhnrc/ndl.)

Hannah

Nutri-Case
“Since I started college in September, I’ve had one cold after another. I
guess it’s being around so many different people every day, plus all the
stress. Then a few weeks ago I found this cool orange-tasting vitamin
C powder at the health food outlet on campus, and I started mixing it

into my orange juice every morning. I guess it’s working, because I haven’t had a cold since I started
using it, but this morning I woke up with stomach cramps and diarrhea, so now I guess I have to
worry about a stomach flu. I wish there was a vitamin C powder for that!”

Given what you’ve learned about the effects of vitamin C supplementation, do you think it is
possible that Hannah’s vitamin C regimen is doing her more harm than good? Explain.

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 367

Like what you see? Get more at ofwgkta.co.uk

carotenoids Fat-soluble plant pig-
ments that the body stores in the liver
and adipose tissues.The body is able
to convert certain carotenoids to
vitamin A.

provitamin An inactive form of a
vitamin that the body can convert
to an active form. An example is
beta-carotene.

368 A Profile of Nutrients That Function as Antioxidants

C H

H

O

O

C

Cleavage here results
in two molecules of
vitamin A

Beta-carotene

Two molecules of
vitamin A (in the
form of retinol)

Figure 10.8 Chemical structure of beta-carotene. Cleavage of beta-carotene can result in the
formation of two molecules of vitamin A.

What Happens If We Don’t Consume Enough Vitamin C?

Vitamin C deficiencies are rare in developed countries but can occur in developing coun-
tries. Scurvy is the most common vitamin C–deficiency disease. The symptoms of scurvy
appear after about 1 month of a vitamin C–deficient diet. Symptoms include bleeding gums
and joints, loose teeth, weakness, hemorrhages around the hair follicles of the arms and
legs, wounds that fail to heal, swollen ankles and wrists, bone pain and fractures, diarrhea,
and depression. Anemia can also result from vitamin C deficiency. People most at risk of
deficiencies include those who eat few fruits and vegetables, including impoverished or
homebound individuals, and people who abuse alcohol and drugs.

Vitamin C scavenges free radicals and regenerates vitamin E after it has been oxi-

dized. Vitamin C prevents scurvy and assists in the synthesis of collagen, hormones,

neurotransmitters, and DNA.Vitamin C also enhances iron absorption.The RDA for vi-

tamin C is 90 mg per day for men and 75 mg per day for women. Many fruits and veg-

etables are high in vitamin C. Toxicity is uncommon with dietary intake; symptoms

include nausea, diarrhea, and nosebleeds. Deficiency symptoms include scurvy, ane-

mia, diarrhea, and depression.

RecaP

Beta-Carotene
Although beta-carotene is not considered an essential nutrient, it is a provitamin found in
many fruits and vegetables. Provitamins are inactive forms of vitamins that the body cannot
use until they are converted to their active form. Our bodies convert beta-carotene to an ac-
tive form of vitamin A, or retinol; thus, beta-carotene is a precursor of retinol.

Beta-carotene is a phytochemical classified as a carotenoid, one of a group of plant pig-
ments that are the basis for the red, orange, and deep-yellow colors of many fruits and veg-
etables. (Even dark-green leafy vegetables contain plenty of carotenoids, but the green
pigment, chlorophyll, masks their color!) Although there are more than 600 carotenoids
found in nature, only about 50 are found in the typical human diet. The six most common
carotenoids found in human blood are alpha-carotene, beta-carotene, beta-cryptoxanthin,
lutein, lycopene, and zeaxanthin. Of these, the body can convert only alpha-carotene, beta-
carotene, and beta-cryptoxanthin to retinol. These are referred to as provitamin A
carotenoids. We are just beginning to learn more about how carotenoids function in our
bodies and how they may affect our health (see the Nutrition Myth or Fact? box, next
page). Most of our discussion will focus on beta-carotene, as the majority of research on
carotenoids to date has focused on this substance.

One molecule of beta-carotene can be split to form two molecules of active vitamin A
(Figure 10.8). So why are 12 g of beta-carotene considered equivalent to just 1 g of

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 368

Like what you see? Get more at ofwgkta.co.uk
Chapter 10 Nutrients Involved in Antioxidant Function 369

vitamin A? Several factors account for this. Sometimes a beta-carotene molecule is cleaved
in such a way that only one molecule of vitamin A is produced. In addition, not all of the
dietary beta-carotene that is consumed is converted to vitamin A, and the absorption of
beta-carotene from the intestines is not as efficient as our absorption of vitamin A. Nutri-
tionists express the units of beta-carotene in a food as Retinol Activity Equivalents, or RAE.
This measurement indicates how much active vitamin A is available to the body after it has
converted the beta-carotene in the food.

Functions of Beta-Carotene

Beta-carotene and some other carotenoids are nutrients recognized to have antioxidant proper-
ties.8 Like vitamin E, they are fat-soluble and fight the harmful effects of oxidation in the lipid
portions of the cell membranes and in LDLs; but, compared with vitamin E, beta-carotene is a
relatively weak antioxidant. In fact, other carotenoids, such as lycopene and lutein, may be
stronger antioxidants than beta-carotene. Research is currently being conducted to elucidate
how many carotenoids are found in foods and which ones are effective antioxidants.

Carotenoids play other important roles in the body through their antioxidant actions.
Specifically, they:

• Enhance the immune system and boost the body’s ability to fight illness and disease.
• Protect skin from the damage caused by the sun’s ultraviolet rays.
• Protect our eyes, preventing or delaying age-related vision impairment.

Carotenoids are also associated with a decreased risk of certain types of cancer. We dis-
cuss the roles of carotenoids and other antioxidants in cancer later in this chapter.

Nutrition Myth or Fact?
Can Beta-Carotene Supplements
Cause Cancer?

Beta-carotene is one of many carotenoids known to have
antioxidant properties. Because there is substantial evi-
dence that people eating foods high in antioxidants have
lower rates of cancer, large-scale studies are being con-
ducted to determine whether taking antioxidant supple-
ments can decrease our risk for cancer. In particular, the
Alpha-Tocopherol Beta-Carotene (ATBC) Cancer Prevention
Study and the Beta-Carotene and Retinol Efficacy Trial
(CARET) have shown surprising results.9,10

The ATBC Cancer Prevention Study was conducted in
Finland from 1985 to 1993 with the purpose of determining
the effects of beta-carotene and vitamin E supplements on
the rates of lung cancer and other forms of cancer among
male smokers between the ages of 50 and 69 years. Almost
30,000 men participated in the study for an average of
6 years.The participants were given daily a beta-carotene
supplement, a vitamin E supplement, a supplement contain-
ing both beta-carotene and vitamin E, or a placebo.

Contrary to what was expected, the male smokers who
took beta-carotene supplements experienced an increased
number of deaths during the study. More men in this group
died of lung cancer, heart disease, and stroke.There was also
a trend in this group for higher rates of prostate and stom-
ach cancers.This negative effect appeared to be particularly
strong in men who had a higher alcohol intake.9

CARET began as a pilot study in the United States in
1985 and included more than 18,000 men and women who
were smokers, former smokers, or workers who were ex-
posed to asbestos.The participants were randomly assigned
to take daily supplements of beta-carotene and retinol (vita-
min A) or a placebo. After a 4-year follow-up period, the inci-
dence of lung cancer was 28% higher among those taking
the beta-carotene and retinol supplement.This significant
finding, in addition to the results from the ATBC Cancer Pre-
vention Study, prompted researchers to end the CARET
study early and recommend that participants discontinue
the supplements.10

The reasons why beta-carotene increased lung cancer
risk in this population are not clear. It is possible that the
supplementation period was too brief to benefit these high-
risk individuals, although studies of shorter duration have
found beneficial effects.There may be other components
besides beta-carotene in whole foods that are protective
against cancer, making supplementation with an isolated
nutrient ineffective. In any case, the results of this study sug-
gest that for certain people, supplementation with beta-
carotene may be harmful.There is still much to learn about
how people of differing risk levels respond to antioxidant
supplementation.

M10_THOM3162_02_SE_CH10.QXD 11/30/09 1:33 PM Page 369

Like what you see? Get more at ofwgkta.co.uk
370 A Profile of Nutrients That Function as Antioxidants

Foods that are high in carotenoids
are easy to recognize by their bright
colors.

Beta-carotene (mg)

Fo
od

 a
nd

 s
er

vi
ng

 s
iz

e

0 42 6 8 10 12 14 16 18 20 22

Broccoli, cooked – 1 cup

Spinach, raw – 1 cup

Apricots, canned, juice pack – 1 cup

Cantaloupe – 1 cup

Carrots, raw – 1 cup

Turnip greens, frozen,
cooked, chopped – 1 cup

Spinach, frozen, cooked – 1 cup

Sweet potato, baked with skin – 1 medium

Collards, frozen, cooked,
chopped – 1 cup

Kale, frozen, cooked, chopped – 1 cup

Pumpkin, canned – 1 cup

Pumpkin pie – 1 slice

Figure 10.9 Common food sources of beta-carotene.There is no RDA for beta-carotene. (Data
from: U.S. Department of Agriculture, Agricultural Research Service, 2008. USDA National Nutrient
Database for Standard Reference, Release 21. Available at www.ars.usda.gov/ba/bhnrc/ndl.)

How Much Beta-Carotene Should We Consume?

Nutritional scientists do not consider beta-carotene and other carotenoids to be essential
nutrients, as they play no known essential roles in our body and are not associated with any
deficiency symptoms. Thus, no RDA for these compounds has been established. It has been
suggested that consuming 6 to 10 mg of beta-carotene per day from food sources can in-
crease the beta-carotene levels in the blood to amounts that may reduce the risks for some
diseases, such as cancer and heart disease.8 Supplements containing beta-carotene have be-
come very popular, and supplementation studies have prescribed doses of 15 to 30 mg of
beta-carotene. Refer to the accompanying Nutrition Myth or Fact? box on beta-carotene to
learn more about how supplementation with this compound may affect the risk for cancer.

Fruits and vegetables that are red, orange, yellow, and deep green are generally high in
beta-carotene and other carotenoids such as lutein and lycopene. Eating the recommended
amounts of fruits and vegetables each day ensures an adequate intake of carotenoids. Be-
cause of its color, beta-carotene is used as a natural coloring agent for many foods, includ-
ing margarine, yellow cheddar cheese, cereal, cake mixes, gelatins, and soft drinks. However,
these foods are not significant sources of beta-carotene. Figure 10.9 identifies common
foods that are high in beta-carotene.

We generally absorb only between 20% and 40% of the carotenoids present in the
foods we eat. In contrast to vitamins E and C, carotenoids are absorbed better from cooked
foods. Carotenoids are bound in the cells of plants, and the process of lightly cooking these
plants breaks chemical bonds and can rupture cell walls, which humans don’t digest. These
actions result in more of the carotenoids being released from the plant. For instance, 1 cup
of raw carrots contains approximately 9 mg of beta-carotene, whereas the same amount of
cooked frozen carrots contains approximately 12 mg.11

What Happens If We Consume Too Much Beta-Carotene?

Consuming large amounts of beta-carotene or other carotenoids in foods does not appear
to cause toxic symptoms. However, your skin can turn yellow or orange if you consume

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 370

Like what you see? Get more at ofwgkta.co.uk
Chapter 10 Nutrients Involved in Antioxidant Function 371

large amounts of foods that are high in beta-carotene. This condition is referred to as
carotenosis or carotenodermia, and it appears to be both reversible and harmless. Taking
beta-carotene supplements is not generally recommended, because we can get adequate
amounts of this nutrient by eating more fruits and vegetables.

What Happens If We Don’t Consume Enough Beta-Carotene?

There are no known deficiency symptoms of beta-carotene or other carotenoids apart from
beta-carotene’s function as a precursor for vitamin A.

Beta-carotene is a carotenoid and a provitamin of vitamin A. It protects the lipid por-

tions of cell membranes and LDL-cholesterol from oxidative damage.It also enhances

immune function and protects vision.There is no RDA for beta-carotene. Orange, red,

and deep-green fruits and vegetables are good sources of beta-carotene. There are

no known toxicity or deficiency symptoms, but yellowing of the skin can occur if too

much beta-carotene is consumed.

RecaP

Vitamin A:Much More Than an Antioxidant Nutrient
Vitamin A, a fat-soluble vitamin, plays a number of significant roles in the body. Limited
research suggests that it has antioxidant properties; thus, it is discussed in this chapter.
More important, vitamin A is critical to vision and the growth and differentiation of cells.

There are three active forms of vitamin A in the body: retinol is the alcohol form,
retinal is the aldehyde form, and retinoic acid is the acid form. These three forms are collec-
tively referred to as the retinoids (Figure 10.10). Of the three, retinol has the starring role in
maintaining the body’s physiologic functions. Remember from the previous section that
beta-carotene is a precursor to vitamin A: The beta-carotene in foods is converted to retinol
in the wall of the small intestine. Preformed vitamin A is present in foods in the form of
retinol and also as retinyl ester-compounds, in which retinol is attached to a fatty acid. These
retinyl ester-compounds are hydrolyzed in the small intestine, leaving retinol in its free
form. Free retinol is then absorbed into the wall of the small intestine, where a fatty acid is
attached to form new retinyl ester-compounds. These compounds are then packaged into
chylomicrons and enter into the lymph system. The chylomicrons transport vitamin A to
the cells as needed or into the liver for storage. About 90% of the vitamin A we absorb is
stored in the liver; the remainder is stored in adipose tissue, the kidneys, and the lungs.

Because fat-soluble vitamins cannot dissolve in the blood, they require proteins that
can bind with and transport them from their storage sites through the bloodstream to

• Vision
• Sexual reproduction
• Bone health
• Immune function

• Vision
• Sexual reproduction
• Bone health
• Immune function

• Cell differentiation
• Bone health
• Immune function

Retinol Retinal Retinoic acid

O

C HCH2OH

O

C OH

Figure 10.10 The three active forms of vitamin A in our bodies are retinol, retinal, and retinoic acid. Retinol and retinal can be converted
interchangeably; retinoic acid is formed from retinal, and this process is irreversible. Each form of vitamin A contributes to many of our
bodily processes.

retinoic acid An active, acid form of
vitamin A that plays an important role
in cell growth and immune function.

retinal An active, aldehyde form of
vitamin A that plays an important role
in healthy vision and immune
function.

retinol An active, alcohol form of vi-
tamin A that plays an important role in
healthy vision and immune function.

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 371

Like what you see? Get more at ofwgkta.co.uk
372 A Profile of Nutrients That Function as Antioxidants

target tissues and cells. Retinol-binding protein is one such carrier protein for vitamin A.
Retinol-binding protein carries retinol from the liver to the cells that require it.

The unit of expression for vitamin A is Retinol Activity Equivalents (RAE). You may
still see the expression Retinol Equivalents (RE) or International Units (IU) for vitamin A
on food labels or dietary supplements. The conversions to RAE from various forms of
retinol and from the units IU and RE are as follows:

• 1 RAE � 1 microgram (µg) retinol
• 1 RAE � 12 µg beta-carotene
• 1 RAE � 24 µg alpha-carotene or beta-cryptoxanthin
• 1 RAE � 1 RE
• 1 RAE � 3.3 IU

Functions of Vitamin A

The known functions of vitamin A are numerous, and researchers speculate that many are
still to be discovered.

Vitamin A Acts as an Antioxidant Limited research indicates that vitamin A may
act as an antioxidant.12, 13 Like vitamins E and C, it appears to scavenge free radicals and
protect LDLs from oxidation. As you might expect, adequate vitamin A levels in the
blood are associated with lower risks of some forms of cancer and heart disease.
However, the role of vitamin A as an antioxidant is not strongly established and is still
under investigation.

Vitamin A Is Essential to Sight A critical role of vitamin A in the body is certainly in
the maintenance of healthy vision. Specifically, vitamin A affects our sight in two ways: it
enables us to react to changes in the brightness of light, and it enables us to distinguish
between different wavelengths of light; in other words, to see different colors. Let’s take a
closer look at this process.

Light enters the eyes through the cornea, travels through the lens, and then hits the
retina, which is a delicate membrane lining the back of the inner eyeball (see Figure 10.11).

retina The delicate, light-sensitive
membrane lining the inner eyeball and
connected to the optic nerve. It con-
tains retinal.

Rods and cones
in retina

Retina

Macula

Cornea

Iris

Pupil

LensLight source

Optic nerve

Opsin

Opsin Retinal

Retinal
(cis form)

Rhodopsin

Retinal
(trans form)

Signal to
brain

Some retinal
converted to
cis form

Some
retinal
is lost

Retinol from the
blood converted
to retinal to
replenish what
is lost

Bleaching process

Figure 10.11 The visual cycle.Vitamin A is necessary to maintain healthy vision. Light enters the eye through the cornea, travels through
the lens, and hits the retina located in the back of the eye.The light reacts with the retinal stored in the rod cells of the retina, thereby al-
lowing us to see black-and-white images. A similar reaction occurring in the cone cells allows for color vision.

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 372

Like what you see? Get more at ofwgkta.co.uk

bleaching process A reaction in
which the rod cells in the retina lose
their color when rhodopsin is split into
retinal and opsin.

rod cells Light-sensitive cells found
in the retina that contain rhodopsin
and react to dim light and interpret
black-and-white images.

Chapter 10 Nutrients Involved in Antioxidant Function 373

You might already have guessed how retinal got its name: It is found in—and integral to—
the retina. In the retina, retinal combines with a protein called opsin to form rhodopsin, a
light-sensitive pigment. Rhodopsin is found in the rod cells, which are cells that react to
dim light and interpret black-and-white images.

When light hits the retina, the rod cells go through a bleaching process. In this reac-
tion, rhodopsin is split into retinal and opsin and the rod cells lose their color. The retinal
component also changes spatial orientation from a cis configuration, which is bent, into a
trans configuration, which is straight. The opsin component also changes shape. These
changes in retinal and opsin during the bleaching process generate a nerve impulse that
travels to the brain, resulting in the perception of a black-and-white image. Most of the
retinal is converted back to its original cis form and binds with opsin to regenerate
rhodopsin, allowing the visual cycle to begin again. However, some of the retinal is lost with
each cycle and must be replaced by retinol from the bloodstream. This visual cycle goes on
continually, allowing our eyes to adjust moment-to-moment to subtle changes in our sur-
roundings or in the level of light.

When levels of vitamin A are deficient, people suffer from a condition referred to as
night blindness. Night blindness results in the inability of the eyes to adjust to dim
light. It can also result in the failure to regain sight quickly after a bright flash of light
(Figure 10.12).

At the same time that we are interpreting black-and-white images, the cone cells of the
retina, which are only effective in bright light, use retinal to interpret different wavelengths
of light as different colors. The pigment involved in color vision is iodopsin. Iodopsin expe-
riences similar changes during the color vision cycle as rhodopsin does during the black-
and-white vision cycle. As with the rod cells, the cone cells can also be affected by a
deficiency of vitamin A, resulting in color blindness.

In summary, the abilities to adjust to dim light, recover from a bright flash of light, and
see in color are all critically dependent on adequate levels of retinal in the eyes.

rhodopsin A light-sensitive pigment
found in the rod cells that is formed by
retinal and opsin.

opsin A protein that combines with
retinal in the retina to form rhodopsin.

(a) Normal vision Poor night vision

(b) Normal vision Slow adjustment

Figure 10.12 A deficiency of vita-
min A can result in night blindness.
This condition results in (a) loss of
side vision, poor night vision, and
(b) difficulty in adjusting from bright
light to dim light.

(a) Normal vision Poor night vision
(b) Normal vision Slow adjustment

iodopsin A color-sensitive pigment
found in the cone cells of the retina.

cone cells Light-sensitive cells found
in the retina that contain the pigment
iodopsin and react to bright light and
interpret color images.

night blindness A vitamin A–defi-
ciency disorder that results in loss of
the ability to see in dim light.

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 373

Like what you see? Get more at ofwgkta.co.uk

cell differentiation The process by
which immature, undifferentiated stem
cells develop into highly specialized
functional cells of discrete organs and
tissues.

374 A Profile of Nutrients That Function as Antioxidants

Vitamin A Contributes to Cell Differentiation Another important role of
vitamin A is its contribution to cell differentiation, the process by which stem cells mature
into highly specialized cells that perform unique functions. The retinoic acid form of
vitamin A interacts with the receptor sites on a cell’s DNA. This interaction influences gene
expression and the determination of the type of cells that the stem cells eventually become.
Obviously, this process is critical to the development of healthy organs and effectively
functioning body systems.

An example of cell differentiation is the development of epithelial cells such as skin
cells and mucus-producing cells of the protective linings of the lungs, vagina, intestines,
stomach, bladder, urinary tract, and eyes. The mucus that epithelial cells produce lubricates
the tissue and helps to propel microbes, dust particles, foods, and fluids out of the body tis-
sues (for example, when we cough up secretions or empty the bladder). When vitamin A
levels are insufficient, the epithelial cells fail to differentiate appropriately and we lose these
protective barriers against infectious microbes and irritants.

Vitamin A is also critical to the differentiation of specialized immune cells called
T-lymphocytes, or T-cells. T-cells assist in fighting infections. You can therefore see why vita-
min A deficiency can lead to a breakdown of immune responses and to infections and other
disorders of the lungs and respiratory tract, urinary tract, vagina, and eyes.

Other Functions of Vitamin A Vitamin A is involved in reproduction. Although its
exact role is unclear, it appears necessary for sperm production in men and for fertilization
to occur in women. It also contributes to healthy bone growth by assisting in breaking
down old bone so that new, longer, and stronger bone can develop. As a result of a vitamin
A deficiency, children suffer from stunted growth and wasting.

Two popular treatments for acne contain derivatives of vitamin A. Retin-A, or
tretinoin, is a treatment applied to the skin. Accutane, or isotretinoin, is taken orally. These
medications should be used carefully and only under the supervision of a licensed physi-
cian. Both medications increase a person’s sensitivity to the sun, and it is recommended
that exposure to sunlight be limited while using them. They also can cause birth defects in
infants if used while a woman is pregnant and can lead to other toxicity problems, depres-
sion, and suicide in some individuals. Interestingly, vitamin A itself has no effect on acne;
thus, vitamin A supplements are not recommended in its treatment.

How Much Vitamin A Should We Consume?

Vitamin A toxicity can occur readily because it is a fat-soluble vitamin, so it is important to
consume only the amount recommended for your gender and age range.

Recommended Dietary Intake for Vitamin A The RDA for vitamin A is 900 µg per
day for men and 700 µg per day for women. The UL is 3,000 µg per day of preformed
vitamin A in women (including those pregnant and lactating) and men.

Good Food Sources of Vitamin A Vitamin A is present in both animal and plant
sources. To calculate the total RAE in a person’s diet, you must take into consideration
both the amount of retinol and the amount of provitamin A carotenoids that are present
in the foods eaten. Remember that 12 g of beta-carotene yields 1 g of RAE, and 24 g of
alpha-carotene or beta-cryptoxanthin yields 1 g of RAE. Thus, if a person consumes
400 g retinol, 1,200 g beta-carotene, and 3,000 g alpha-carotene, the total RAE is equal to
400 g � (1,200 g � 12) � (3,000 g � 24), or 625 g RAE.

The most common sources of dietary preformed vitamin A are animal foods such as
beef liver, chicken liver, eggs, and whole-fat dairy products. Vitamin A is also found in forti-
fied reduced-fat milks, margarine, and some breakfast cereals (Figure 10.13). The other half
of the vitamin A we consume comes from foods high in beta-carotene and other
carotenoids that can be converted to vitamin A. As discussed earlier in this chapter, dark-

Liver contains vitamin A, and carrots
and cantaloupe contain carotenoids
that can be converted to vitamin A.

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 374

Like what you see? Get more at ofwgkta.co.uk
Chapter 10 Nutrients Involved in Antioxidant Function 375

green, orange, and deep-yellow fruits and vegetables are good sources of beta-carotene and
thus of vitamin A. Carrots, spinach, mango, cantaloupe, and tomato juice are excellent
sources of vitamin A because they contain beta-carotene.

What Happens If We Consume Too Much Vitamin A?

Vitamin A is highly toxic, and toxicity symptoms develop after consuming only three to
four times the RDA. Toxicity rarely results from food sources, but vitamin A supplements
are known to have caused severe illness and even death. Consuming excess vitamin A while
pregnant can cause serious birth defects and spontaneous abortion. Other toxicity symp-
toms include fatigue, loss of appetite, blurred vision, hair loss, skin disorders, bone and
joint pain, abdominal pain, nausea, diarrhea, and damage to the liver and nervous system. If
caught in time, many of these symptoms are reversible once vitamin A supplementation is
stopped. However, permanent damage can occur to the liver, eyes, and other organs. Be-
cause liver contains such a high amount of vitamin A, children and pregnant women
should not consume liver on a daily or weekly basis.

What Happens If We Don’t Consume Enough Vitamin A?

As discussed earlier, night blindness and color blindness can result from vitamin A defi-
ciency. How severe a problem is night blindness? Although less common among people of
developed nations, vitamin A deficiency is a severe public health concern in developing na-
tions. According to the World Health Organization, approximately 250 million preschool
children suffer from vitamin A deficiency.14 Of the children affected, 250,000 to 500,000 be-
come permanently blinded every year. At least half of these children will die within 1 year of

Fo
od

 a
nd

 s
er

vi
ng

 s
iz

e

0 200016001200 28002400 152006800 156006400800400 16000

100% RDA
for women

100% RDA
for men

Vitamin A (μg)

Pickled herring – 3 oz

Cheese, ricotta, whole milk – 1 cup

Quaker Instant Oatmeal, apples and cinnamon – 1 packet

Vegetables, mixed, frozen, cooked – 1 cup

Chicken liver, cooked – 1 liver

Collards, frozen, chopped, cooked – 1 cup

Carrots, cooked – 1 cup

Sweet potato, boiled, no skin – 1 medium

Kellogg’s Product 19 cereal – 1 cup

Pumpkin, canned – 1 cup

Beef liver, fried – 3 oz

Turkey giblets, cooked – 1 cup

Figure 10.13 Common food sources of vitamin A.The RDA for vitamin A is 900 µg per day for
men and 700 µg per day for women. (Data from: U.S. Department of Agriculture, Agricultural Re-
search Service, 2008. USDA National Nutrient Database for Standard Reference, Release 21. Avail-
able at www.ars.usda.gov/ba/bhnrc/ndl.)

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 375

Like what you see? Get more at ofwgkta.co.uk

hyperkeratosis A condition result-
ing in the excess accumulation of the
protein keratin in the follicles of the
skin; this condition can also impair the
ability of epithelial tissues to produce
mucus.

xerophthalmia An irreversible blind-
ness due to hardening of the cornea
and drying of the mucous membranes
of the eye.

376 A Profile of Nutrients That Function as Antioxidants

losing their sight. Death is due to infections and illnesses, including measles and diarrhea,
that are easily treated in wealthier countries. Vitamin A deficiency is also a tragedy for
pregnant women in these countries. These women suffer from night blindness, are more
likely to transmit HIV to their child if HIV-positive, and run a greater risk of maternal
mortality. Chapter 19 includes an in-depth discussion of what is being done to combat vita-
min A deficiency and night blindness throughout the world.

If vitamin A deficiency progresses, it can result in irreversible blindness due to harden-
ing of the cornea (the transparent membrane covering the front of the eye), a condition
called xerophthalmia. The prefix of this word, xero-, comes from a Greek word meaning
“dry.” Lack of vitamin A causes the epithelial cells of the cornea to lose their ability to pro-
duce mucus, causing the eye to become very dry. This leaves the cornea susceptible to dam-
age, infection, and hardening. Once the cornea hardens in this way, the resulting blindness
is irreversible. This is why it is critical to catch vitamin A deficiency in its early stages and
treat it with either the regular consumption of fruits and vegetables that contain beta-
carotene or with vitamin A supplementation.

Vitamin A deficiency can also lead to follicular hyperkeratosis, a condition character-
ized by the excess accumulation of the protein keratin in the hair follicles. Keratin is a pro-
tein that is usually only found on the outermost surface of skin, hair, nails, and tooth
enamel. With hyperkeratosis, keratin clogs hair follicles, makes skin rough and bumpy, pre-
vents proper sweating through the sweat glands, and causes skin to become very dry and
thick. Hyperkeratosis can also affect the epithelial cells of various tissues, including the
mouth, urinary tract, vagina, and eyes, reducing the production of mucus by these tissues
and leading to an increased risk of infection. Hyperkeratosis can be reversed with vitamin A
supplementation.

Other deficiency symptoms include impaired immunity, increased risk of illness and
infections, reproductive system disorders, and failure of normal growth. Individuals who
are at risk for vitamin A deficiency include elderly people with poor diets, newborn or pre-
mature infants (due to low liver stores of vitamin A), young children with inadequate veg-
etable and fruit intakes, and alcoholics. Any condition that results in fat malabsorption can
also lead to vitamin A deficiency. Children with cystic fibrosis; individuals with Crohn dis-
ease, celiac disease, and diseases of the liver, pancreas, or gallbladder; and people who con-
sume large amounts of the fat substitute Olestra are at risk for vitamin A deficiency.

Eating plenty of fruits and vegeta-
bles will help prevent vitamin A
deficiency.

The role of vitamin A as an antioxidant is still under investigation.Vitamin A is critical

for maintaining our vision. It is also necessary for cell differentiation, reproduction,

and growth.The RDA for vitamin A is 900 µg per day for men and 700 µg per day for

women. Animal liver, dairy products, and eggs are good animal sources of vitamin A;

fruits and vegetables are high in beta-carotene, which is used to synthesize

vitamin A. Supplementation can be dangerous, as toxicity is reached at levels of only

three to four times the RDA. Toxicity symptoms include birth defects, spontaneous

abortion, blurred vision, and liver damage. Deficiency symptoms include night blind-

ness, impaired immune function, and growth failure.

RecaP

Selenium
Selenium is a trace mineral, and it is found in varying amounts in soil and thus in the food
grown there. Keep in mind that although we need only minute amounts of trace minerals,
they are just as important to our health as the vitamins and the major minerals. Selenium is
efficiently absorbed, with about 50% to 90% of dietary selenium absorbed from the small
intestine.6

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 376

Like what you see? Get more at ofwgkta.co.uk
Chapter 10 Nutrients Involved in Antioxidant Function 377

Functions of Selenium

It is only recently that we have learned about the critical role of selenium as a nutrient in
human health. In 1979, Chinese scientists reported an association between a heart disorder
called Keshan disease and selenium deficiency. This disease occurs in children in the
Keshan province of China, where the soil is depleted of selenium. The scientists found that
Keshan disease can be prevented with selenium supplementation.

The selenium in our bodies is contained in amino acids. Two amino acid derivatives
contain the majority of selenium in our bodies: selenomethionine is the storage form for
selenium, and selenocysteine is the active form of selenium. Selenocysteine is a critical
component of the glutathione peroxidase enzyme system mentioned earlier (page 360). As
shown in Figure 10.14, glutathione peroxidase breaks down the peroxides (such as hydro-
gen peroxide) that are formed by the body so they cannot form free radicals; this decrease
in the number of free radicals spares vitamin E. Thus, selenium and vitamin E work to-
gether to prevent oxidative damage to lipids and decrease damage to cell membranes.

Like vitamin C, selenium is needed for the production of thyroxine, or thyroid hor-
mone. By this action, selenium is involved in the maintenance of basal metabolism and
body temperature. Selenium appears to play a role in immune function, and poor selenium
status is associated with higher rates of some forms of cancer.

How Much Selenium Should We Consume?

The content of selenium in foods is highly variable. As it is a trace mineral, we need only
minute amounts to maintain health. The RDA for selenium is 55 µg per day for both men
and women. The UL is 400 µg per day.

Selenium is present in both plant and animal food sources but in variable amounts. Be-
cause it is stored in the tissues of animals, selenium is found in reliably consistent amounts
in animal foods. Organ meats, such as liver and kidney, as well as pork and seafood, are par-
ticularly good sources (see Figure 10.15).

Peroxide molecules

Glutathione
peroxidase
(contains
selenium)

Free radicals

Oxidative damage

H H
HH

O

O O

O

H HO O

Neutralized peroxide
molecules (water)

H H
H

H
H

O O

O

H

Figure 10.14 Selenium is part of glutathione peroxidase, which neutralizes peroxide mole-
cules that are formed by the body so they cannot form free radicals; this decrease in the num-
ber of free radicals spares vitamin E and prevents oxidative damage.

Wheat is a rich source of selenium.

selenocysteine An amino acid deriv-
ative that is the active form of sele-
nium in the body.

selenomethionine An amino acid
derivative that is the storage form for
selenium in the body.

Keshan disease A heart disorder
caused by selenium deficiency. It was
first identified in children in the
Keshan province of China.

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 377

Like what you see? Get more at ofwgkta.co.uk
378 A Profile of Nutrients That Function as Antioxidants

In contrast, the amount of selenium in plants is dependent on the selenium content of
the soil in which the plant is grown. Many companies marketing selenium supplements
warn that the agricultural soils in the United States are depleted of selenium and inform us
that we need to take selenium supplements. In reality, the selenium content of soil varies
greatly across North America, and because we obtain our food from a variety of geographic
locations, few people in the United States suffer from selenium deficiency. This is especially
true for people who eat even small quantities of meat or seafood.

What Happens If We Consume Too Much Selenium?

Selenium toxicity does not result from eating foods high in selenium. However, supplemen-
tation can cause toxicity. Toxicity symptoms include brittle hair and nails that can eventu-
ally break and fall off. Other symptoms include skin rashes, nausea, vomiting, weakness,
and cirrhosis of the liver.

What Happens If We Don’t Consume Enough Selenium?

As discussed previously, selenium deficiency is associated with a form of heart disease
called Keshan disease. Selenium deficiency does not cause the disease, but selenium
is necessary to help the immune system effectively fight the viral infection or exposure
to chemicals that prompt it.6 Selenium supplements significantly reduce the incidence of
Keshan disease, but they cannot reduce the damage to the heart muscle once it occurs.

Another deficiency disease is Kashin-Beck disease, a disease of the cartilage that results in
deforming arthritis (Figure 10.16). Kashin-Beck disease is also found in selenium-depleted ar-
eas in China and in Tibet. Other deficiency symptoms include impaired immune responses,
infertility, depression, impaired cognitive function, and muscle pain and wasting. Deficiencies

100% RDA

Selenium (µg)

Fo
od

 a
nd

 s
er

vi
ng

 s
iz

e

0 20 40 60 80 100 120 500 600

Turkey giblets, cooked – 1 cup

Mixed nuts, oil roasted – 1 oz

Halibut, cooked – 1/2 fillet

Brazil nuts, dried – 1 oz (6–8 nuts)

Tuna, packed in water, drained – 3 oz

Couscous, cooked – 1 cup

Spaghetti, whole-wheat, cooked – 1 cup

Fish, cod, cooked – 3 oz

Pork loin chop, broiled – 3 oz

Cheese, ricotta, part-skim milk – 1 cup

Turkey, dark meat, roasted – 3 oz

Shrimp, breaded and fried – 6–8 shrimp

Figure 10.15 Common food sources of selenium.The RDA for selenium is 55 µg per day. (Data
from: U.S. Department of Agriculture, Agricultural Research Service, 2008. USDA National Nutrient
Database for Standard Reference, Release 21. Available at www.ars.usda.gov/ba/bhnrc/ndl.)

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 378

Like what you see? Get more at ofwgkta.co.uk
Chapter 10 Nutrients Involved in Antioxidant Function 379

Figure 10.16 Selenium deficiency can lead to a form of deforming arthritis called Kashin-Beck
disease.

Selenium is part of the glutathione peroxidase enzyme system. It indirectly spares vi-

tamin E from oxidative damage, and it assists with immune function and the produc-

tion of thyroid hormone. Organ meats, pork, and seafood are good sources of

selenium, as are Brazil nuts. The selenium content of plants is dependent on the

amount of selenium in the soil in which they are grown. Toxicity symptoms include

brittle hair and nails, nausea, vomiting, and liver cirrhosis. Deficiency can result in

Keshan disease, Kashin-Beck disease, impaired immune function, infertility, and mus-

cle wasting. Copper, zinc, and manganese are cofactors for the superoxide dismutase

antioxidant enzyme system. Iron is a cofactor for the catalase antioxidant enzyme.

These minerals play critical roles in blood health and energy metabolism.

RecaP

What Disorders Are Related to Free-Radical Damage?
You’ve probably encountered a plethora of health claims related to the functions of antioxi-
dants—for instance, that they slow the effects of aging or prevent heart disease and cancer.
In opposition to these claims, there is some evidence that taking antioxidant supplements
may be harmful for certain people (refer back to the Nutrition Myth or Fact? box on beta-
carotene, page 369).

In this section, we will review what is currently known about the role of antioxidant
nutrients in cancer, heart disease, and aging.

of both selenium and iodine in pregnant women can cause a form of cretinism in the infant.
Cretinism was discussed in detail in Chapter 8.

Copper,Iron,Zinc,and Manganese Play a Peripheral Role in
Antioxidant Function
As discussed earlier, there are numerous antioxidant enzyme systems in our bodies. Copper,
zinc, and manganese are a part of the superoxide dismutase enzyme complex. Iron is part of
the structure of catalase. In addition to their role in protecting against oxidative damage,
these minerals play major roles in the optimal functioning of many other enzymes in the
body. Copper, iron, and zinc help maintain the health of our blood, and manganese is an
important cofactor in carbohydrate metabolism. The functions, requirements, food sources,
and deficiency and toxicity symptoms of these nutrients are discussed in detail in
Chapter 12, which focuses on the nutrients involved in blood health and immunity.

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 379

Like what you see? Get more at ofwgkta.co.uk
380 What Disorders Are Related to Free Radical Damage?

Normal cell
undergoing
mutation in DNA

Carcinogen

a

Rapidly dividing
genetically
altered cells

Initiation: a carcinogen
causes a mutation in the
DNA of a normal cell

b Promotion: cell with
mutation in DNA divides
repeatedly.

Cancer cell
transported
in blood vessel

c Progression: cancer
cells invade surrounding
tissues and spread to other
sites in body.

Figure 10.17 (a) Cancer cells develop
as a result of a genetic mutation in the
DNA of a normal cell. (b) The mutated
cell replicates uncontrollably, eventually
resulting in a tumor. (c) If not destroyed
or removed, the cancerous tumor
metastasizes (spreads) to other parts
of the body.

Cancer
Before we explore how antioxidants affect the risk for cancer, let’s take a closer look at pre-
cisely what cancer is and how it spreads. Cancer is actually a group of diseases that are all
characterized by cells that grow “out of control.” By this we mean that cancer cells repro-
duce spontaneously and independently, and they are not inhibited by the boundaries of tis-
sues and organs. Thus, they can aggressively invade tissues and organs far away from those
in which they originally formed.

cancer A group of diseases charac-
terized by cells that reproduce sponta-
neously and independently and may
invade other tissues and organs.

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 380

Like what you see? Get more at ofwgkta.co.uk

carcinogen Any substance capable
of causing the cellular mutations that
lead to cancer.

Chapter 10 Nutrients Involved in Antioxidant Function 381

Most forms of cancer result in one or more tumors, which are newly formed masses of
undifferentiated cells that are immature and have no physiologic function. Although the
word tumor sounds frightening, it is important to note that not every tumor is malignant,
or cancerous. Many are benign (not harmful to us) and are made up of cells that will not
spread widely.

Figure 10.17 shows how changes to normal cells prompt a series of other changes that
can progress into cancer. There are three primary steps of cancer development: initiation,
promotion, and progression. These steps occur as follows:

1. Initiation: The initiation of cancer occurs when a cell’s DNA is mutated (or changed).
This mutation causes permanent changes in the cell.

2. Promotion: During this phase, the genetically altered cell is stimulated to repeatedly
divide. The mutated DNA is locked into each new cell’s genetic instructions. Because
the enzymes that normally work to repair damaged cells cannot detect alterations in
the DNA, the cells can continue to divide uninhibited.

3. Progression: During this phase, the cancerous cells grow out of control and invade
surrounding tissues. These cells then metastasize (spread) to other sites of the body. In
the early stages of progression, the immune system can sometimes detect these cancer-
ous cells and destroy them. However, if the cells continue to grow, they develop into
malignant tumors, and cancer results.

Heredity,Lifestyle Choices,and Infectious and Environmental Agents
Can Increase Cancer Risk

Cancer is the second leading cause of death in the United States, and researchers estimate
that about half of all men and one-third of all women will develop cancer during their life-
time. But what factors cause cancer? Are you and your loved ones at risk? The answer de-
pends on several factors, including your family history of cancer, your exposure to
environmental agents, and various lifestyle choices.

Heredity can play a role in the development of cancer, because inherited “cancer
genes,” such as the BRC genes for breast cancer, increase the risk that an individual with
those genes will develop cancer. However, it is important to bear in mind that a family his-
tory of cancer does not guarantee you will get cancer, too. It just means that you are at an
increased risk and should take all preventive actions available to you. While some risk fac-
tors are out of your control, others are modifiable, which means that you can take positive
steps to reduce your risk.

The American Cancer Society identifies five modifiable risk factors that have been
shown to have the greatest impact on an individual’s cancer risk; each is discussed next.15

Tobacco Use More than 40 compounds in tobacco and tobacco smoke are carcinogens,

or substances that can cause cancer. Using tobacco increases the risk for cancers of the lung,
larynx, mouth, and esophagus and can also cause heart disease, stroke, and emphysema
(Figure 10.18). (See the Highlight box on disorders linked to tobacco use, page 382.) The
positive news is that tobacco use is a modifiable risk factor. If you smoke or use smokeless
tobacco, you can reduce your risk for cancer considerably by quitting.16,17

Unhealthful Diet Consumption of substances such as alcohol, dietary fat, and
compounds found in cured and charbroiled meats can increase the risk for cancer (see
Highlight on page 384). Nutritional factors that are protective against cancer include
antioxidants, fiber, and phytochemicals (discussed In Depth on pages 389–407). Diets high in
saturated fats and low in fruits and vegetables increase the risk of cancers of the esophagus,
colon, breast, and prostate.18 Increasing your intake of whole grains, fruits, and vegetables,
decreasing your intake of red meats and fatty meats, and maintaining a healthy weight are
keys to cancer prevention.

Using tobacco is a risk factor for
cancer.

(a) (b)

Figure 10.18 Cigarette smoking
significantly increases our risk for
lung and other types of cancer.The
risk of lung cancer is 22.4 times
higher in men who smoke and
12 times higher in women who
smoke. (a) A normal, healthy lung;
(b) the lung of a smoker. Notice the
deposits of tar as well as the areas of
tumor growth.

tumor Any newly formed mass of
undifferentiated cells.

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 381

Like what you see? Get more at ofwgkta.co.uk
382 What Disorders Are Related to Free Radical Damage?

Highlight
Disorders Linked to Tobacco Use

■ Kidney
■ Stomach
■ Some leukemias

2. Heart disease
3. Bronchitis
4. Emphysema
5. Stroke
6. Erectile dysfunction
7. Conditions related to maternal smoking:

■ Miscarriage
■ Preterm delivery
■ Stillbirth
■ Infant death
■ Low birth weight

In addition, smoking causes a variety of
other problems, such as the premature wrin-
kling and coarsening of the skin shown in
Figure 10.19b. Smoking also causes bad
breath, yellowing of the fingernails and hair,
and bad-smelling clothes, hair, and living
quarters. Sidestream smoke is another con-
cern, especially for those who live or work
with smokers. Nonsmokers who are exposed
to smoke at home or work increase their risk
of developing heart disease by 25% to 30%
and increase their risk of developing lung
cancer by 20% to 30%. Research indicates
that there is no risk-free level of exposure to
sidestream smoke.17

Figure 10.20 Human papillo-
mavirus (HPV) is an infectious agent
that can cause cancer.

(a) (b)

Figure 10.19 Effects of tobacco use. In addition to increasing your risk for
lung cancer and cardiovascular disease, (a) using tobacco increases your risk of
mouth cancer, and (b) smoking results in premature wrinkling of the skin,
especially around the mouth.

Infectious Agents Infectious agents account for 18% of cancers worldwide. For
example, infection of the female cervix with the sexually transmitted virus Human
papillomavirus is linked to cervical cancer (Figure 10.20), and infection with the bacterium
Helicobacter pylori is linked not only to ulcers but also to stomach cancer. As microbial
research advances, it is thought that more cancers will be linked to infectious agents.

Ultraviolet Radiation Skin cancer is the most common form of cancer in the United
States and accounts for over half of all cancers diagnosed each year. Most cases of skin
cancer are linked to exposure to ultraviolet (UV) rays from the sun and indoor tanning
beds. UV rays damage the DNA of immature skin cells, which then reproduce
uncontrollably. Research has shown that a person’s risk for skin cancer doubles if he or she
has had five or more sunburns; however, your risk for skin cancer still increases with UV
exposure even if you do not get sunburned.19 Exposure to tanning beds before age 35
increases by 75% your risk of developing the most invasive form of skin cancer.20

Skin cancer includes the nonmelanoma cancers (basal cell and squamous cell cancers),
which are not typically invasive, and malignant melanoma, which is one of the most
deadly of all types of cancer (Figure 10.21). Limiting exposure to sunlight to no more than

Many people smoke cigarettes or cigars, or use smokeless
tobacco.The use of these products can lead to serious
health consequences that together reduce life expectancy
by more than 13 years in males and 14 years in females.16

Tobacco use is a risk factor in development of all of the fol-
lowing diseases and health concerns:

1. Cancers:
■ Lung
■ Larynx
■ Mouth (Figure 10.19a)
■ Pharynx
■ Esophagus
■ Bladder
■ Pancreas
■ Uterus

M10_THOM3162_02_SE_CH10.QXD 11/30/09 1:33 PM Page 382

Like what you see? Get more at ofwgkta.co.uk
Chapter 10 Nutrients Involved in Antioxidant Function 383

20 minutes between 10 AM and 4 PM can help reduce your risk for skin cancer while allow-
ing your body to synthesize adequate vitamin D. After that, wear sunscreen with at least a
15 SPF (sun protection factor) rating and protective clothing.

Physical Inactivity A sedentary lifestyle increases the risk of colon cancer and may
increase the risk for other forms of cancer.18 At the same time, a recent review of several
studies has found that moderately intense and vigorous physical activity are associated with
a 20% to 30% reduction in our overall risk for cancer.21 A clear protective effect of exercise
was found specifically for breast and colon cancers. At this time, we do not know how
exercise reduces the overall risk for cancer or for certain types of cancers. However, these
findings have prompted the American Cancer Society and the National Cancer Institute to
promote increased physical activity as a way to reduce our risk for cancer.

Antioxidants Play a Role in Preventing Cancer

There is a large and growing body of evidence that antioxidants play an important role in
cancer prevention. But how? Some proposed mechanisms include:

• Enhancing the immune system, which assists in the destruction and removal of pre-
cancerous cells from the body

• Inhibiting the growth of cancer cells and tumors
• Preventing oxidative damage to the cells’ DNA by scavenging free radicals and stopping

the formation and subsequent chain reaction of oxidized molecules

Eating whole foods that are high in antioxidants—especially fruits, vegetables, and
whole grains—is consistently shown to be associated with decreased cancer risk.22 In addi-
tion, populations eating diets low in antioxidant nutrients have a higher risk for cancer.
These studies show a strong association between level of dietary antioxidants and cancer
risk, but they do not prove cause and effect. Nutrition experts agree that there are impor-
tant interactions between antioxidant nutrients and other substances in foods, such as fiber
and phytochemicals, which work together to reduce the risk for many types of cancers.
Studies are now being conducted to determine whether eating foods high in antioxidants
directly causes lower rates of cancer.

The link between taking antioxidant supplements and reducing cancer risk is not clear.
Laboratory animal and test tube studies show that the individual nutrients reviewed in this
chapter act as antioxidants in various situations. However, supplementation studies in hu-
mans do not consistently show benefits of taking antioxidant supplements in the preven-
tion of cancer and other diseases. For example:

• In the Alpha-Tocopherol Beta-Carotene Cancer Prevention Study discussed earlier,
supplementation with vitamin E resulted in a lower risk for cancers of the prostate,
colon, and rectum but was related to more cancers of the stomach.9 In this same study,
beta-carotene supplements increased risk for cancers of the lung, prostate, and stom-
ach in current and former smokers.23

• In the Nutritional Prevention of Cancer Trial, selenium supplementation was found to
reduce the risk of prostate, colon, and lung cancers, but it did not reduce the risk of
nonmelanoma skin cancers.24

• The Linxian intervention trials, named for the region of China where the studies were
conducted, found that a supplement containing beta-carotene, vitamin E, and sele-
nium reduced mortality from overall cancer, specifically reducing the risk for cancers
of the esophagus and stomach.25

• More recent trials such as the Physician’s Health Study II,26 the SELECT trial,27 and the
Women’s Health Study28 have shown that taking vitamin C, vitamin E, and selenium
supplements does not reduce the risk for total cancer or the risk for many site-specific
cancers such as prostate, breast, colo-rectal, and lung.

Arctic explorers wear special cloth-
ing to protect themselves from the
cold as well as the high levels of
ultraviolet rays from the sun.

Figure 10.21 A lesion associated
with malignant melanoma is charac-
terized by asymmetry, uneven or
blurred borders, mixed shades of
tan, brown, black, and sometimes red
or blue, and a diameter larger than a
pencil eraser (6 mm).

Staying physically active may help
reduce our risk for some cancers.

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 383

Like what you see? Get more at ofwgkta.co.uk
384 What Disorders Are Related to Free Radical Damage?

Highlight
Nutritional Factors That Influence
Our Risk for Cancer

Nutritional factors that may increase our cancer risk include
the following:

■ Heterocyclic amines in cooked meat: carcinogenic chem-
icals formed when meat is cooked at high temperatures,
such as during broiling, barbecuing, and frying.

■ Nitrates in drinking water: a carcinogenic chemical found
in fertilizers that is proven to increase the risk of non-
Hodgkin’s lymphoma. People drinking contaminated tap
water in agricultural areas may be at risk.

■ Nitrites and nitrates in cured meats: compounds found in
some sausages, hams, bacon, and lunch meats.These
compounds bind with amino acids to form nitrosamines,
which are potent carcinogens.

■ Obesity: appears to increase the risk of cancers of the
breast, colon, prostate, endometrium (the lining of the
uterus), cervix, ovary, kidney, gallbladder, liver, pancreas,
rectum, and esophagus.The exact link between obesity
and increased cancer risk is not clear but may be linked
with hormonal changes that occur in people with excess
body fat.

■ High-saturated-fat diet: diets high in saturated fat have
been associated with increased risk of many cancers, in-
cluding prostate and breast. However, not all studies sup-
port this association.

■ Alcohol: excessive use is linked with an
increased risk of cancers of the esopha-
gus, pharynx, and mouth. May also in-
crease the risk for cancers of the liver,
breast, colon, and rectum. Alcohol may
impair cells’ ability to repair damaged
DNA, increasing the possibility of can-
cer initiation.

Factors that may protect against can-
cer include the following:

■ Antioxidant-rich foods: includes vita-
mins E, C, A, beta-carotene, and other

carotenoids and minerals such as selenium. Supplemen-
tation with individual antioxidants does not show consis-
tent benefits.

■ Dietary fiber: some studies show reduced risks for breast,
colon, and rectal cancer with increased fiber intake, al-
though findings are not consistent.

■ Phytoestrogens: compounds found in soy-based foods
and some vegetables and grains that may decrease the
risk for breast, endometrial, and prostate cancers.

■ Omega-3 fatty acids: includes alpha-linolenic acid, eicosa-
pentaenoic acid (EPA), and docosahexaenoic acid (DHA).
These fatty acids are found in fish and fish oils. Consum-
ing foods high in omega-3 fatty acids is associated with
reduced rates of breast, colon, and rectal cancers.

Factors falsely claimed to cause cancer include the
following:

■ Artificial sweeteners: there are claims that aspartame
(brand name Nutrasweet) is carcinogenic.There is no evi-
dence to support these claims; however, they continue to
resurface on the Internet.

■ Coffee:no studies support the claim that drinking coffee in-
creases the risk for cancer.Some of the chemicals used
to make decaffeinated coffee are known to be carcino-
genic; most companies now use safer chemicals for this
process.

Why do antioxidant supplements appear to work in some studies and for some can-
cers but not in others? The human body is very complex, as is the development and pro-
gression of the numerous forms of cancer. People differ substantially in their
susceptibility and response to carcinogens, as well as to protective factors. These com-
plexities cloud the relationship between nutrition and cancer. In any research study, it is
impossible to control all factors that may increase the risk for cancer. Thus, many un-
known factors can affect study outcomes. It has also been speculated that antioxidants

These vegetables provide antioxi-
dant nutrients, fiber, and phyto-
chemicals, all of which reduce the
risk of some cancers.

■ Fluoridated water: studies conducted
over the past 40 years show no associ-
ation between drinking fluoridated
water and increased cancer risk.

■ Food additives: it is estimated that
more than 15,000 substances are
added to our foods during growth,
processing, and packaging.To date,
there is no evidence that food addi-
tives contribute significantly to
cancer risk.

M10_THOM3162_02_SE_CH10.QXD 11/30/09 1:33 PM Page 384

Like what you see? Get more at ofwgkta.co.uk
Chapter 10 Nutrients Involved in Antioxidant Function 385

taken in supplemental form may act as prooxidants in some situations, whereas antioxi-
dants consumed in foods may be more balanced. Many studies currently being conducted
are examining the impact of whole foods and antioxidant supplements on the risk for
various forms of cancer. The results of these studies will provide important insights into
the link between whole foods, individual nutrients, and cancer. Refer to the Nutrition De-
bate at the end of the chapter to gain a better understanding of situations that may war-
rant vitamin and mineral supplementation.

Gustavo

Nutri-Case
“Last night, there was an actress on TV talking about having colon can-
cer and saying everybody over age 50 should get tested. It brought
back all the memories of my father’s cancer, how thin and weak he got
before he went to the doctor, so that by the time they found the cancer

it had already spread too far. But I don’t think I’m at risk. I only eat red meat two or three times a
week, and I eat a piece of fruit or a vegetable at every meal. I don’t smoke, and I get plenty of exer-
cise, sunshine, and fresh air working in the vineyard.”

What lifestyle factors reduce Gustavo’s risk for cancer? What factors increase his risk? Think es-
pecially about possible occupational risk factors. Would you recommend he increase his consumption
of fruits and vegetables? Why or why not? If Gustavo were your father, would you ask him to have
the screening test for colon cancer that the actress on television recommended?

Cardiovascular Disease
The details of cardiovascular disease (CVD) and its relationship to cholesterol and lipopro-
teins were presented in Chapter 5. A brief review of CVD is presented in this section, which
focuses on the question of how antioxidants may reduce the risk for CVD.

CVD is the leading cause of death for adults in the United States. CVD encompasses all
diseases of the heart and blood vessels, including coronary heart disease, hypertension (or
high blood pressure), and atherosclerosis (or hardening of the arteries). The two primary
manifestations of CVD are heart attack and stroke. Almost 1 million people die each year
from CVD, and it is estimated that CVD costs the United States $448 billion in healthcare
costs and lost work revenue.29

Remember that the major risks for CVD are smoking, hypertension (high blood pres-
sure), high blood levels of LDL-cholesterol, obesity, and a sedentary lifestyle. Other risk fac-
tors include a low level of high-density lipoprotein (HDL) cholesterol, diabetes, family
history (CVD in males younger than 55 years of age and females younger than 65 years of
age), being a male older than 45 years of age, and being a postmenopausal woman. Al-
though we cannot alter our gender, family history, or age, we can change our nutrition and
physical activity habits to reduce our risk for CVD.

Research has recently identified a risk factor for CVD that may be even more impor-
tant than elevated cholesterol levels. This risk factor is a condition called low-grade inflam-
mation.30 This condition weakens the plaque in the blood vessels, making it more fragile.
You may remember from Chapter 5 that plaque is the fatty material that builds up on the
lining of arteries and causes atherosclerosis. As the plaque becomes more fragile, it is more
likely to burst, breaking away from the arterial lining and traveling freely in the blood-
stream. It may then lodge in the blood vessels of the heart or brain, closing them off and
leading to a heart attack or stroke, respectively.

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 385

Like what you see? Get more at ofwgkta.co.uk
386 What Disorders Are Related to Free Radical Damage?

In laboratory blood tests, the marker that indicates the degree of inflammation is
C-reactive protein. Having higher levels of C-reactive protein increases the risk for a heart
attack even if people do not have elevated cholesterol levels. For people with high levels of
C-reactive protein and cholesterol, the risk of a heart attack is almost nine times higher
than that of someone with normal cholesterol and C-reactive protein levels. These findings
have prompted the medical community to develop standards for measuring C-reactive pro-
tein along with cholesterol as a test for CVD risk.

How can antioxidants decrease the risk for CVD? There is growing evidence that cer-
tain antioxidants, specifically vitamin E and lycopene, work in a variety of ways that reduce
the damage to the vessels, which in turn reduces the risk for a heart attack or stroke. Some
of the ways these nutrients decrease the risk for CVD include scavenging free radicals, re-
ducing low-grade inflammation, and reducing blood coagulation and the formation of
blood clots.

As with the research conducted on cancer, the studies of antioxidants and CVD show
inconsistent results. Two large-scale surveys conducted in the United States show that men
and women who eat more fruits and vegetables have a significantly reduced risk of CVD.31, 32

However, few intervention studies have been conducted to determine the effect of antioxi-
dant supplements on risk for CVD. Vitamin E was found to lower the number of heart dis-
ease deaths in smokers in the Alpha-Tocopherol Beta-Carotene Cancer Prevention Study,
but had no overall effect on the risk of stroke.33 In the HOPE study, vitamin E had no impact
on the risk for CVD in people who are at high risk for heart attack and stroke.3 Recently
published results of large intervention studies in the United States indicate no reductions in
major cardiovascular events in men and women taking vitamins E or C.4, 28 Thus, there is
growing evidence that antioxidant supplements do not reduce our risk for CVD.

It is important to note that other compounds (besides antioxidants) found in fruits,
vegetables, and whole grains can reduce our risk for CVD. For instance, soluble fiber has
been shown to reduce elevated LDL-cholesterol and total cholesterol. The most successful
effects have been found in people eating oatmeal and oat-bran cereals. Dietary fiber in gen-
eral has been shown to reduce blood pressure, lower total cholesterol levels, and improve
blood glucose and insulin levels. Folate, a B-vitamin, is found in fortified cereals, green leafy
vegetables, bananas, legumes, and orange juice. Folate is known to reduce homocysteine
levels in the blood, and a high concentration of homocysteine in the blood is a known risk
factor for CVD. A recent study from the Netherlands showed that individuals who drank
more than three cups of black tea (which is high in flavonoids) per day had a lower rate of
heart attacks than non–tea drinkers.34 Thus, it appears that there are a plethora of nutrients
and other components in fruits, vegetables, and whole-grain foods that may be protective
against CVD.

Age-Related Vision Impairment
Some diseases associated with aging may be preventable by consuming antioxidants. Two of
these diseases are macular degeneration and cataracts, both of which impair vision in older
adults.

Macular degeneration is the leading cause of blindness of adults 55 years and older in
the United States. The macula is the central part of the retina, and it is responsible for our
central vision and our ability to see details. A person with macular degeneration loses the
ability to see details, such as small print, small objects, and facial features. Objects seem to
fade or disappear, straight lines or edges appear wavy, and the ability to read standard
printed material is lost (Figure 10.22a). Macular degeneration does not affect peripheral
vision. There is no known cure for macular degeneration. The causes of this disease are
unknown.

A cataract is a damaged portion of the eye’s lens, the portion of the eye through which
we focus entering light. Cataracts cause cloudiness in the lens that impairs vision
(Figure 10.22b). People with cataracts have a very difficult time seeing in bright light; for

The flavonoids in black tea might re-
duce the risk of CVD.

cataract A damaged portion of the
eye’s lens, which causes cloudiness
that impairs vision.

macular degeneration A vision dis-
order caused by deterioration of the
central portion of the retina and
marked by loss or distortion of the
central field of vision.

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 386

Like what you see? Get more at ofwgkta.co.uk
Chapter 10 Nutrients Involved in Antioxidant Function 387

instance, they see halos around lights, glare, and scattering of light. Having cataracts also
impairs a person’s ability to adjust from dark to bright light. It is estimated that more than
one-half of all people over the age of 65 years in the United States have some cataract devel-
opment. Cataracts can be treated with surgery. As with macular degeneration, the causes of
cataracts are unknown.

Current research findings are showing some promise of reducing the risk for macular
degeneration and cataracts through the use of antioxidant supplements. A recent study
conducted with individuals who had early signs of macular degeneration found that con-
suming a supplement containing vitamins C and E, beta-carotene, and zinc reduced the
progression of this disease.35 Earlier studies have also shown that higher blood levels of
antioxidants and consuming more antioxidants in the diet are associated with a lower
risk of macular degeneration.36, 37 The effects of antioxidant supplements and cataracts
are mixed, with some studies showing a reduced rate of cataract development in people
taking vitamin C and E and beta-carotene supplements or having higher blood levels of
antioxidants, but other studies show no benefit of antioxidants.38–40 At this time, it is not
possible to reach a conclusion regarding the effectiveness of antioxidant supplements to
prevent these two diseases of aging. However, there is enough evidence that consuming a
healthful diet that includes fruits, vegetables, and whole grains is associated with im-
proved quality of life as we age.

(a) (b)

Figure 10.22 These photos simulate two forms of vision loss common in older adults. (a) Macu-
lar degeneration results in a loss of central vision. (b) Cataracts impair vision across the visual field.
(Data from: National Eye Institute, National Institutes of Health. November 2003. Photos, Images,
and Videos. Ref. no. EDS05. Available at www.nei.nih.gov/photo/search/keyword.asp?
keyword=macular; and National Eye Institute, National Institutes of Health. November 2003.
Photos, Images, and Videos. Ref. no. EDS03. Available at www.nei.nih.gov/photo/search/
keyword.asp?keyword=cataract.)

Cancer is a group of diseases in which genetically mutated cells grow out of control.

Tobacco use, nutritional factors, environmental exposures, UV radiation, and low

physical activity levels are related to a higher risk for some cancers. Eating foods high

in antioxidants is associated with lower rates of cancer,but studies of antioxidant sup-

plements and cancer are equivocal.Cardiovascular disease (CVD) is the leading cause

of death in the United States.Antioxidants may help reduce the risk by preventing ox-

idative damage to LDL-cholesterol, reducing inflammation in the vessels, and reduc-

ing the formation of blood clots. Macular degeneration and cataracts are two

diseases of vision that are associated with aging. Antioxidant nutrients have been

found to reduce the risk of these diseases in some studies.

RecaP

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 387

Like what you see? Get more at ofwgkta.co.uk
388 Chapter Review

See for Yourself
What’s Your Cancer Risk?

Cancer often seems to strike apparently healthy people “out
of the blue.” Because genetic and certain environmental fac-
tors are beyond your control, you may be wondering how
your diet and lifestyle choices might be influencing your
risk. If so, take the following quiz and see for yourself! An-
swer each question True or False.

Data adapted from: American Cancer Society. ACS Recommendations for Nutrition and Physical Activity for Cancer Prevention. Available at
www.cancer.org.

1. I eat a variety of colorful fruits and vegetables
daily.

True False

2. I choose whole grains in preference to refined
grains.

True False

3. I limit my consumption of saturated and trans
fats.

True False

4. I eat meatless meals several times a week. True False
5. I rarely eat cured meats containing nitrates and

nitrites.
True False

Chapter Review

6. I rarely eat broiled, fried, or barbecued meats. True False
7. I maintain a healthful weight. True False
8. I do not smoke. True False
9. I limit my exposure to sidestream smoke and air

pollution.
True False

10. I do not drink more than 1 alcoholic beverage
per day (for women) or 2 alcoholic beverages
per day (for men).

True False

11. I limit my sun exposure to no more than 20 min-
utes per day.

True False

12. I engage in moderate or vigorous physical activ-
ity for 30 minutes or more on 5 or more days of
the week.

True False

Test Yourself Answers

1 T Free radicals are highly unstable atoms that can destabilize neighboring atoms or
molecules and harm our cells; however, they are produced as a normal by-product of
human physiology.

2 F Overall, the research on vitamin C and colds does not show strong evidence that tak-
ing vitamin C supplements reduces our risk of suffering from the common cold.

3 T Carrots are an excellent source of beta-carotene, a precursor for vitamin A, which
helps maintain good vision.

4 T According to the American Cancer Society, smoking is the most preventable cause of
death in our society. In addition, tobacco use accounts for about 30% of all cancer
deaths and is the primary modifiable risk factor for cancer. Among other factors
known to significantly influence cancer risk are nutrition, sun exposure, and level of
physical activity.

5 F Currently, there is no known dietary cure for cancer. However, eating a diet that is
plentiful in fruits and vegetables and exercising regularly may help reduce our risk for
some forms of cancer.

M10_THOM3162_02_SE_CH10.QXD 11/30/09 1:33 PM Page 388

Like what you see? Get more at ofwgkta.co.uk
Chapter 10 Nutrients Involved in Antioxidant Function 389

• Antioxidants are compounds that protect our cells from oxida-
tive damage.

• Free radicals are produced under many situations, including
when the body generates ATP, when the immune system fights
infection, and when we are exposed to environmental toxins
such as pollution, overexposure to sunlight, radiation, and to-
bacco smoke.

• Free radicals are dangerous because they can damage the lipid
portion of our cell membranes, destroying the integrity of our
cell membranes. Free radicals also damage LDLs, cell proteins,
and DNA.

• Antioxidant vitamins donate their electrons or hydrogen mole-
cules to free radicals to neutralize them. Antioxidant minerals
are cofactors in antioxidant enzyme systems, which convert free
radicals to less damaging substances that our bodies excrete.

• Vitamin E is an antioxidant that protects the fatty components
of cell membranes from oxidation. It also protects LDLs, vita-
min A, and our lungs from oxidative damage. Other functions
of vitamin E are the development of nerves and muscles, en-
hancement of the immune function, and improvement of the
absorption of vitamin A if intake of vitamin A is low.

• Vitamin C is an antioxidant that is oxidized by free radicals
and prevents the damage of cells and tissues. Vitamin C also re-
generates vitamin E after it has been oxidized. Other functions
of vitamin C include helping the synthesis of collagen, carni-
tine, various hormones, neurotransmitters, and DNA; enhanc-
ing immune function; and increasing the absorption of iron.

• Beta-carotene is one of about 600 carotenoids identified to
date. Beta-carotene is a provitamin, or precursor, to vitamin A,
meaning it is an inactive form of vitamin A that is converted to
vitamin A in the body.

• Beta-carotene protects the lipid portions of our membranes
and the LDL-cholesterol from oxidative damage. Other func-
tions of beta-carotene include enhancing our immune systems,
protecting our skin from sun damage, and protecting our eyes

from oxidative damage. The carotenoids may help reduce our
risk for some forms of cancer.

• Vitamin A is a fat-soluble vitamin. The three active forms of vi-
tamin A are retinol, retinal, and retinoic acid. Beta-carotene is
converted to vitamin A in the small intestine.

• Vitamin A is extremely important for healthy vision. It ensures
our ability to adjust to changes in the brightness of light, and it
also helps us maintain color vision. Vitamin A may also act as
an antioxidant, as it protects LDL-cholesterol from oxidative
damage. Other functions of vitamin A include assistance in cell
differentiation, maintaining healthy immune function, sexual
reproduction, and proper bone growth.

• Selenium is a trace mineral that is part of the structure of glu-
tathione peroxidases, a family of antioxidant enzymes. Other
functions of selenium include assisting in the production of
thyroid hormone and enhancing immune function.

• Copper, iron, zinc, and manganese are minerals that act as co-
factors for antioxidant enzyme systems. Copper, zinc, and
manganese are part of the superoxide dismustase complex,
whereas iron is part of catalase. These minerals also play criti-
cal roles in energy metabolism and blood formation.

• Antioxidants play a role in cancer prevention. Eating foods
high in antioxidants results in lower rates of some cancers, but
supplementing with antioxidants can cause cancer in some
situations.

• Antioxidants may help reduce our risk for CVD by scavenging
free radicals and preventing oxidative damage to
LDL-cholesterol, reducing low-grade inflammation
(which, in turn, prevents the rupture of plaque in our blood
vessels), and preventing the formation of blood clots.

• Antioxidants may help prevent two age-related diseases of vi-
sion: macular degeneration and cataracts. Macular degenera-
tion causes us to lose the ability to see details, small print, and
facial features. A cataract is a damaged portion of the eye’s lens
that causes cloudiness and impairs vision. Cataracts impair our
ability to adjust from dark to bright light.

Summary

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 389

Like what you see? Get more at ofwgkta.co.uk
390 Web Links

www.who.int
World Health Organization
Click on “Health Topics” and select “deficiency diseases” to find
out more about vitamin A deficiency around the world.

www.americanheart.org
American Heart Association
Discover the best way to lower your risk for cardiovascular disease.

www.cancer.org
The American Cancer Society
Get ACS recommendations for nutrition and physical activity for
cancer prevention.

www.cancer.gov
The National Cancer Institute
Learn more about the nutritional factors that can influence your
risk for cancer.

www.nei.nih.gov
National Eye Institute

Visit this site to find out more about how macular degeneration
and cataracts can impair vision.

www.fda.gov
U.S. Food and Drug Administration
Select “Dietary Supplements” on the pull-down menu for more
information on how to make informed decisions and evaluate in-
formation related to dietary supplements.

www.nal.usda.gov/fnic
The Food and Nutrition Information Council
Click on the “Dietary Supplements” button to obtain information
on vitamin and mineral supplements, including consumer reports
and industry regulations.

http://dietary-supplements.info.nih.gov
Office of Dietary Supplements
Go to this site to obtain current research results and reliable in-
formation about dietary supplements.

1. Which of the following is a characteristic of vitamin E?
a. It enhances the absorption of iron.
b. It can be manufactured from beta-carotene.
c. It is a critical component of the glutathione peroxidase

system.
d. It is destroyed by exposure to high heat.

2. Oxidation is best described as a process in which
a. a carcinogen causes a mutation in a stem cell’s DNA.
b. an atom loses an electron.
c. an element loses an atom of oxygen.
d. a compound loses a molecule of water.

3. Which of the following disorders is linked with the produc-
tion of free radicals?
a. cardiovascular disease
b. carotenosis
c. ulcers
d. malaria

4. Which of the following are known carcinogens?
a. phytochemicals
b. antioxidants
c. carotenoids
d. nitrates

5. Taking daily doses of three to four times the RDA of which of
the following nutrients may cause death?
a. vitamin A
b. vitamin C
c. vitamin E
d. selenium

6. True or false? Tocopherol is the biologically active form of vita-

min E in our bodies.

7. True or false? Free-radical formation can occur as a result of

normal cellular metabolism.

8. True or false? Vitamin C helps regenerate vitamin A.

9. True or false? Reliable food sources of selenium include beef

liver, pork, and seafood.

10. True or false? Pregnant women are advised to consume plentiful

quantities of beef liver.

11. Explain how free radicals damage cell membranes and lead to
cell death.

12. Describe the process by which cancer occurs, beginning with
initiation and ending with metastasis of the cancer to wide-
spread body tissues.

13. Explain how vitamin E reduces our risk for heart disease.

14. Discuss the contribution of trace minerals such as selenium to
the prevention of oxidation.

15. Your mother has a heart condition that requires her to take
the prescription drug Coumadin, an anticoagulant. While
chatting with you over lunch one day, she mentions that she
has started taking an antioxidant supplement that is supposed
to “boost cardiovascular health.” You ask to see the supple-
ment and note that it contains 500 mg vitamin E as alpha-
tocopherol, 500 mg of vitamin C, and 100 µg of selenium.
Should you be concerned? Why or why not?

Review Questions

Web Links

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 390

Like what you see? Get more at ofwgkta.co.uk
Chapter 10 Nutrients Involved in Antioxidant Function 391

1. Yeomans, V. C., J. Linseisen, and G. Wolfram. 2005. Interactive ef-
fects of polyphenols, tocopherol, and ascorbic acid on the Cu2�-
mediated oxidative modification of human low density
lipoproteins. Eur. J. Nutr. (April 15), Epub DO: 10.1007/
s00394–005–0546–y.

2. Winklhofer-Roob, B. M., A. Meinitzer, M. Maritschnegg, J. M.
Roob, G. Khoschsorur, J. Fibalta, I. Sundl, S. Wuga, W. Wonisch,
B. Tiran, and E. Rock. 2004. Effects of vitamin E depletion/
repletion on biomarkers of oxidative stress in healthy aging. Ann.
N.Y. Acad. Sci. 1031:361–364.

3. The HOPE and HOPE-TOO Trial Investigators. 2005. Effects of
long-term vitamin E supplementation on cardiovascular events
and cancer. A randomized controlled trial. JAMA 293:1338–1347.

4. Sesso, H. D., J. E. Buring, W. G. Christen, T. Kurth, C. Belanger, J.
MacFadyn, V. Bubes, J. E. Manson, R. J. Glynn, and J. M. Gaziano.
2008. Vitamins E and C in the prevention of cardiovascular dis-
ease in men: The Physicians’ Health Study II randomized con-
trolled trial. JAMA 300(18):2123–2133.

5. Ford, E. S., and A. Sowell. 1999. Serum alpha-tocopherol status in
the United States population: Findings from the Third National
Health and Nutrition Examination Survey. Am. J. Epidemiol.
150(3):290–300.

6. Institute of Medicine, Food and Nutrition Board. 2000. Dietary
Reference Intakes for Vitamin C, Vitamin E, Selenium, and
Carotenoids. Washington, DC: The National Academy of Sciences.

7. Hemilä, H., E. Chalker, B. Treacy, and B. Douglas. 2007. Vitamin C
for preventing and treating the common cold. Cochrane Database
of Systematic Reviews. Issue 3. Art. No. CD000980. DOI:
10.1002/14651858.CD000980.pub3.

8. Burri, B. J. 1997. Beta-carotene and human health: A review of
current research. Nutr. Res. 17:547–580.

9. Albanes D., O. P. Heinonen, J. K. Huttunen, P. R. Taylor, J. Vir-
tamo, B. K. Edwards, J. Haapakoski, M. Rautalahti, A. M. Hart-
man, J. Palmgren, and P. Greenwald. 1995. Effects of α-tocopherol
and β-carotene supplements on cancer incidence in the Alpha-
Tocopherol Beta-Carotene Cancer Prevention Study. Am. J. Clin.
Nutr. 62(suppl.):1427S–1430S.

10. Omenn G. S., G. E. Goodman, M. D. Thornquist, J. Balmes, M. R.
Cullen, A. Glass, J. P. Keogh, F. L. Meyskens Jr., B. Valanis, J. H.
Williams Jr., S. Barnhart, and S. Hammar. 1996. Effects of a com-
bination of beta carotene and vitamin A on lung cancer and car-
diovascular disease. N. Engl. J. Med. 334:1150–1155.

11. U.S. Department of Agriculture (USDA), Agricultural Research
Service. 2008. USDA National Nutrient Database for Standard
Reference, Release 21. Available at www.ars.usda.gov/ba/
bhnrc/ndl.

12. Livrea, M. A., L. Tesoriere, A. Bongiorno, A. M. Pintaudi, M. Ciac-
cio, and A. Riccio. 1995. Contribution of vitamin A to the oxida-
tion resistance of human low density lipoproteins. Free Radic.
Biol. Med. 18:401–409.

13. Gutteridge, J. M. C., and B. Halliwell. 1994. Antioxidants in Nutri-
tion, Health, and Disease. Oxford, UK: Oxford University Press.

14. World Health Organization (WHO). 2009. Micronutrient defi-
ciencies. Vitamin A deficiency. Available at www.who.int/
nutrition/topics/vad/en/.

15. American Cancer Society. 2008. Prevention and early detection.
At a glance—nutrition and physical activity. Available at

www.cancer.org/docroot/PED/content/PED_3_2X_
Recommendations.asp?sitearea�PED.

16. American Cancer Society. 2009. ACS guide to quitting smoking.
Available at www.cancer.org/docroot/PED/content/PED_10_
13X_Guide_for_Quitting_Smoking.asp?sitearea�PED.

17. U.S. Department of Health and Human Services (USDHHS).
2004. The Health Consequences of Smoking: A Report of the Sur-
geon General. Washington, DC: U.S. Department of Health and
Human Services, Centers for Disease Control and Prevention, Na-
tional Center for Chronic Disease Prevention and Health Promo-
tion, Office on Smoking and Health.

18. American Cancer Society. 2007. Cancer atlas. Available at
www.cancer.org/downloads/AA/CancerAtlas02.pdf.

19. Pfahlberg, A., K. F. Kolmel, and O. Gefeller. 2002. Adult vs. child-
hood susceptibility to melanoma. Is there a difference? Arch. Der-
matol. 138:1234–1235.

20. Heinonen, O. P., D. Albanes, J. Virtamo, P. R. Taylor, J. K. Hut-
tunen, A. M. Hartman, J. Haapakoski, N. Malila, M. Rautalahti,
S. Ripatti, H. Maepaa, and International Agency for Research on
Cancer (IARC). 2007. The association of use of sunbeds with cu-
taneous malignant melanoma and other skin cancers: A system-
atic review. Intl. J. Cancer 120:1116–1122.

21. Thune, I., and A. S. Furberg. 2001. Physical activity and cancer
risk: Dose-response and cancer, all sites and site-specific. Med. Sci.
Sports Exerc. 33(suppl.):S530–S550.

22. Greenwald P., C. K. Clifford, and J. A. Milner. 2001. Diet and can-
cer prevention. Eur. J. Cancer 37:948–965.

23. Heinonen O. P., D. Albanes, J. Virtamo, P. R. Taylor, J. K. Hut-
tunen, A. M. Hartman, J. Haapakoski, N. Malila, M. Rautalahti,
S. Ripatti, H. Maepaa, L. Teerenhovi, L. Koss, M. Virolainen, and
B. K. Edwards. 1998. Prostate cancer and supplementation with
α-tocopherol and β-carotene: Incidence and mortality in a con-
trolled trial. J. Natl. Cancer Inst. 90:440–446.

24. Clark, L. C., B. Dalkin, A. Krongrad, G. F. Combs Jr., B. W. Turn-
bull, E. H. Slate, R. Witherington, J. H. Herlong, E. Janosko,
D. Carpenter, C. Borosso, S. Falk, and J. Rounder. 1998. Decreased
incidence of prostate cancer with selenium supplementation: Re-
sults of a double-blind cancer prevention trial. Br. J. Urol.
81:730–734.

25. Blot, W. J., J.-Y. Li, P. R. Taylor, W. Guo, S. M. Dawsey, and B. Li.
1995. The Linxian trials: Mortality rates by vitamin-mineral inter-
vention group. Am. J. Clin. Nutr. 62(suppl.):1424S–1426S.

26. Gaziano, J. M., R. J. Glynn, W. G. Christen, T. Kurth, C. Belanger,
J. MacFadyen, V. Bubes, J. E. Manson, H. D. Sesso, and J. E. Bur-
ing. 2009. Vitamins E and C in the prevention of prostate and to-
tal cancer in men: The Physicians’ Health Study II Randomized
Controlled Trial. JAMA 301(1):52–62.

27. Lippman, S. M., E. A. Klein, P. J. Goodman, M. S. Lucia, I. M.
Thompson, L. G. Ford, H. L. Parnes, L. M. Minasian, J. M.
Gaziano, J. A. Hartline, J. Kellogg Parsons, J. D. Bearden III, E. D.
Crawford, G. E. Goodman, J. Claudio, E. Winquist, E. D. Cook,
D. D. Karp, P. Walther, M. M. Lieber, A. R. Kristal, A. K. Darke,
K. B. Arnold, P. A. Ganz, R. M. Santella, D. Albanes, P. R. Taylor,
J. L. Probstfield, T. J. Jagpal, J. J. Crowley, F. L. Meyskens Jr., L. H.
Baker, and C. A. Coltman Jr. 2009. Effect of selenium and
vitamin E on risk of prostate cancer and other cancers: The

References

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 391

Like what you see? Get more at ofwgkta.co.uk
392 References

Selenium and Vitamin E Cancer Prevention Trial (SELECT).
JAMA 301(1):39–51.

28. Lee, I. M., N. R. Cook, J. M. Gaziano, D. Gordon, P. M. Ridker, J. E.
Manson, C. H. Hennekens, and J. E. Buring. 2005. Vitamin E in
the primary prevention of cardiovascular disease and cancer: The
Women’s Health Study: A randomized controlled trial. JAMA
294(1):56–65.

29. National Center for Chronic Disease Prevention and Health
Promotion (NCCDPHP). 2008. Chronic disease prevention.
Chronic disease overview. Available at www.cdc.gov/nccdphp/
overview.htm.

30. de Ferranti S., and N. Rifai. 2002. C-reactive protein and cardio-
vascular disease: A review of risk prediction and interventions.
Clinica Chimica Acta 317:1–15.

31. Joshipura, K. J., F. B. Hu, J. E. Manson, M. J. Stampfer, E. B. Rimm,
F. E. Speizer, G. Colditz, A. Ascherio, B. Rosner, D. Spiegelman,
and W. C. Willett. 2001. The effect of fruit and vegetable intake on
risk for coronary heart disease. Ann. Intern. Med. 134:1106–1114.

32. Liu, S., I.-M. Lee, U. Ajani, S. R. Cole, J. E. Buring, and J. E. Man-
son. 2001. Intake of vegetables rich in carotenoids and risk of
coronary heart disease in men: The Physicians’ Health Study. Intl.
J. Epidemiol. 30:130–135.

33. The Alpha-Tocopherol, Beta-Carotene Cancer Prevention Study
Group (The ATBC Study Group). 1994. The effect of vitamin E
and beta carotene on the incidence of lung cancer and other can-
cers in male smokers. N. Engl. J. Med. 330:1029–1035.

34. Geleijnse, J. M., L. J. Launer, D. A. M. van der Kuip, A. Hofman,
and J. C. M. Witteman. 2002. Inverse association of tea and
flavonoid intakes with incident myocardial infarction: The Rot-
terdam Study. Am. J. Clin. Nutr. 75:880–886.

35. Age-Related Eye Disease Study Research Group. 2001. A random-
ized, placebo-controlled, clinical trial of high-dose supplementa-
tion with vitamins C and E, beta-carotene, and zinc for
age-related macular degeneration and vision loss: AREDS Report
No. 8. Arch. Ophthalmol. 119:1417–1436.

36. Delcourt C., J. P. Cristol, F. Tessier, C. L. Léger, B. Descomps, and
L. Papoz. 1999. Age-related macular degeneration and antioxidant
status in the POLA study. POLA Study Group. Pathologies Ocu-
laires Liées à l’Age. Arch. Ophthalmol. 117:1384–1390.

37. West S., S. Vitale, J. Hallfrisch, B. Munoz, D. Muller, S. Bressler,
and N. M. Bressler. 1994. Are antioxidants or supplements protec-
tive for age-related macular degeneration? Arch. Ophthalmol.
112:222–227.

38. Chylack, L. T. Jr., N. P. Brown, A. Bron, M. Hurst, W. Kopcke,
U. Thien, and W. Schalch. 2002. The Roche European American
Cataract Trial (REACT): A randomized clinical trial to investigate
the efficacy of an oral antioxidant micronutrient mixture to slow
progression of age-related cataract. Ophthalmic Epidemiol.
9:49–80.

39. Gale, C. R., N. F. Hall, D. I. Phillips, and C. N. Martyn. 2001.
Plasma antioxidant vitamins and carotenoids and age-related
cataract. Ophthalmology 108:1992–1998.

40. Age-Related Eye Disease Study Research Group. 2001. A random-
ized, placebo-controlled, clinical trial of high-dose supplementa-
tion with vitamins C and E and beta-carotene for age-related
cataract and vision loss: AREDS Report No. 9. Arch. Ophthalmol.
119:1439–1452.

41. Nutrition Business Journal. 2006. NBJ’s Supplement Business Re-
port 2006. ©Penton Media, Inc.

42. Blendon, R. J., C. M. DesRoches, J. M. Benson, M. Brodie, and
D. E. Altman. 2001. Americans’ views on the use and regulation of
dietary supplements. Arch. Intern. Med. 26:805–810.

43. U.S. Food and Drug Administration (FDA). Center for Food Safety
and Applied Nutrition. 2008. Overview of dietary supplements.
Available at www.cfsan.fda.gov/~dms/supplmnt.html.

44. U.S. Food and Drug Administration (FDA). Center for Food
Safety and Applied Nutrition. 2002. Dietary supplements. Tips for
the savvy supplement user: Making informed decisions and eval-
uating information. Available at www.cfsan.fda.gov/~dms/
ds-savvy.html.

45. Dancho, C., and M. M. Manore. 2001. Dietary supplement infor-
mation on the World Wide Web. Sorting fact from fiction.
ACSM’s Health and Fitness Journal 5:7–12.

46. American Dietetic Association. 2005. Dietary supplements. J. Am.
Diet. Assoc. 102:460–470.

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 392

Like what you see? Get more at ofwgkta.co.uk

393

healthcare provider to take a supplement to address a
given health concern. There are people, like Marcus, who
believe that they can use certain supplements to treat
their disease. There are also people who believe supple-
ments are necessary to enhance their appearance or ath-
letic performance.

Are such uses wise? Who should be taking supple-
ments? These questions are not easy to answer. Before de-
ciding whether you might benefit from taking dietary
supplements, read on.

Dietary Supplements Include
Vitamins,Minerals,and Other
Products
According to the U.S. Food and Drug Administration
(FDA), a dietary supplement is “a product taken by mouth
that contains a ‘dietary ingredient’ intended to supplement
the diet.”43 Ingredients in supplements may include vita-
mins, minerals, herbs or other botanicals, amino acids, en-
zymes, tissues from animal organs or glands, or a
concentrate, metabolite, constituent, or extract. Supple-
ments come in many forms, including pills, capsules, liq-
uids, and powders.

How Are Dietary Supplements
Regulated?
As presented in the Dietary Supplement Health and Edu-
cation Act (DSHEA) of 1994, dietary supplements are cat-
egorized within the general group of foods, not drugs.
This means that the regulation of supplements is much
less rigorous than the regulation of drugs. Currently, the
FDA is reconsidering how it regulates food and supple-
ments that are marketed with health claims, but no
changes have been finalized at this time. As an informed
consumer, you should know that:

• Supplements do not need approval from the FDA before
they are marketed.

• The company that manufactures the supplements is re-
sponsible for determining that the supplement is safe;
the FDA does not test any supplement for safety prior
to marketing.

• Supplement companies do not have to provide the FDA
with any evidence that their supplements are safe un-
less the company is marketing a new dietary ingredient
that was not sold in the United States prior to 1994.

Vitamin and Mineral Supplementation:
Necessity or Waste?

NUTRITION DEBATE

Supplements can be powders, pills, or liquid.

Marcus has type 2 diabetes and high blood cholesterol and
is worried about his health. He attended a nutrition semi-
nar in which the health benefits of various vitamin and
mineral supplements were touted. After attending this
seminar, Marcus was convinced that he needed to take a
series of supplements that contain more than 200% of the
RDA for many vitamins and minerals. After a few months
of taking these supplements on a daily basis, Marcus
started to experience headaches, nausea, diarrhea, and tin-
gling in his hands and feet. Although Marcus was not an
expert in nutrition, he suspected that he might be experi-
encing side effects related to nutrient toxicity. He decided
to talk to his doctor about the supplements he was taking
to determine whether they could be causing his symptoms.

Marcus’s story is not unique. The use of dietary sup-
plements in the United States has skyrocketed in recent
years. One industry source cites annual sales of supple-
ments in the United States at $21.3 billion.41 A recent re-
view of national opinion surveys found that a significant
number of Americans regularly take dietary supplements,
but they do not report the use of these products to their
physicians because they feel their physicians have little
knowledge of these products and may harbor a bias to-
ward their use.42 Interestingly, many supplement users
stated that they would continue to use these products even
if scientific studies found them to be ineffective!

Why do so many people take dietary supplements?
Many people believe they cannot consume adequate nu-
trients in their diet, and they take a supplement as extra
nutritional insurance. Others have been advised by their

M10_THOM3162_02_SE_CH10.QXD 11/30/09 1:33 PM Page 393

Like what you see? Get more at ofwgkta.co.uk
394

• There are at present no
federal guidelines on
practices to ensure the
purity, quality, safety,
and composition of
dietary supplements.

• There are no rules to
limit the serving size
or amount of a nutri-
ent in any dietary
supplement.

• Once a supplement is
marketed, the FDA
must prove it unsafe
before the product
will be removed from
the market.

Despite these limita-
tions in supplement regu-
lations, supplement
manufacturers are re-
quired to follow dietary
supplement labeling
guidelines. The figure in
this box shows a label
from a multivitamin and
mineral supplement. As
you can see, there are spe-
cific requirements for the
information that must be
included on the supple-
ment label. Federal advertising regulations also require that
any advertising on the label must be truthful and not mis-
leading and that advertisers must have adequate substantia-
tion of all product claims before disseminating the
advertisement. Any products not meeting these labeling and
advertising guidelines can be removed from the market.

How Can We Protect Ourselves
from Fraudulent or Dangerous
Supplements?
Although many of the supplement products sold today are
safe, some are not. In addition, some companies are less
than forthright about the true content of ingredients in
their supplements. How can you avoid purchasing fraudu-
lent or dangerous supplements? The FDA suggests that
consumers can do the following to protect themselves
from fraudulent or dangerous supplements:44

1. Look for the U.S.P. (U.S. Pharmacopoeia) symbol or
notation on the label. This symbol indicates that the

manufacturer followed the standards established by
the U.S.P. for drugs for features such as purity,
strength, quality, packaging, labeling, and acceptable
length of storage.

2. Consider buying recognized brands of supplements.
Although not guaranteed, products made by nation-
ally recognized companies more likely have well-
established manufacturing standards.

3. Do not assume that the word “natural” on the label
means that the product is safe. Arsenic, lead, and mer-
cury are all natural substances that can kill you if con-
sumed in large enough quantities.

4. Do not hesitate to question a company about how it
makes its products. Reputable companies have noth-
ing to hide and are more than happy to inform their
customers about the safety and quality of their
products.

Many supplements are also sold today over the Inter-
net. Dancho and Manore suggest six criteria that can be
used to evaluate dietary supplement Web sites.45 Keep

Vita-Wow
Multivitamin/multimineral supplement with

Ginseng*
100 Tablets

* “Helps promote optimal energy.”
This statement has not been evaluated by the
Food and Drug Administration. This product
is not intended to diagnose, treat, cure, or
prevent any disease.

Directions: Adults: One tablet daily, with food.

Supplement Facts
Serving Size: One tablet

Amount
Per serving

% Daily Value

Vitamin A

Vitamin C

Vitamin D

Vitamin E

Thiamin

Riboflavin

Niacin

Vitamin B6

Magnesium

Iron

Zinc

American Ginseng
Standardized Extract

++No Daily Value established for Ginseng.

Other ingredients: Cellulose, Dextrin, Gelatin,
Starch, Dextrose, FD&C Yellow #6, FD&C
Blue #2

Made in U.S.A.
Distributed by:
Supervitamin Corporation
P.O. Box XYZ
Energized, CA 00000

50%

100%

100%

100%

100%

100%

 50%

100%

12%

100%

100%

++

2500 IU

60 mg

400 IU

30 lU

1.5 mg

1.7 mg

10 mg

2 mg

50 mg

18 mg

15 mg

200 mg

Statement of
identity

1

Net quantity
of contents

4

Other ingredients
in descending
order of
predominance
and by common
name of
proprietary blend

6

Directions5

Name and
place of
business, or
manufacturer,
packer, or
distributor.
This is the
address to
write for more
information

3

Supplement
facts panel

2

A multivitamin-mineral supplement label highlighting the dietary supplement guidelines.

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 394

Like what you see? Get more at ofwgkta.co.uk
395

these criteria in mind each time you consider buying a di-
etary supplement over the Web:

1. What is the purpose of the site? Is the Web site trying
to sell a product or educate the consumer? Keep in
mind that the primary purpose of supplement com-
panies is to make money. Look for sites that provide
educational information about a specific nutrient or
product and don’t just focus on selling the products.

2. Does the site contain accurate information? Accuracy of
the information on the Web site is the most difficult
thing for a consumer to determine. Testimonials (claims
by athletes or other famous people) are not reliable and
accurate; claims supported by scientific research are
most desirable. If what the company claims about its
product sounds too good to be true, it probably is.

3. Does the site contain reputable references? References
should be from articles published in peer-reviewed
scientific journals. The reference should be complete
and contain author names, title of article, journal ti-
tle, date, volume, and page numbers. This informa-
tion allows the consumer to check original research
for the validity of a company’s claims about its prod-
uct. Be cautious of sites that refer to claims that are
“proven by research studies” but fail to provide a
complete reference.

4. Who owns or sponsors the site? Full disclosure regard-
ing sponsorship and possible sources of bias or conflict
of interest should be included in the site’s information.

5. Who wrote the information? Web sites should clearly
identify the author of the article and include the cre-
dentials of the author. Recognized experts include in-
dividuals with relevant health-related credentials such
as RD, Ph.D., M.D., or M.S. Keep in mind that this
person is responsible for the information posted in
the article but may not be
the creator of the Web site.

6. Is the information current
and updated regularly? As
information about supple-
ments changes regularly,
Web sites should be up-
dated regularly, and the
date should be clearly
posted. All Web sites
should also include con-
tact information to allow
consumers to ask ques-
tions about the informa-
tion posted.

For more information on
how to make informed deci-

sions and evaluate information related to dietary sup-
plements, go to the Dietary Supplements Web site
of the U.S. FDA Center for Food Safety and Applied Nu-
trition at www.cfsan.fda.gov/~dms/supplmnt.html.
Other Web sites that contain reliable information about
dietary supplements include The National Institutes of
Health (NIH) Office of Dietary Supplements at http://
dietary-supplements.info.nih.gov, and The Food and
Nutrition Information Council (FNIC) at www.nal.
usda.gov/fnic/.

Dietary Supplements Can Be Both
Helpful and Harmful
Contrary to what some people believe, the U.S. food sup-
ply is not void of nutrients, and all people do not need to
supplement all of the time. In fact, we now know that
foods contain a diverse combination of compounds that
are critical to our health, and vitamin and mineral supple-
ments do not contain the same amount or variety of sub-
stances found in foods. Thus, dietary supplements are not
substitutes for whole foods. However, our nutritional
needs change throughout our life span, and some of us
may need to take supplements at certain times for certain
reasons. For instance, some athletes can benefit from con-
suming foods or beverages formulated to provide carbo-
hydrate and other nutrients necessary to support intense
exercise. Dietary supplements include hundreds of thou-
sands of products sold for many purposes, and it is im-
possible to discuss here all of the various situations in
which their use may be advisable. So to simplify this dis-
cussion, let’s focus on identifying the groups of people
who may or may not benefit from taking vitamin and
mineral supplements.

Who Might Benefit from
Taking Vitamin and
Mineral Supplements?
Table 10.2 lists groups of people who may
benefit from supplementation. But even if
you fall within one of these groups, it’s still
important to analyze your total diet to de-
termine whether you might need to take
the vitamin or mineral supplement indi-
cated. It is also a good idea to check with
your healthcare provider or a registered di-
etitian (RD) before taking any supple-
ments, as supplements can interfere with
some prescription and over-the-counter
medications.

Always research supplements and supple-
ment manufacturers before purchasing.

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 395

Like what you see? Get more at ofwgkta.co.uk
396

When Can Taking a Vitamin and
Mineral Supplement Be Harmful?
You can see from the table that there are many people who
can benefit from taking vitamin and mineral supplements
in certain situations. There are also many people who do
not need to take supplements but do so anyway. Instances
in which taking vitamin and mineral supplements is un-
necessary or harmful include:

1. Providing fluoride supplements to children who al-
ready drink fluoridated water.

2. Taking supplements in the belief that they will cure a
disease such as cancer, diabetes, or heart disease.

3. Taking supplements with certain medications. For in-
stance, people who take the blood-thinning drug
Coumadin should not take vitamin E supplements, as
this can cause excessive bleeding. People who take as-
pirin daily should check with their physician before
taking vitamin E supplements, as aspirin also thins
the blood.

4. Taking nonprescribed supplements if you have liver
or kidney diseases. Physicians may prescribe vitamin
and mineral supplements for their patients because
many nutrients are lost during treatment for these
diseases. However, these individuals cannot properly
metabolize certain supplements and should not take
any that are not prescribed by their physicians be-
cause of a high risk for toxicity.

5. Taking beta-carotene supplements if you are a
smoker. As already mentioned, there is evidence that
beta-carotene supplementation increases the risk of
lung and other cancers in smokers.

6. Taking vitamins and minerals in an attempt to im-
prove physical appearance or athletic performance.
There is no evidence that vitamin and mineral sup-
plements enhance appearance or athletic performance
in healthy adults who consume a varied diet with ade-
quate energy.

7. Taking supplements to increase your energy level. Vit-
amin and mineral supplements do not provide en-

Table 10.2 Individuals Who May Benefit from Dietary Supplementation

Type of Individual Specific Supplements That May Help

Newborns Routinely given a single dose of vitamin K at birth

Infants Depends on age and nutrition; may need iron, vitamin D, or other nutrients

Children not drinking fluoridated water Fluoride supplements

Children on strict vegetarian diets Vitamin B
12

, iron, zinc, vitamin D (if not exposed to sunlight)

Children with poor eating habits or overweight children on
an energy-restricted diet

Multivitamin/multimineral supplement that does not exceed the RDA for the
nutrients it contains

Pregnant teenagers Iron and folic acid; other nutrients may be necessary if diet is very poor

Women who may become pregnant Multivitamin or multivitamin/multimineral supplement that contains 0.4 mg
of folic acid

Pregnant or lactating women Multivitamin/multimineral supplement that contains iron, folic acid, zinc,
copper, calcium, vitamin B

6
, vitamin C, vitamin D

People on prolonged weight-reduction diets Multivitamin/multimineral supplement

People recovering from serious illness or surgery Multivitamin/multimineral supplement

People with HIV/AIDS or other wasting diseases; people
addicted to drugs or alcohol

Multivitamin/multimineral supplement or single-nutrient supplements

People who do not consume adequate calcium Calcium supplements: for example, women need to consume 1,000 to
1,300 mg of dietary calcium per day; thus, supplements may be necessary

People whose exposure to sunlight is inadequate to allow
synthesis of adequate vitamin D

Vitamin D

People eating a vegan diet Vitamin B
12

, riboflavin, calcium, vitamin D, iron, and zinc

People who have had portions of the intestinal tract
removed; people who have a malabsorptive disease

Depends on the exact condition; may include various fat-soluble and/or
water-soluble vitamins and other nutrients

People with lactose intolerance Calcium supplements

Elderly people Multivitamin/multimineral supplement, vitamin B
12

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 396

Like what you see? Get more at ofwgkta.co.uk
397

ergy, because they do not contain fat, carbohydrate, or
protein (sources of calories). Although many vitamins
and minerals are necessary for us to produce energy,
taking dietary supplements in place of eating food
will not provide us with the energy necessary to live a
healthy and productive life.

8. Taking single-nutrient supplements, unless a qualified
healthcare practitioner prescribes a single-nutrient
supplement for a diagnosed medical condition (for
example, prescribing iron supplements for someone
with anemia). These products contain very high
amounts of the given nutrient, and taking these types
of products can quickly lead to toxicity.

The American Dietetic Association advises that the
ideal nutritional strategy for optimizing health is to eat a
healthful diet that contains a variety of whole foods.46 This

way, you will not need to take vitamin and mineral sup-
plements. And if you do use a supplement, select one that
contains no more than 100% of the recommended levels
for the nutrients it contains. Avoid taking single-nutrient
supplements unless advised to do so by your healthcare
practitioner. Finally, avoid taking supplements that con-
tain substances that are known to cause illness or injuries.
Some of these substances are listed in Table 10.3.

Critical Thinking Questions
■ Do you think that the FDA should more closely regulate

supplement manufacturers? If so, how?

■ Have you decided whether or not taking a supplement is

right for you? Why or why not?

Table 10.3 Ingredients Found in Supplements That Are Associated with Illnesses and Injuries

Ingredient Potential Risks

Herbal Ingredients
Chaparral Liver disease

Kava (also known as kava kava) Severe liver toxicity

Comfrey Obstruction of blood flow to liver, possible death

Slimming/dieter’s teas Nausea, diarrhea, vomiting, stomach cramps, constipation, fainting,
possible death

Ephedra (also known as ma huang, Chinese ephedra, and epitonin) High blood pressure, irregular heartbeat, nerve damage, insomnia,
tremors, headaches, seizures, heart attack, stroke, possible death

Germander Liver disease, possible death

Lobelia Breathing problems, excessive sweating, rapid heartbeat, low
blood pressure, coma, possible death

Magnolia-Stephania preparation Kidney disease, can lead to permanent kidney failure

Willow bark Reyes syndrome (a potentially fatal disease that may occur when
children take aspirin), allergic reaction in adults

Wormwood Numbness of legs and arms, loss of intellectual processing, delir-
ium, paralysis

Vitamins and Essential Minerals
Vitamin A (when taking 25,000 IU or more per day) Birth defects, bone abnormalities, severe liver disease

Vitamin B
6

(when taking more than 100 mg per day) Loss of balance, injuries to nerves that alter touch sensation

Niacin (when taking slow-release doses of 500 mg or more per day,
or when taking immediate-release doses of 750 mg or more per day)

Stomach pain, nausea, vomiting, bloating, cramping, diarrhea, liver
disease, damage to the muscles, eyes, and heart

Selenium (when taking 800 to 1,000 µg per day) Tissue damage

Other Ingredients
Germanium (a nonessential mineral) Kidney damage

L-tryptophan (an amino acid) Eosinophilia-myalgia syndrome (a potentially fatal blood disorder
that causes high fever)

Data from: U.S. Food and Drug Administration. 2007. Dietary supplements.Warnings and safety information. Available at www.cfsan.fda.gov/~dms/ds-warn.html;
and U.S. Food and Drug Administration. 1998. Supplements associated with illnesses and injuries. FDA Consumer Magazine. September/October. Available at
http://www.fda.gov/fdac/features/1998/dietchrt.html.

M10_THOM3162_02_SE_CH10.QXD 11/29/09 3:18 PM Page 397

Like what you see? Get more at ofwgkta.co.uk

Read on.
Imagine a patient seeing his physician for a minor prob-
lem: “sluggish” bowel movements. The physician asks him
several questions and performs an exam. At the close of
the visit, he hands the patient a prescription: One apple,
two servings of dark-green leafy vegetables, 1 cup of yogurt,
and 2 cups of green tea daily. The patient accepts the pre-
scription gratefully, assuring his physician as he says good-
bye, “I’ll stop at the market on my way home!”

Sound unreal? As researchers provide more and more
evidence on the link between nutrition and health, it’s
possible that scenarios
like this might become
familiar. Here, we ex-
plore In Depth some of
the reasons why the
chemicals naturally oc-
curring in plant foods,
called phytochemicals,
are thought to promote
our health. We’ll also
examine the claims
made for so-called
functional foods like
special yogurts, eggs,
chocolate, and bever-
ages that their manu-
facturers say have
health benefits beyond
their basic nutritional function. Who knows? When you
finish reading, you might find yourself writing up your
own health-promoting grocery list!

What Are Phytochemicals?
Phyto- means plant, so phytochemicals are literally plant
chemicals. These naturally occurring compounds are be-
lieved to protect plants from a variety of injurious agents,
including insects, microbes, the oxygen they produce, and
the UV light they capture and transform into the nutrients
we need. Although more than 5,000 different phytochemi-
cals have already been identified, researchers believe there
are thousands more.1 Any one food can contain hundreds.
Figure 1 on page 400 shows some groups of only a few of
the most common.

Phytochemicals are not considered nutrients, that is,
substances necessary for sustaining life. Even for

398

phytochemicals Compounds found in plants that are believed
to have health-promoting effects in humans.

Apricots contain carotenoids, a
type of phytochemical.

M10A_THOM3162_02_SE_CH10A.QXD 11/29/09 3:20 PM Page 398

Like what you see? Get more at ofwgkta.co.uk

carotenoids, a well-studied class of phytochemicals, the
Food and Nutrition Board of the Institute of Medicine
concluded in 2000 that there was not enough evidence to
establish a daily recommended intake.2 So whereas a total
lack of vitamin C or iron is incompatible with life, a total
lack of lutein or allylic sulfur compounds is not known to
be fatal. On the other hand, eating an abundance of
phytochemical-rich foods has been shown to reduce the
risk of cardiovascular disease, cancer, diabetes, Alzheimer’s
disease, cataracts, and age-related functional decline.1, 3

The evidence supporting this observation of a reduced
disease risk stems mainly from large epidemiologic studies
in which people report their usual food intake to re-
searchers who then look for relationships between specific
dietary patterns and common diseases. These large studies
often find that the reduced disease risk from high intakes
of plant foods cannot be attributed solely to differences in
intake of macronutrients and micronutrients. This sug-
gests that other compounds in plant foods may be reduc-
ing the risk for disease.

As we noted in Chapter 1, epidemiologic studies can
only reveal associations between general patterns of food
intake and health conditions; they cannot prove that a
food or dietary pattern directly causes a health outcome.
To better understand how phytochemicals influence health
and disease, researchers have turned to biochemical, cellu-
lar, and animal studies.

How Do Phytochemicals Reduce Our Risk
of Disease?
For decades, laboratory experiments have shown that, at
least in the test tube, many phytochemicals have antioxi-
dant properties. Recall from Chapter 10 that antioxidants
can neutralize free radicals, those unstable, highly reactive
compounds that damage proteins, lipids, and DNA in our
cells. Free radicals are an unavoidable by-product of nor-
mal metabolism, but are also produced in response to
x-rays, air pollution, industrial chemicals, tobacco smoke,
infections, and even intense exercise.

The health effects of this damage, also known as oxida-
tive damage, typically don’t arise until later in life. Many
diseases of aging, such as cardiovascular disease, cancer,
cataracts, arthritis, and certain neurologic disorders, have
been linked to oxidative damage that accumulates over
years. It’s no surprise, therefore, that antioxidant-rich
foods would reduce the risk of these conditions.

IN DEPTH
Phytochemicals
and Functional
Foods
Want to find out . . .

• what’s behind all the fuss about
phytochemicals?

• why you can’t put fruits and veggies
in a pill?

• whether yogurt can boost your
immune system?

• whether “calorie-burning” drinks
could help you lose weight?

399

diseases of aging Conditions that typically occur later in life as
a result of lifelong accumulated risk, such as exposure to high-fat
diets, lack of physical activity, and excess sun exposure.

M10A_THOM3162_02_SE_CH10A.QXD 11/29/09 3:20 PM Page 399

Like what you see? Get more at ofwgkta.co.uk

400

Carotenoids:
alpha-carotene,
beta-carotene,
lutein, lycopene,
zeaxanthin, etc.

Phytochemical Health Claims Food Source

Diets with foods rich in these
phytochemicals may
reduce the risk of
cardiovascular disease,
certain cancers (e.g., prostate),
and age-related eye diseases
(cataracts, macular degeneration).

Red, orange, and
deep-green
vegetables and fruits
such as carrots,
cantaloupe, sweet
potatoes, apricots,
kale, spinach,
pumpkin, and
tomatoes

Phenolic acids:1

ellagic acid,
ferulic acid,
caffeic acid,
curcumin, etc.

Similar benefits as flavonoids. Coffee beans, fruits
(apples, pears,
berries, grapes,
oranges, prunes,
strawberries),
potatoes, mustard,
oats, soy

Phytoestrogens:2

genistein,
diadzein,
lignans

Foods rich in these
phytochemicals may provide
benefits to bones and reduce
the risk of cardiovascular
disease and cancers of
reproductive tissues (e.g.,
breast, prostate).

Soybeans and soy
products (soy milk,
tofu, soy flour, textured
vegetable protein),
flaxseed, whole grains

Organosulfur
compounds:
allylic sulfur
compounds,
indoles,
isothiocyanates, etc.

Foods rich in these
phytochemicals may protect
against a wide variety of cancers.

1 Flavonoids, phenolic acids, and stilbenes are three groups of phytochemicals called phenolics.
Resveratrol, the phytochemical discussed in the Highlight “Will a PB&J Keep the Doctor Away?”
on page 402, is a stilbene. Flavonoids and phenolic acids are the most abundant phenolics in
our diet.
2 Phytoestrogens include phytochemicals that have mild or anti-estrogenic action in our body.
They are grouped together based on this similarity in biologic function, but they also can be
classified into other phytochemical groups, such as isoflavanoids.

Garlic, leeks, onions,
chives, cruciferous
vegetables (broccoli,
cabbage, cauliflower),
horseradish, mustard
greens

Flavonoids:1

flavones, flavonols
(e.g., quercetin),
catechins (e.g.,
epigallocatechin
gallate or EGCG),
anthocyanidins,
isoflavonoids, etc.

Diets with foods rich in these
phytochemicals are associated with
lower risk of cardiovascular disease
and cancer, possibly because of
reduced inflammation, blood
clotting, and blood pressure, and
increased detoxification of
carcinogens or reduction in
replication of cancerous cells.

Berries, black and
green tea, chocolate,
purple grapes and
juice, citrus fruits,
olives, soybeans and
soy products (soy
milk, tofu, soy flour,
textured vegetable
protein), flaxseed,
whole wheat

Figure 1 Health claims and food sources of phytochemicals.

M10A_THOM3162_02_SE_CH10A.QXD 11/29/09 3:20 PM Page 400

Like what you see? Get more at ofwgkta.co.uk

of the effects of individual phytochemicals.1 This may
explain why whole tomatoes were found to reduce
prostate cancer in rats, whereas a phytochemical called
lycopene that is present in tomatoes, when given alone,
did not.8

• Phytochemicals interact with macronutrients and vita-
mins and minerals. For example, the anticancer effect
of garlic is enhanced by vitamin A, selenium, and cer-
tain fats.9

• Phytochemicals can act in different ways under differ-
ent circumstances in the body. For example, phytoe-
strogens in soy appear to reduce the incidence of breast
cancer in healthy women, but they may enhance cancer
development when the disease is already present.10

For these reasons, no RDA for phytochemicals can
safely be established for any life stage group.

In addition, although epidemiological studies suggest
that the more phytochemicals we consume, the better our
health, this benefit appears to be limited to phytochemi-
cals found in foods. That is, phytochemicals appear to be
protective in the low doses commonly provided by foods,
but may have very different effects as supplements. This
may be due to their mode of action: scientists now believe
that, instead of protecting our cells, phytochemicals might
benefit our health by stressing our cells, causing them to
rev up their internal defense systems.4 Cells are very well
equipped to deal with minor stresses, but not with exces-
sive stress, which may explain why clinical trials with phy-
tochemical supplements rarely show the same benefits as
high intakes of plant foods.4, 11

So are phytochemical supple-
ments harmful? Generally
speaking, taking high doses of
anything is risky. A basic princi-
ple of toxicology is that any
compound can be toxic if the
dose is high enough. Dietary
supplements are no exception to
this rule. For example, clinical
trials found that supplementing
with 20 to 30 mg/day of beta-
carotene for 4 to 6 years in-
creased lung cancer risk by 16%
to 28% in smokers.12, 13 Based
on these and other results, ex-

perts from the U.S. Preventive Health Services Task Force
recommend against beta-carotene supplementation.14

Unfortunately, biology is not fully explained by a few
simple chemical reactions. In fact, the latest research
evidence on phytochemicals suggests that their health-
promoting properties are largely unrelated to the antioxi-
dant activity measured in the test tube.4, 5 This is in part
because phytochemicals can be modified during digestion
and also after absorption so that cells are exposed to
metabolites that are structurally different from the phyto-
chemicals found in foods.5 Clearly, the test tube cannot ex-
plain what is happening inside the body.

Fortunately, researchers have also employed cellular
and animal studies, which have revealed that phytochemi-
cals have many health-promoting functions independent
of their antioxidant properties. These functions of phyto-
chemicals include the following:

• Reduce inflammation,6 which is linked to the develop-
ment of Alzheimer’s disease and cardiovascular disease
and is symptomatic of arthritis.

• Enhance the activity of certain enzymes throughout
the body that function to detoxify carcinogens.7

• Protect against cancer by slowing tumor cell growth
and instructing cancer cells to die.7

• Protect against infections indirectly by enhancing our
immune function and directly by acting as antibacterial
and antiviral agents.7

• Reduce the risk of cardiovascular disease by lowering
blood lipids, blood pressure, and blood clotting.1

Which of these roles is most important in reducing dis-
ease risk is not yet known. Many other issues are also not
well understood yet, such as which phytochemicals are
needed and how much.

Is There an RDA for
Phytochemicals?
Most well-controlled studies in
cells, animals, or people typically
research only one phytochemical
or food. When the results are pub-
lished, we read about them in the
popular press: one day we’re ad-
vised to eat tomatoes, another day
blueberries, then pomegranates.
But these findings are only the tip
of the iceberg that must be ex-
plored before we can make precise recommendations
about phytochemicals and health. As scientists begin to
“map” more and more phytochemical “icebergs,” they’re
making the following discoveries:

• Phytochemicals interact with each other in the body to
produce a synergistic effect that is greater than the sum

metabolites The form that nutrients take when they have been
used by the body. For example, lactate is a metabolite of carbohy-
drate that is produced when we use carbohydrate for energy.

Avoid phytochemical supplements in favor of
whole foods.

IN DEPTH

401

M10A_THOM3162_02_SE_CH10A.QXD 11/29/09 3:20 PM Page 401

Like what you see? Get more at ofwgkta.co.uk

and dietary supplements.17 Functional foods (also called
nutraceuticals) may contain naturally occurring phyto-
chemicals, helpful bacteria required for production of
the food, or a level of micronutrients higher than what
would be provided by the same food in an unprocessed
form.18

Most commonly, the health-promoting substances are
added to an existing food. For example, iodine is added to
salt, grains are enriched with iron and B-vitamins, orange
juice is fortified with calcium, or milk is enriched with
extra calcium. Alternatively, the health-promoting sub-
stances are caused to develop in a functional food by alter-
ing the way in which the food is produced. For example,
eggs with higher levels of omega-3 fatty acids result from
feeding chickens a diet rich in this nutrient. Also, tomatoes
can be genetically engineered to contain higher levels of
phytochemicals. These qualify as functional foods.

In short, whereas there is ample evidence to support
the health benefits of diets rich in fruits, vegetables,
legumes, whole grains, and nuts, no recommendation for
precise amounts can be given, and phytochemical supple-
ments should be avoided. The best advice for optimal
health is to consume a plant-based diet consisting of as
many whole foods as possible.

What Are Functional Foods?
The Institute of Food Technologists defines a functional

food as a food or food component that provides a health
benefit beyond basic nutrition. Examples include con-
ventional foods, fortified, enriched, or enhanced foods,

402

Whole-grain bread, natural peanut butter, and grape
jelly: how could a food that tastes so good be good for
the body, too? We’ve known for decades about some
of the healthful nutrients in peanut butter and jelly
sandwiches, including the fiber and micronutrients in
whole-grain bread and the plant protein, fiber, mo-
nounsaturated fat, and minerals in peanuts. But re-
cently, research has revealed that the comforting PB&J
also appears to be a good source of resveratrol, a phy-
tochemical that is being studied in labs across the
world because of its health-promoting potential.15, 16 A
flavonoid found in the skins of dark grapes, resveratrol

is plentiful both in the raw fruit, in dark grape juice,
and in most red wines, which are fermented with the
grape skins still in the vat. It is also present to a lesser
extent in dark berries such as blueberries and cranber-
ries. But fruits are not the only source: resveratrol just
happens to also be plentiful in peanuts, including
peanut butter.

But what does resveratrol do, and does a PB&J con-
tain enough of the stuff to make a difference? Re-
searchers have linked resveratrol to protective effects
against cancer, heart disease, obesity, viral infections,
and neurologic diseases like Alzheimer’s; however, so

far, the effects have been demonstrated only in
mice.What’s more, no one yet knows what an ef-
fective “dose” of resveratrol looks like, nor
whether the amounts in a peanut butter and
jelly sandwich could possibly confer health ben-
efits. More disturbingly, we don’t yet know
whether high doses, such as those found in sup-
plements, could be harmful. Unfortunately, these
facts have not stopped supplements manufac-
turers from marketing hundreds of different
resveratrol supplements to humans.

If you do decide to add resveratrol to your
diet, we hope you’ll bypass supplements in fa-
vor of the humble PB&J. Although the jury is
still out on the benefits of its resveratrol con-
tent, it still makes a highly nutritious meal or
snack, doesn’t need refrigeration, is inexpen-
sive, and tastes great.

Highlight
Will a PB&J Keep the Doctor Away?

functional food A food that provides a health benefit beyond
basic nutrition.

M10A_THOM3162_02_SE_CH10A.QXD 11/30/09 1:41 PM Page 402

Like what you see? Get more at ofwgkta.co.uk

Russian microbiologist named Ilya
Metchnikov linked the long, healthy
lives of Bulgarian peasants with their
consumption of such foods. Subse-
quent research identified bacteria in
fermented milk products as responsi-
ble for their healthful effects, and the
probiotics industry was born.

Probiotics means “pro-life.” Probi-
otics are live microorganisms found
in, or added to, fermented dairy foods
such as yogurt, buttermilk, sour
cream, and kefir (a yogurt-style liquid
beverage) and fermented vegetable
foods such as sauerkraut, miso, and
tempeh (fermented tofu). Probiotics
are also available in supplement form.

Our intestines contain an amazing
number and variety of bacteria and

other microorganisms. Many of these are vital to main-
taining our health and supporting digestive function, but
some can be harmful. The correct balance between benefi-
cial and harmful microbes can be disturbed by medica-
tions and illness. The main symptoms of an unbalanced
microbial environment are digestive, such as diarrhea or
constipation, but other conditions may also be related to
inadequate intestinal bacteria.

Are Functional Foods Safe?
The U.S. Food and Drug Administration
(FDA) is responsible for ensuring that all
foods are safe and properly labeled. Cur-
rently, the FDA has no official definition
or regulatory category for functional
foods; it regulates them in the same way as
conventional foods. This means that in or-
der for a food to be allowed on the market,
any “functional” ingredient added to that
food must be generally recognized as safe.

Recently, other federal agencies and
consumer advocacy groups have peti-
tioned the FDA to reevaluate the way it
ensures the safety of ingredients in func-
tional foods and the truthfulness of health
claims on functional food labels.19 Their
concern is twofold. First, they contend that
by making unsubstantiated health claims
for their products, companies are misleading consumers
into wasting billions of dollars annually. Second, they
point to dozens of products currently sold as foods that
contain ingredients such as herbs that are not FDA ap-
proved for use in foods. They caution that such products
could have adverse health effects on vulnerable con-
sumers, including pregnant women, children, and the frail
elderly, as well as consumers with chronic disease, in
whom the ingredients could exacerbate symptoms or in-
terfere with prescription medications.

In response to these and other concerns, the FDA is
currently considering a new regulatory system by which
any product bearing health claims would be subject to
FDA oversight. Thus, not only herbs, but even conven-
tional food ingredients promoted for use in the treatment
or prevention of disease in humans would be subject to
FDA control.20 But until such a system is in effect, con-
sumers should remain skeptical about the safety and effec-
tiveness of the functional foods they see on the shelves.

Are Functional Foods Effective?
Is there any research to support the claims of health bene-
fits made by manufacturers of functional foods? That de-
pends on the product. So if you’re considering regular
consumption of a functional food, do your homework. To
give you some practice, let’s consider a few currently on
the market.

Designer Yogurts

People have been consuming yogurt and other fermented
milk products for thousands of years. But interest in their
health benefits began only about 100 years ago, when a

Grains enriched with iron and
B-vitamins are an example of a
functional food.

probiotics Live beneficial microorganisms in foods that can col-
onize the intestine and optimize the intestinal bacterial environ-
ment.There is promising research suggesting various health
benefits from consuming probiotics.

Fermented foods such as tempeh contain probiotics.

IN DEPTH

403

M10A_THOM3162_02_SE_CH10A.QXD 11/29/09 3:20 PM Page 403

Like what you see? Get more at ofwgkta.co.uk

In the United States, the National Yogurt Association has
established a “Live Active Culture” seal, which indicates
that the yogurt contains an adequate amount of active
bacteria per gram.

Prebiotics are food components related to probiotics.
These are types of fiber naturally found in fruits, vegeta-
bles, and whole grains that promote the growth of friendly
bacteria. Inulin and oligofructose are the most widely
studied. Prebiotics can be added to functional foods, typi-
cally to those that contain probiotics. For example, yogurt

manufacturer Stonyfield Farm states that
the prebiotic inulin in its yogurt “in-
creases calcium absorption . . . by as
much as 20%,” and its Web site lists nu-

merous studies to support this claim.
Some food manufacturers are employing

researchers to find and cultivate strains of
probiotic bacteria that have specific health
benefits. For example, Activia, a yogurt re-
cently introduced by Dannon, contains a pro-
biotic species called Bifidus regularis. The
company states that this species promotes
regular bowel movements by reducing the

time stool stays in the colon. As you learned in
Chapter 3, the longer fecal matter remains in

the colon, the more water is removed from it, so re-
duced transit time means softer bowel movements. Is this
claim valid?

If you check out the research cited on Dannon’s Web
site (www.activia.com), you’ll discover that four studies on
Activia and Bifidus regularis have been published in peer-
reviewed journals. The studies found that consuming
three 4-oz servings of Activia a day for 10 to 14 days sped
up stool transit time by 10% to 40%. This effect was seen
in men and women, and in both young (mid-20s) and
older (up to 75 years) subjects. Although benefits were
seen with just one 4-oz serving a day, the biggest benefits
were seen with 2 or 3 daily servings. Convinced? If consti-
pation were a problem for you, what further questions
might you want to ask to determine whether or not this
product would be worth purchasing?

Extraordinary Eggs

In the Nutrition Debate in Chapter 1, you learned that the
diet fed to agouti mice could influence the constitution of
their offspring. Similarly, the diet fed to hens can influence
the nutrients present in their eggs. Feeding chickens a diet
rich in omega-3 fatty acids, vitamin E, or lutein results in
eggs that contain these substances. Such eggs can cost
twice as much per dozen as conventional eggs. Are they
worth the cost?

How do probiotics work? When a person consumes a
product containing probiotics, these bacteria adhere to the
intestinal wall for a few days. Once attached to the intes-
tinal wall, the bacteria can exert their beneficial actions.
The activity of these bacteria is short lived, and they prob-
ably need to be consumed on a daily basis to benefit hu-
man health. The exact mechanism of how probiotics work
is currently being researched. It is believed that different
types of bacteria provide benefits in different ways: some
crowd out harmful bacterial, viral, and fun-
gal species; some produce nutrients and
other substances that influence nutri-
tion and health; and others appear to
influence our immune system.21 Al-
though there is still limited research on
whether probiotics can really improve im-
mune function and overall health in hu-
mans, there is promising evidence that
probiotics may be beneficial in the follow-
ing conditions:21–23

• Diarrhea caused by certain infectious
microorganisms (rotavirus, Clostridium
difficile, and so on) or associated with
use of antibiotic medications

• Infections in infants and children
in day care

• Irritable bowel syndrome and inflammatory bowel
diseases

• Infection from Helicobacter pylori, the bacteria
associated with peptic ulcers, gastritis, and gastric
cancer

• Urinary and genital tract infections in women
• Atopic dermatitis (eczema) in children
• Lactose intolerance
• Reducing the risk of allergies in infants

It is important to remember that in order to be effec-
tive, foods must provide a minimum number of bacteria.
While the exact number of bacteria is not known, it is esti-
mated that a daily dose of at least 1 billion to 10 billion
bacteria is needed to be effective.24 Because these live cul-
tures can survive only for a limited period of time, foods
and supplements containing probiotics have a limited
shelf life, and these products must be properly stored and
consumed within a relatively brief period of time to re-
ceive maximal benefit.

At this time, there are no national standards for identi-
fying the level of active bacteria in foods or supplements.

404

prebiotics Types of fiber that beneficial intestinal bacteria
thrive on.

Consuming Activia yogurt may
improve bowel function.

M10A_THOM3162_02_SE_CH10A.QXD 11/29/09 3:20 PM Page 404

Like what you see? Get more at ofwgkta.co.uk

405

As you learned in Chapter 5, increased intake of
omega-3 fatty acids may be important in reducing the risk
of cardiovascular disease.25–27 Typically, the positive effects
are seen in clinical trials with a precisely controlled high
omega-3 intake. Would the level of omega-3s in these eggs
confer health benefits? We simply don’t have the research
to answer this question. Nevertheless, small doses of
omega-3s via foods can certainly add up.

What about vitamin E? We know that diets with plenty
of vitamin E–rich foods (nuts and dark-green leafy vegeta-
bles) are associated with better health, but research on vi-
tamin E supplements has found no benefits at all.4, 28 Thus,
there is no evidence to support recommending vitamin
E–enriched eggs for disease prevention.

Lutein is a phytochemical found in many green and
yellow plants. Lutein and zeaxanthin are the only
carotenoids found in the retina and lens of the eye. Epi-
demiological studies suggest that diets rich in lutein and
zeaxanthin (providing about 6 mg/day) may help slow the
development of age-related macular degeneration.
However, it is not known whether consuming
eggs with lutein has the same effect.5

Extra Dark Chocolate

You’ve just finished lunch when a friend offers
you a piece of her extra dark chocolate bar.
Should you, or shouldn’t you? Recently, the re-
sults from a number of laboratory and clinical
studies have suggested you should. Here’s why.

Certain fruits, vegetables, tea, and red wine
have long been associated with lower car-
diovascular disease (CVD) risk. These
foods are especially rich in a class of antioxidant phyto-
chemicals called flavonoids. Cocoa has been found to have

greater amounts of flavonoids per serving than teas and red
wines, as well as many fruits and vegetables.29 The darker
the chocolate, the more flavonoids per serving. Thus, re-
search interest in the potential effects of chocolate—
especially dark chocolate—on CVD risk has grown.

Dozens of human feeding trials have been conducted
since 2000. Most have shown that daily doses of cocoa
have positive effects on one or more CVD risk factors, in-
cluding improvements in blood lipids and blood
pressure.29 Several studies have shown benefits from con-
suming as little as 30 calories of dark chocolate daily.30 In
response, some chocolate manufacturers have produced
specialty brands of “extra dark chocolate” with increased
amounts of “antioxidant-rich cocoa.”

So what’s the hitch? One is that not all studies show the
same effects. The variability in response is likely due to differ-

ences in the subjects’ health and age and in
the dose they consumed. And we can’t

ignore the fact that chocolate contains
sugar and fat: some studies have fed
subjects about 100 grams (3 oz) of
chocolate per day, which can deliver
over 400 extra calories to the diet!

Which raises a question that
chocolate lovers would probably pre-
fer to ignore: to reduce our risk of

CVD, do we need to eat chocolate at all?
Why not apples, for example,
which contain 50% more

flavonoids than a comparable serving of dark chocolate,
only about 60 calories each, and no fat?29

IN DEPTH

It is unclear whether eggs enriched with omega-3s or
vitamin E are better for us, but there’s no question that they
are more expensive.

Judy

Nutri-Case
“I’ve always bought the store
brand of eggs—or whatever is on
sale. But yesterday, Hannah told
me that we should be buying

these new so-called healthy eggs. She says they feed the hens
some kind of fish oil that’s good for heart disease, and it gets
into the eggs the hens lay. I asked her what these fancy eggs
cost and she said she wasn’t sure, so I checked them out at the
store today. I couldn’t believe my eyes! They’re more than twice
as much as the store brand! I told Hannah that, until they put
their price down, they can keep their fishy eggs.”

Do you think Judy should switch from local eggs to the new
“functional food” eggs? Why or why not? What else could Judy
do to reduce her risk of heart disease?

Chocolate is high in flavonoids.

M10A_THOM3162_02_SE_CH10A.QXD 11/29/09 3:20 PM Page 405

Like what you see? Get more at ofwgkta.co.uk

$130 a month! In comparison, you could
brew coffee containing the same amount of
caffeine for less than $10 a month. Even
better, you could burn more calories free of
charge by running 1 mile a day (about 106
calories for a 132-pound person), and
you’d get all of the other health benefits of
exercise to boot!

Are You Ready to Choose
Functional Foods?
As these examples show, when it comes to
functional foods, “Let the buyer beware.” If
you’re considering specific products, do
you know enough about their safety and
effectiveness to feel confident adding them
to your daily diet? Do you support the FDA
proposal to more strictly regulate the
health claims and safety of functional
foods? How do you think food labels could
be improved to assist you in identifying
foods that might be beneficial for your spe-
cific health concerns? As the number of
functional foods increases in the U.S. mar-
ket, these are just some of the questions
that consumers need to answer.

Web Links
http://nccam.nih.gov/health/probiotics
National Center for Complementary and Alternative
Medicine
This brochure, called “An Introduction to Probiotics,” pro-
vides additional info on probiotics.

www.aicr.org
American Institute for Cancer Research
Search for “phytochemicals” to learn about the AICR’s stance
and recommendations about phytochemicals and their roles
in cancer prevention.

http://lpi.oregonstate.edu
Linus Pauling Institute
This extensive Web site covers not only phytochemicals but also
nutrients and other cutting-edge health and nutrition topics.

References
1. Liu, R. H. 2003. Health benefits of fruit and vegetables are

from additive and synergistic combinations of phytochemi-
cals. Am. J. Clin. Nutr. 78(suppl.):517S–520S.

2. Panel on Dietary Antioxidants and Related Compounds.
Subcommittee on Upper Reference Levels of Nutrients and

For now, it seems likely that cocoa
has positive health effects mediated by
phytochemicals. So when debating
whether or not to indulge in a small
dose of extra dark chocolate, consider
your diet as a whole: do you consume
a wide variety of unrefined plant foods
each day? If you do, then a little choco-
late might be a sensible indulgence.

Calorie-Burning Beverages

Enviga is one of several so-called
“calorie-burning beverages” recently
brought onto the market. The manu-
facturers of these beverages claim that
they increase the consumer’s metabolic
rate, causing the body to burn addi-
tional calories, and that the effect lasts
for several hours after consuming the
beverage. The Enviga Web site (www.
enviga.com/#Science) states that a
clinical trial found that, on average,
participants expended 106 more calo-
ries per day after consuming 3 servings
of Enviga for 3 days. The study was
conducted in 2004 and has now been
published in a peer-reviewed journal.31

Although the Enviga study has not
been repeated, allowing it to be re-
viewed suggests it is sound.

Why, then, does the Center for Science in the Public In-
terest (CSPI), a consumer advocacy group, contend in a
lawsuit that the claims made for Enviga are fraudulent?32

Here are some of the claims challenged by the CSPI: En-
viga is “much smarter than fads, quick-fixes, and crash di-
ets.” It keeps “those extra calories from building up,” and
there is a “calorie burning effect from a single can.” The
CSPI is challenging these claims because not one of them
was substantiated by the clinical trial.

Is it safe? Enviga contains caffeine and epigallocatechin
gallate (EGCG), a phytochemical that occurs in green tea.
No negative effects have been seen with EGCG. The ingre-
dient of concern is caffeine. Three cans of Enviga provide
300 mg of caffeine, which is the caffeine equivalent of nine
cans of Coke. This level of caffeine intake is generally not
recommended.33 (Caffeine is discussed in more detail in
Chapters 13 and 14.)

Is Enviga worth the cost? The Web site states that three
cans would boost one’s metabolism by 60 to 100 calories
per day. At an average cost of about $1.39 per 12-oz can,
drinking the effective dose of Enviga would cost about

406

Enviga claims to burn extra calories.

M10A_THOM3162_02_SE_CH10A.QXD 11/29/09 3:20 PM Page 406

Like what you see? Get more at ofwgkta.co.uk

407

Interpretation and Uses of Dietary Reference Intakes. Stand-
ing Committee on the Scientific Evaluation of Dietary Refer-
ence Intakes. Food and Nutrition Board. Institute of
Medicine. 2000. Dietary Reference Intakes for Vitamin C, Vit-
amin E, Selenium, and Carotenoids. Washington, DC: Na-
tional Academies Press.

3. Chun, O. K., et al. 2007. Estimated dietary flavonoid intake
and major food sources of US adults. J. Nutr.
137:1244–1252.

4. Melton, L. 2006. The antioxidant myth: A medical fairy tale.
New Sci. 2563:40–43.

5. Linus Pauling Institute, Oregon State University. 2005. Mi-
cronutrient information center: Flavonoids. Available at
http://lpi.oregonstate.edu/infocenter/phytochemicals/
flavonoids/. (Accessed July 2007.)

6. Beauchamp, G. K., R. S. Keast, D. Morel, J. Lin, J. Pika, Q. Han,
C. H. Lee, A. B. Smith, and P. A. Breslin. 2005. Ibuprofen-like
activity in extra virgin olive oil. Nature 437:45–46.

7. Liu, R. H. 2004. Potential synergy of phytochemicals in cancer
prevention: Mechanism of action. J. Nutr. 134:3479S–3485S.

8. Boileau, T. W.-M., et al. 2003. Prostate carcinogenesis in
N-methyl-N-nitrosurea (NMU)-testosterone-treated rats fed
tomato powder, lycopene, and energy-restricted diets. J. Natl.
Cancer Inst. 95:1578–1586.

9. Milner, J. A. 2001. A historical perspective on garlic and can-
cer. J. Nutr. 131:1027S–1031S.

10. Rice S., and S. A. Whitehead. 2006. Phytoestrogens and
breast cancer—promoters or protectors? Endocr. Relat. Can-
cer 13(4):995–1015.

11. Meyskens, F. L., and E. Szabo. 2005. Diet and cancer: The dis-
connect between epidemiology and randomized clinical tri-
als. Cancer Epidemiol. Biomarkers Prev. 14(6):1366–1369.

12. The Alpha-Tocopherol, Beta-Carotene Cancer Prevention
Study Group. 1994. The effect of vitamin E and beta
carotene on the incidence of lung cancer and other cancers
in male smokers. N. Engl. J. Med. 330(15):1029–1035.

13. Omenn, G. S., et al. 1996. Risk factors for lung cancer and for
intervention effects in CARET, the Beta-Carotene and
Retinol Efficacy Trial. J. Natl. Cancer Inst. 88(21):1550–1559.

14. U.S. Preventive Services Task Force. 2003. Routine vitamin
supplementation to prevent cancer and cardiovascular dis-
ease: Recommendations and rationale. Ann. Intern. Med.
139(1):51–55.

15. Baur, J. A., et al. 2006. Resveratrol improves health and sur-
vival of mice on a high-calorie diet. Nature 444:337–342.

16. Lagouge, M., et al. 2006. Resveratrol improves mitochondrial
function and protects against metabolic disease by activating
SIRT1 and PGC-1alpha. Cell 27(6):1109–1122.

17. Institute of Food Technologists. Functional foods: Opportu-
nities and challenges. IFT Expert Report. Available at http://
members.ift.org/NR/rdonlyres/4D40132D-B06B-4F2B-9753-
CE18B73E187E/0/OnePagerIntro.pdf.

18. Committee on Opportunities in the Nutrition and Food Sci-
ences, Food and Nutrition Board, Institute of Medicine,
Thomas, P. R., and R. Earl (eds.). 1994. Opportunities in the
Nutrition and Food Sciences: Research, Challenges and the
Next Generation of Investigators. Washington, DC: National
Academies Press.

19. Federal Register, October 25, 2006 (Volume 71, Number
206). From the Federal Register Online via GPO Access
[wais.access.gpo.gov] [DOCID:fr25oc06-12] Food and Drug
Administration, HHS; 21 CFR Parts 101 and 170 [Docket
No. 2002P-0122] (formerly 02P-0122). Conventional Foods
Being Marketed as “Functional Foods”; Public Hearing; Re-
quest for Comments.

20. U.S. Food and Drug Administration (FDA). 2006. Docket
No. 2006D-0480. Draft Guidance for Industry on Comple-
mentary and Alternative Medicine Products and Their Regu-
lation by the Food and Drug Administration.

21. Saier, M. H., Jr., and N. M. Mansour. 2005. Probiotics and
prebiotics in human health. J. Mol. Microbiol. Biotechnol.
10(1):22–25.

22. Doron, S., and S. L. Gorbach. 2006. Probiotics: Their role in
the treatment and prevention of diseases. Expert Rev. Anti-
Infect. Ther. 4(2):261–275.

23. Ezendam, J., and H. van Loveren. 2006. Probiotics: Im-
munomodulation and evaluation of safety and efficacy. Nutr.
Rev. 64(1):1–14.

24. Sanders, M. E., D. C. Walker, K. M. Walker, K. Aoyama, and
T. R. Klaenhammer. 1996. Performance of commercial cul-
tures in fluid milk applications. J. Dairy Sci. 79:943–955.

25. American Heart Association. 2007. Fish and omega-3 fatty
acids: AHA recommendation. Available at www.
americanheart.org/presenter.jhtml?identifier=4632. (Ac-
cessed July 2007.)

26. Center for Food Safety and Applied Nutrition. 2004. Ques-
tions and answers: Qualified health claims for omega-3 fatty
acids, eicosapentaenoic acid (EPA) and docosahexaenoic
acid (DHA). CFSAN/Office of Nutritional Products, Label-
ing, and Dietary Supplements. Available at /www.cfsan.fda.
gov/~dms/labo3qa.html. (Accessed July 2007.)

27. National Heart, Lung, and Blood Institute, NIH, DHHS.
2005. Your guide to lowering cholesterol with therapeutic
lifestyle changes (TLC). Available at www.nhlbi.nih.
gov/health/public/heart/chol/chol_tlc.pdf. (Accessed
July 2007.)

28. Friedrich, M. J. 2004. To “E” or not to “E,” vitamin E’s role in
health and disease is the question. JAMA 292(6):671–673.

29. Ding, E. L., S. M. Hutfless, X. Ding, and S. Girotra. 2006.
Chocolate and prevention of cardiovascular disease: A sys-
tematic review. Nutr. Metab. 3:2. Available at www.
nutritionandmetabolism.com/content/3/1/2.

30. Taubert, D., et al. 2007. Effects of low habitual cocoa intake
on blood pressure and bioactive nitric oxide: A randomized
controlled trial. JAMA 298(1):49–60.

31. Rudelle, S., et al. 2007. Effect of a thermogenic beverage on
24-hour energy metabolism in humans. Obesity
15(2):349–355.

32. Center for Science in the Public Interest. 2006. “Calorie
burning” Enviga tea drink a fraud, group says. CSPI to sue
Coke, Nestlé if weight loss claims persist. Press release: De-
cember 4, 2006. Available at www.cspinet.org/new/
200612041.html. (Accessed July 2007.)

33. McGee, W. 2005. Caffeine in the diet. Medline Plus Medical
Encyclopedia. Available at www.nlm.nih.gov/medlineplus/
ency/article/002445.htm. (Accessed July 2007.)

IN DEPTH

M10A_THOM3162_02_SE_CH10A.QXD 11/29/09 3:20 PM Page 407

Like what you see? Get more at ofwgkta.co.uk

408

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:19 AM Page 408

Like what you see? Get more at ofwgkta.co.uk

Nutrients Involved
in Bone Health

11

explain why the geographic region where people
live affects their ability to do so, pp. 421–423.

6. Describe how vitamin D assists in regulating
blood calcium levels, pp. 415, 421.

7. Explain why consumption of soft drinks may be
detrimental to bone health, p. 428.

8. Define osteoporosis, discuss how it affects a per-
son’s health, and list three reasons women are at
greater risk than men for this disease,
pp. 432–434.

Chapter Objectives After reading this chapter, you will be able to:

409

Test Yourself True or False?

1 Most people are unable to consume enough calcium in their diets; therefore,
they must take calcium supplements. T or F

2 Osteoporosis is a disease that affects only elderly women. T or F
3 We are capable of making vitamin D within our bodies by using energy

obtained from exposure to sunlight. T or F
4 Dairy products must be consumed to meet the current dietary recommendations

for calcium. T or F
5 Being overweight or obese may increase a person’s risk for

osteoporosis. T or F

Test Yourself answers are located in the Chapter Review.

1. Discuss the processes of bone growth, model-
ing, and remodeling, pp. 411–412.

2. Describe three methods used to measure bone
density, pp. 413–414.

3. List and describe the functions of two vitamins
and three minerals that play important roles in
maintaining bone health, pp. 414–432.

4. Identify foods that are good sources of calcium,
pp. 417–418.

5. Delineate the process by which the body synthe-
sizes vitamin D from exposure to sunlight, and

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:19 AM Page 409

Like what you see? Get more at ofwgkta.co.uk

cortical bone (compact bone) A
dense bone tissue that makes up the
outer surface of all bones, as well as
the entirety of most small bones of the
body.

collagen A protein that forms strong
fibers in bone and connective tissue.

410 How Does the Body Maintain Bone Health?

Table 11.1 Functions of Bone in the Human Body

Functions Related to Structure and Support Functions Related to Metabolic Processes

Bones provide physical support for our organs and body segments.

Bones protect our vital organs; for example, the rib cage protects our
lungs, the skull protects our brains, and the vertebrae in the spine pro-
tect the spinal cord.

Bones provide support for muscles that allow movement—muscles at-
tach to bones via tendons, and we are able to move all of our joints be-
cause of the connections between our muscles and our bones.

Bone tissue acts as a storage reservoir for many minerals, including calcium,
phosphorus, and fluoride.The body draws upon such deposits when these
minerals are needed for various body processes; however, this can reduce
bone mass.

Most of the blood cells needed by our bodies are produced in the marrow
of our bones.

A
s a young woman, Erika Goodman leapt across the stage in leading roles with the
Joffrey Ballet, one of the premier dance companies in the world. But at the age of
59, she died after falling in her Manhattan apartment. Goodman had a disease
called osteoporosis, which means “porous bone.” As you might suspect, the less

dense the bone, the more likely it is to break; indeed, osteoporosis can cause bones to break
during even minor weight-bearing activities, such as carrying groceries. In advanced cases,
bones in the hip and spine fracture spontaneously, merely from the effort of holding the
body erect.

If you are age 20 or older, your bones are already at or close to their peak density. But
just how dense are your bones, and what changes can you make right now, no matter what
your age, to keep them as strong as possible? What foods build bone? Are there foods that
accelerate its breakdown? In this chapter, we discuss the nutrients and lifestyle factors that
play a critical role in maintaining bone health.

How Does the Body Maintain Bone Health?
Contrary to what most people think, the skeleton is not an inactive collection of bones that
simply holds the body together. Bones are living organs that contain several tissues, includ-
ing bone tissue, nerves, cartilage, and connective tissue. Blood vessels supply nutrients to
bone to support its activities. Bones have many important functions in the body, some of
which might surprise you (Table 11.1). For instance, did you know that most blood cells are
formed deep within the bones?

Given the importance of bones, it is critical that we maintain their health. Bone health
is achieved through complex interactions among nutrients, hormones, and environmental
factors. To better understand these interactions, we first need to learn about bone structure
and the constant activity of bone cells.

The Composition of Bone Provides Strength and Flexibility
We tend to think of bones as totally rigid, but if they were, how could we play basketball or
even carry an armload of books up a flight of stairs? Bones need to be both strong and flex-
ible so they can resist the compression, stretching, and twisting that occur throughout our
daily activities. Fortunately, the composition of bone is ideally suited for its complex job:
About 65% of bone tissue is made up of an assortment of minerals (mostly calcium and
phosphorus) that provide hardness, but the remaining 35% is a mixture of organic sub-
stances that provide strength, durability, and flexibility. The most important of these sub-
stances is a fibrous protein called collagen. You might be surprised to learn that collagen
fibers are actually stronger than steel fibers of similar size. Within bones, the minerals form
tiny crystals (called hydroxyapatite) that cluster around the collagen fibers. This design en-
ables bones to bear weight while responding to demands for movement.

Bone strength and flexibility are also affected by its structure. If you examine a bone
very closely, you will notice two distinct types of tissue (Figure 11.1): cortical bone and tra-
becular bone. Cortical bone, which is also called compact bone, is very dense. It comprises
approximately 80% of the skeleton. The outer surface of all bones is cortical; plus many
small bones of the body are made entirely of cortical bone. Although cortical bone looks

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:19 AM Page 410

Like what you see? Get more at ofwgkta.co.uk

solid to the naked eye, it actually contains many microscopic openings that serve as pas-
sageways for blood vessels and nerves.

In contrast, trabecular bone makes up only 20% of the skeleton. It is found within
the ends of the long bones (such as the bones of the arms and legs), and inside the spinal
vertebrae, the breastbone, ribs, most bones of the skull, and the bones of the pelvis. Tra-
becular bone is sometimes referred to as spongy bone because to the naked eye it looks
like a sponge, with no clear organization. The microscope reveals that trabecular bone is
in fact aligned in a precise network of columns that protects the bone from stress. You
can think of trabecular bone as the scaffolding of the inside of the bone that supports
the outer cortical bone.

Cortical and trabecular bone also differ in their rate of turnover—that is, in how
quickly the bone tissue is broken down and replenished. Trabecular bone has a faster
turnover rate than cortical bone. This makes trabecular bone more sensitive to changes
in hormones and nutritional deficiencies. It also accounts for the much higher rate of
age-related fractures in the spine and pelvis (including the hip)—all of which contain a
significant amount of trabecular bone. Let’s now investigate how bone turnover, or the
constant activity of bone, influences bone health.

The Constant Activity of Bone Tissue Promotes Bone Health
Bones develop through a series of three processes: bone growth, bone modeling, and
bone remodeling (Figure 11.2). Bone growth and modeling begin during the early
months of fetal life when the skeleton is forming and continue until early adulthood
Bone remodeling predominates during adulthood; this process helps to maintain a healthy
skeleton as one ages.

Bone Growth and Modeling Determine the Size and Shape of Our Bones

Through the process of bone growth, the size of bones increases. The first period of rapid
bone growth is from birth to age 2, but growth continues in spurts throughout childhood
and into adolescence. Most girls reach their adult height by age 14, and boys generally reach
adult height by age 17.1 In the later decades of life, some loss in height usually occurs be-
cause of decreased bone density in the spine, as will be discussed shortly.

Bone modeling is the process by which the shape of bones is determined, from the
round “pebble” bones that make up the wrists, to the uniquely shaped bones of the face, to
the long bones of the arms and legs. Even after bones stop growing in length, they can still
increase in thickness if they are stressed by repetitive exercise such as weight training or by
being overweight or obese.

Bone Remodeling Maintains a Balance Between Breakdown and Repair

Although the shape and size of bones do not significantly change after puberty, bone

density, or the compactness of bones, continues to develop into early adulthood. Peak
bone density is the point at which bones are strongest because they are at their highest
density. Factors associated with a lower peak bone density include: late pubertal age in

trabecular bone (spongy or cancel-
lous bone) A porous bone tissue that
makes up only 20% of the skeleton
and is found within the ends of the
long bones, inside the spinal vertebrae,
inside the flat bones (breastbone, ribs,
and most bones of the skull), and in-
side the bones of the pelvis.

Chapter 11 Nutrients Involved in Bone Health 411

Bone growth

• Determines bone size
• Begins in the womb
• Continues until early
 adulthood

Bone modeling

• Determines bone shape
• Begins in the womb
• Continues until early
 adulthood

Bone remodeling

• Maintains integrity of bone
• Replaces old bone with
 new bone to maintain
 mineral balance
• Involves bone resorption
 and formation
• Occurs predominantly
 during adulthood

Figure 11.2 Bone develops through three processes: bone growth, bone modeling, and bone
remodeling.

Trabecular
(spongy)
bone

Cortical
(compact)
bone

Figure 11.1 The structure of bone.
Notice the difference in density be-
tween the trabecular (spongy) bone
and the cortical (compact) bone.

bone density The degree of com-
pactness of bone tissue, reflecting the
strength of the bones. Peak bone den-
sity is the point at which a bone is
strongest.

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:19 AM Page 411

Like what you see? Get more at ofwgkta.co.uk

osteoblasts Cells that prompt the
formation of new bone matrix by lay-
ing down the collagen-containing
component of bone that is then
mineralized.

osteoclasts Cells that erode the sur-
face of bones by secreting enzymes
and acids that dig grooves into the
bone matrix.

resorption The process by which the
surface of bone is broken down by
cells called osteoclasts.

remodeling The two-step process
by which bone tissue is recycled; in-
cludes the breakdown of existing bone
and the formation of new bone.

412 How Does the Body Maintain Bone Health?

Osteoclast Osteoblast

Degradation of bone surface

(a) (b)

Trabecular (spongy) bone

New bone

Figure 11.3 Bone remodeling involves resorption and formation. (a) Osteoclasts erode the bone surface by degrading its components,
including calcium, other minerals, and collagen; these components are then transported to the bloodstream. (b) Osteoblasts work to build
new bone by filling the pit formed by the resorption process with new bone.

boys and late onset of menstruation in girls; inadequate calcium intake; low body weight;
and physical inactivity during the pubertal years.2–4 About 90% of a woman’s bone den-
sity is built by 17 years of age, whereas the majority of a man’s bone density is built dur-
ing his twenties. However, male or female, before we reach the age of 30 years, our bodies
have reached peak bone mass, and we can no longer significantly add to our bone density.
In our thirties, our bone density remains relatively stable, but by age 40, it begins its irre-
versible decline.

Although bones cannot increase in density after our twenties without medication,
bone cells remain very active throughout adulthood, balancing the breakdown of older
bone tissue and the formation of new bone tissue. This bone recycling process is called
remodeling. Remodeling is also used to repair fractures and to strengthen bone regions that
are exposed to higher physical stress. The process of remodeling involves two steps: resorp-
tion and formation.

Bone is broken down through a process referred to as resorption (Figure 11.3a). Dur-
ing resorption, cells called osteoclasts erode the bone surface by secreting enzymes and
acids that dig grooves into the bone matrix. Their ruffled surface also acts somewhat like a
scrubbing brush to assist in the erosion process. One of the primary reasons the body regu-
larly breaks down bone is to release calcium into the bloodstream. As discussed in more de-
tail later in this chapter, calcium is critical for many physiologic processes, and bone is an
important calcium reservoir. The body also breaks down bone that is fractured and needs
to be repaired. Resorption at the injury site smooths the rough edges created by the break.
Bone may also be broken down in areas away from the fracture site to obtain the minerals
that are needed to repair the damage. Regardless of the reason, once bone is broken down,
the resulting products are transported into the bloodstream and utilized for various body
functions.

New bone is formed through the action of cells called osteoblasts, or “bone builders”
(see Figure 11.3b). These cells work to synthesize new bone matrix by laying down the
collagen-containing organic component of bone. Within this substance, the hydroxyapatite
crystallizes and packs together to create new bone where it is needed.

In young healthy adults, the processes of bone resorption and formation are equal, so
that just as much bone is broken down as is built, resulting in bone mass being maintained.
Around 40 years of age, bone resorption begins to occur more rapidly than bone formation,
and this imbalance results in an overall loss in bone density. Because this affects the verte-
brae of the spine, people tend to lose height as they age. As discussed shortly, achieving a
high peak bone mass through proper nutrition and exercise when one is young provides for
a stronger skeleton before the loss of bone begins, and it can be protective against the debil-
itating effects of osteoporosis.

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:19 AM Page 412

Like what you see? Get more at ofwgkta.co.uk

T-score A comparison of an individ-
ual’s bone density to the average peak
bone density of a 30-year-old healthy
adult.

dual energy x-ray absorptiometry
(DXA, or DEXA) Currently the most
accurate tool for measuring bone
density.

Chapter 11 Nutrients Involved in Bone Health 413

How Do We Assess Bone Health?
Over the past 30 years, technological advancements have led to the development of a number
of affordable methods for measuring bone health. Dual energy x-ray absorptiometry, also re-
ferred to as DXA (or DEXA), is considered the most accurate assessment tool for measuring
bone density. This method can measure the density of the bone mass over the entire body.
Special software is also available that provides an estimation of percentage of body fat.

The DXA procedure is simple, painless, noninvasive, and considered to be of minimal
risk to humans. It takes only 15 to 30 minutes to complete. The person participating in the
test remains fully clothed but must remove all jewelry or other metal objects. The partici-
pant lies quietly on a table, and bone density is assessed through the use of a very low level
of x-ray (Figure 11.4).

DXA is a very important tool to determine a person’s risk for osteoporosis. It generates
a bone density score that is compared to the average peak bone density of a 30-year-old
healthy adult. Doctors use this comparison, which is known as the T-score, to assess the risk
of fracture and determine whether or not the person has osteoporosis. If bone density is
normal, the T-score will range between �1 and �1 of the value for a 30-year-old healthy
adult. A negative T-score between �1 and �2.5 indicates low bone mass and an increased
risk for fractures. If the T-score is more negative than �2.5, the person has osteoporosis.

Bones are organs that contain metabolically active tissues composed primarily of

minerals and a fibrous protein called collagen.Of the two types of bone,cortical bone

is more dense and trabecular bone is more porous.Trabecular bone is also more sen-

sitive to hormonal and nutritional factors and turns over more rapidly than cortical

bone. The three types of bone activity are growth, modeling, and remodeling. Bones

reach their peak bone mass by the late teenage years into the twenties; bone mass

begins to decline around age 40.

RecaP

Figure 11.4 Dual energy x-ray absorptiometry is a safe and simple procedure that assesses
bone density.

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 413

Like what you see? Get more at ofwgkta.co.uk

One major role of calcium is to form
and maintain bones and teeth.

DXA tests are generally recommended for postmenopausal women because they are
at highest risk for osteoporosis and fracture. Men and younger women may also be rec-
ommended for a DXA test if they have significant risk factors for osteoporosis (see
pages 433–435).

Other technologies have been developed to measure bone density. The quantitative ul-
trasound technique uses sound waves to measure the density of bone in the heel, shin, and
kneecap. Peripheral dual energy x-ray absorptiometry, or pDXA, is a form of DXA that
measures bone density in the peripheral regions of our bodies, including the wrist, heel, or
finger. Single energy x-ray absorptiometry is a method that measures bone density at the
wrist or heel. These technologies are frequently used at health fairs because the machines
are portable and provide scores faster than the traditional DXA.

414 A Profile of Nutrients That Maintain Bone Health

A Profile of Nutrients That Maintain Bone Health
Calcium is the most recognized nutrient associated with bone health; however, vitamins D
and K, phosphorus, magnesium, and fluoride are also essential for strong bones, and the
roles of other vitamins, minerals, and phytochemicals are currently being researched.

Calcium
Dietary calcium is absorbed in the intestines via active transport and passive diffusion
across the intestinal mucosal membrane. The majority of calcium consumed in the diet is
absorbed from the duodenum, as this area of the small intestine is slightly more acidic than
the more distal regions, and calcium absorption is enhanced in an acidic environment.
Active transport of calcium is dependent upon the active form of vitamin D, or 1,25-
dihydroxyvitamin D; most of the absorption of calcium at low to moderate intake levels is
accounted for by this vitamin D–enhanced active transport. Passive diffusion of calcium
across the intestinal mucosal membrane is a function of the calcium concentration gradient
in the intestines, and this mechanism becomes a more important means of calcium absorp-
tion at high calcium intakes.5

Calcium is by far the most abundant major mineral in the body, comprising about 2%
of our entire body weight! Not surprisingly, it plays many critical roles in maintaining over-
all function and health.

Functions of Calcium

One of the primary roles of calcium is to provide structure to the bones and teeth. About
99% of the calcium found in the body is stored in the hydroxyapatite crystals built up on
the collagen foundation of bone. As noted earlier, the combination of crystals and collagen
provides both the characteristic hardness of bone and the flexibility needed to support vari-
ous activities.

The remaining 1% of calcium in the body is found in the blood and soft tissues. Cal-
cium is alkaline, or basic, and plays a critical role in assisting with acid–base balance. We
cannot survive for long if our blood calcium level rises above or falls below a very narrow
range; therefore, the body maintains the appropriate blood calcium level at all costs.

Dual energy x-ray absorptiometry (DXA or DEXA) is the gold-standard measurement

of bone mass. It is a simple, painless, and minimal-risk procedure.The results of a DXA

include a T-score, which is a comparison of the person’s bone density with that of a

30-year-old healthy adult. A T-score between �1 and �1 is normal; a score between

�1 and �2.5 indicates poor bone density; and a score more negative than �2.5 indi-

cates osteoporosis. Quantitative ultrasound, peripheral dual energy x-ray absorp-

tiometry, and single energy x-ray absorptiometry are additional methods that can be

used to measure bone density.

RecaP

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 414

Like what you see? Get more at ofwgkta.co.uk

calcitonin A hormone secreted by
the thyroid gland when blood calcium
levels are too high. Calcitonin inhibits
the actions of vitamin D, preventing re-
absorption of calcium in the kidneys,
limiting calcium absorption in the in-
testines, and inhibiting the osteoclasts
from breaking down bone.

parathyroid hormone (PTH) A hor-
mone secreted by the parathyroid
gland when blood calcium levels fall. It
is also known as parathormone, and it
increases blood calcium levels by stim-
ulating the activation of vitamin D, in-
creasing reabsorption of calcium from
the kidneys, and stimulating osteo-
clasts to break down bone, which re-
leases more calcium into the blood-
stream.

Chapter 11 Nutrients Involved in Bone Health 415

Figure 11.5 illustrates how various organ systems and hormones work together to
maintain blood calcium levels. When blood calcium levels fall (Figure 11.5a), the parathy-
roid glands are stimulated to produce parathyroid hormone (PTH). Also known as
parathormone, PTH stimulates the activation of vitamin D. Together, PTH and vitamin D
stimulate the kidneys to reabsorb calcium. They also stimulate osteoclasts to break down
bone, releasing more calcium into the bloodstream. In addition, vitamin D increases the
absorption of calcium from the intestines. Through these three mechanisms, blood calcium
levels increase.

When blood calcium levels are too high, the thyroid gland secretes a hormone called
calcitonin, which inhibits the actions of vitamin D (Figure 11.5b). Thus, calcitonin prevents
reabsorption of calcium in the kidneys, limits calcium absorption in the intestines, and in-
hibits the osteoclasts from breaking down bone.

As just noted, the body must maintain blood calcium levels within a very narrow
range. Thus, when an individual does not consume or absorb enough calcium from the
diet, osteoclasts erode bone so that calcium can be released into the blood. To maintain
healthy bone density, we need to consume and absorb enough calcium to balance the cal-
cium taken from our bones.

Calcium is also critical for the normal transmission of nerve impulses. Calcium flows
into nerve cells and stimulates the release of molecules called neurotransmitters, which
transfer the nerve impulses from one nerve cell (neuron) to another. Without adequate cal-
cium, the nerves’ ability to transmit messages is inhibited. Not surprisingly, when blood cal-
cium levels fall dangerously low, a person can experience convulsions.

A fourth role of calcium is to assist in muscle contraction. Muscles are relaxed when
calcium levels in the muscle are low. Contraction is stimulated by calcium flowing into the
muscle cell; conversely, muscles relax when calcium is pumped back outside of the muscle
cell. If calcium levels are inadequate, normal muscle contraction and relaxation is inhibited,
and the person may suffer from twitching and spasms. This is referred to as calcium tetany.

Reabsorption
of calcium by
the kidneys

Activation of vitamin D

Absorption of
calcium from
the intestines

Release of calcium
into the bloodstream
due to breakdown
of bone

Reabsorption
of calcium by
the kidneys

Absorption of
calcium from
the intestines

Breakdown
of bone

Secretion of parathyroid
hormone by the
parathyroid glands

Low blood
calcium levels

Blood calcium levels Blood calcium levels

Action of vitamin D inhibited

Secretion of calcitonin
by the thyroid gland

High blood
calcium levels

(a) (b)

Figure 11.5 Regulation of blood calcium levels by various organs and hormones. (a) Low blood calcium levels stimulate the production
of parathyroid hormone and activation of vitamin D, which in turn causes an increase in blood calcium levels. (b) High blood calcium levels
stimulate the secretion of calcitonin, which in turn causes a decrease in blood calcium levels.

calcium tetany A condition in which
muscles experience twitching and
spasms due to inadequate blood cal-
cium levels.

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 415

Like what you see? Get more at ofwgkta.co.uk

bioavailability The degree to which
our bodies can absorb and utilize any
given nutrient.

calcium rigor A failure of muscles to
relax, which leads to a hardening or
stiffening of the muscles; caused by
high levels of blood calcium.

416 A Profile of Nutrients That Maintain Bone Health

High levels of blood calcium can cause calcium rigor, which results in a failure of muscles to
relax and leads to a hardening or stiffening of the muscles. These problems affect the func-
tion not only of skeletal muscles but also of heart muscle and can cause heart failure.

A recent research study has suggested that a weight-loss diet high in calcium-rich foods
may help people lose more weight than if they reduce their energy intake but do not con-
sume enough dietary calcium.6 This research has led to a major advertising campaign by
the dairy industry, called the “3-A-Day” campaign. This campaign encourages people who
want to lose weight to eat at least 3 servings of dairy foods per day, as study participants
who ate calcium-rich foods experienced significantly more weight loss than those who con-
sumed calcium supplements. Interestingly, Bowen and colleagues published a study that
failed to replicate these findings.7 Until more research is published on this topic, the ques-
tion of whether dietary calcium can enhance weight loss in people who are dieting remains
unanswered.

Other roles of calcium include the maintenance of healthy blood pressure, the initia-
tion of blood clotting, and the regulation of various hormones and enzymes.

How Much Calcium Should We Consume?

Calcium requirements, and thus recommended intakes, vary according to age and gender.
Many people, particularly adolescents and postmenopausal women, do not consume
enough calcium to maintain bone health (Table 11.2).

Recommended Dietary Intake for Calcium There are no RDA values for calcium.
The Adequate Intake (AI) value for adult men and women aged 19 to 50 years is 1,000 mg
of calcium per day. For men and women older than 50 years of age, the AI increases to
1,200 mg of calcium per day. At 1,300 mg per day, the AI for boys and girls aged 15 to 18
years is even higher, reflecting their developing bone mass. The Upper Limit (UL) for
calcium is 2,500 mg for all age groups.

The term bioavailability refers to the degree to which the body can absorb and utilize
any given nutrient. The bioavailability of calcium depends in part on a person’s age and his
or her need for calcium. For example, infants, children, and adolescents can absorb more
than 60% of the calcium they consume, as calcium needs are very high during these stages
of life. In addition, pregnant and lactating women can absorb about 50% of dietary cal-
cium. In contrast, healthy young adults only absorb about 30% of the calcium consumed in
the diet. When calcium needs are high, the body can generally increase its absorption of cal-
cium from the small intestine. Although older adults have a high need for calcium, their
ability to absorb calcium from the small intestine diminishes with age and can be as low as
25%. These variations in bioavailability and absorption capacity were taken into account
when calcium recommendations were determined.

The bioavailability of calcium also depends on how much calcium is consumed
throughout the day or at any one time. When diets are generally high in calcium, absorption
of calcium is reduced. In addition, the body cannot absorb more than 500 mg of calcium at
any one time, and as the amount of calcium in a single meal or supplement goes up, the
fraction that is absorbed goes down. This explains why it is critical to consume calcium-rich
foods throughout the day rather than relying on a single high-dose supplement. Conversely,
when dietary intake of calcium is low, the absorption of calcium is increased.

Dietary factors can also affect the absorption of calcium. Binding factors such as phy-
tates and oxalates occur naturally in some calcium-rich seeds, nuts, grains, and vegetables
such as spinach and Swiss chard. Such factors bind to the calcium in these foods and pre-
vent its absorption from the intestine. Additionally, consuming calcium at the same time as
iron, zinc, magnesium, or phosphorus has the potential to interfere with the absorption and
utilization of all of these minerals. Despite these potential interactions, the Institute of
Medicine concluded that at the present time, there is not sufficient evidence to suggest that
these interactions cause deficiencies of calcium or other minerals in healthy individuals.5

Table 11.2 Overview of
Nutrients Essential
to Bone Health
To see the full profile of nutrients
essential to bone health, turn to
In Depth, Vitamins and Minerals:
Micronutrients with Macro Powers,
page 280.

Nutrient Recommended
Intake

Calcium
(major
mineral)

Adequate Intake (AI):
Women and men aged
19 to 50 years �
1,000 mg/day

Women and men aged
�50 years �
1,200 mg/day

Vitamin D
(fat-soluble
vitamin)

AI:*
Women and men aged
19 to 50 years �
5 µg /day

Women and men aged
50 to 70 years �
10 µg /day

Women and men aged
�70 years �
15 µg /day

Vitamin K
(fat-soluble
vitamin)

AI:
Women: 90 µg/day

Men: 120 µg/day

Phosphorous
(major
mineral)

Recommended
Dietary Allowance
(RDA):

Women and men �
700 mg/day

Magnesium
(major
mineral)

RDA:
Women aged 19 to
30 years �
310 mg/day

Women aged
�30 years �
320 mg/day

Men aged 19 to 30
years � 400 mg/day

Men aged �30 years
� 420 mg/day

Fluoride
(trace
mineral)

AI:
Women: 3 mg/day

Men: 4 mg/day

*Based on the assumption that a person does
not get adequate sun exposure.

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 416

Like what you see? Get more at ofwgkta.co.uk

Calcium (mg)

Fo
od

 a
nd

 s
er

vi
ng

 s
iz

e

0 100 150 200 250 300 350 400 450 1000

Tofu, soft, prepared with calcium sulfate—4 oz

Chinese cabbage, cooked—1 cup

Kale, frozen, cooked—1 cup

Cheese, Swiss—1 oz

Milk, 2% fat—1 cup

Milk, skim—1 cup

Sardines, canned with bones—3 oz

Cheese, ricotta, part skim—1/2 cup

Yogurt, fruit flavored, low-fat—8-oz container

Collard greens, chopped, frozen, cooked—1 cup

Yogurt, plain, skim milk—8-oz container

100% AI for
men and women
aged 19–50 years

50

Figure 11.6 Common food sources of calcium.The AI for adult men and women aged 19 to
50 years is 1,000 mg of calcium per day. For men and women older than 50 years of age, the AI in-
creases to 1,200 mg of calcium per day. (Data from: U.S. Department of Agriculture, Agricultural
Research Service, 2008, USDA Nutrient Database for Standard Reference, Release 21. Nutrient Data
Laboratory Home Page, www.ars.usda.gov/ba/bhnrc/ndl.)

Chapter 11 Nutrients Involved in Bone Health 417

Although spinach contains high
levels of calcium,binding factors in the
plant prevent much of its absorption.

However, there are people who are vulnerable to mineral deficiencies, such as the elderly or
people consuming very low mineral intakes, and more research needs to be done in these
populations to determine the health risks associated with interactions between calcium and
other minerals.

Finally, because vitamin D is necessary for the absorption of calcium, lack of vitamin D
severely limits the bioavailability of calcium. We discuss this and other contributions of vi-
tamin D to bone health shortly.

Food Sources of Calcium Dairy products are among the most common sources of
calcium in the U.S. diet. Skim milk, low-fat cheeses, and nonfat yogurt are excellent sources
of calcium, and they are low in fat and calories (Figure 11.6). Ice cream, regular cheese, and
whole milk also contain a relatively high amount of calcium, but these foods should be
eaten in moderation because of their high saturated fat and energy content. Cottage cheese
is one dairy product that is a relatively poor source of calcium, as the processing of this
food removes a great deal of the calcium. One cup of low-fat cottage cheese contains
approximately 150 mg of calcium, whereas the same serving of low-fat milk contains
almost 300 mg. However, calcium-fortified cottage cheese has recently become available.
One cup of calcium-fortified cottage cheese contains 400 mg of calcium.

Other good sources of calcium are green leafy vegetables such as kale, collard greens,
turnip greens, broccoli, cauliflower, green cabbage, brussels sprouts, and Chinese cabbage
(bok choy). The bioavailability of the calcium in these vegetables is relatively high com-
pared with spinach, as they contain low levels of oxalates. Many packaged foods are now
available fortified with calcium. For example, you can buy calcium-fortified orange juice,

Kale is a good source of calcium.

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 417

Like what you see? Get more at ofwgkta.co.uk
418 A Profile of Nutrients That Maintain Bone Health

soy milk, rice milk, and tofu processed with calcium. Some dairies have even boosted the
amount of calcium in their brand of milk!

Figure 11.7 illustrates serving sizes of various calcium-rich foods that contain the
equivalent amount of calcium as one glass (8 fl. oz) of skim milk. As you can see from this
figure, a wide variety of foods can be consumed each day to contribute to adequate calcium
intakes. When you are selecting foods that are good sources of calcium, it is important to
remember that we do not absorb 100% of the calcium contained in our foods.8 For exam-
ple, although a serving of milk contains approximately 300 mg of calcium, we do not actu-
ally absorb this entire amount into our bodies. To learn more about how calcium
absorption rates vary for select foods, see the Nutrition Label Activity.

In general, meats and fish are not good sources of calcium. An exception is canned fish
with bones (for example, sardines or salmon), providing you eat the bones. Fruits (except
dried figs) and nonfortified grain products are also poor sources of calcium.

Although many foods in the U.S. diet are good sources of calcium, many Americans do
not have adequate intakes because they consume very few dairy-based foods and calcium-
rich vegetables. At particular risk are women and young girls. For example, a large national
survey conducted by the U.S. Department of Agriculture found that teenage girls consumed
less than 60% of the recommended amount of calcium.9

There are now quick, simple tools available to assist individuals in determining their
daily calcium intake. Most of these tools are designed to estimate a calcium intake score
or to calculate calcium intake based on the types and amounts of calcium-rich foods a
person consumes. To estimate your calcium intake, go to the Calcium Quiz at www.
dairycouncilofca.org/Tools/CalciumQuiz/Default.aspx.

If you do not consume enough dietary calcium, you will probably benefit from taking
calcium supplements. Refer to the Highlight, “Calcium Supplements: Which Ones Are
Best?” to learn how to choose a calcium supplement that is right for you.

What Happens If We Consume Too Much Calcium?

In general, consuming too much calcium in the diet does not lead to significant toxicity
symptoms in healthy individuals. Much of the excess calcium is simply excreted in feces.
However, excessive intake of calcium from supplements can lead to health problems.10 As
mentioned earlier, one concern with consuming too much calcium is that it can lead to var-
ious mineral imbalances because calcium interferes with the absorption of other minerals,
including iron, zinc, and magnesium. This interference may only be of major concern in in-
dividuals vulnerable to mineral imbalance, such as the elderly and people who consume
very low amounts of minerals in their diets. In some people, the formation of kidney stones
is associated with high intakes of calcium, oxalates, protein, and vegetable fiber.11 However,
more studies need to be done to determine whether high intakes of calcium actually cause
kidney stones.

Various diseases and metabolic disorders can alter the body’s ability to regulate
blood calcium. Hypercalcemia is a condition in which blood calcium levels reach abnor-
mally high concentrations. Hypercalcemia can be caused by cancer and also by the over-
production of PTH. As discussed earlier on page 415, PTH stimulates the osteoclasts to
break down bone and release more calcium into the bloodstream. Symptoms of hyper-
calcemia include fatigue, loss of appetite, constipation, and mental confusion and can
lead to coma and possibly death. Hypercalcemia can also lead to an accumulation of cal-
cium deposits in the soft tissues such as the liver and kidneys, causing failure of these
organs.

What Happens If We Don’t Consume Enough Calcium?

There are no short-term symptoms associated with consuming too little calcium. Even
when a person does not consume enough dietary calcium, the body continues to tightly

6 cups lima beans
1255 kcal

5.4 oz plain,
skim milk yogurt

86 kcal

1.4 oz Swiss cheese
151 kcal

8 fl. oz
skim milk

306 mg Ca
83 kcal

=

2.8 oz canned
sardines 165 kcal

9 oz tofu, soft
prepared with

calcium 165 kcal

7/8 cup cooked
collard greens

(from frozen) 54 kcal

Figure 11.7 Serving sizes and en-
ergy content of various foods that
contain the same amount of calcium
as an 8-fl. oz glass of skim milk.

hypercalcemia A condition marked
by an abnormally high concentration
of calcium in the blood.

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 418

Like what you see? Get more at ofwgkta.co.uk
Chapter 11 Nutrients Involved in Bone Health 419

regulate blood calcium levels by taking the calcium from bone. A long-term repercussion of
inadequate calcium intake is osteoporosis. But because other nutrients may be involved, we
discuss this disease later in the chapter.

Hypocalcemia is a term that describes an abnormally low level of calcium in the blood.
Hypocalcemia does not result from consuming too little dietary calcium but is caused by
various diseases. Some of the causes of hypocalcemia include kidney disease, vitamin D de-
ficiency, and diseases that inhibit the production of PTH. Symptoms of hypocalcemia in-
clude muscle spasms and convulsions.

Nutrition Label Activity
How Much Calcium Am I Really Consuming?

As you have learned in this chapter, we do
not absorb 100% of the calcium con-
tained in our foods.This is particularly true
for individuals who eat a diet predomi-
nated by foods that are high in fiber, ox-
alates, and phytates, such as whole grains
and certain vegetables.Thus, it is important to
understand how the rate of calcium absorp-
tion differs for various foods as you design an
eating plan that contains adequate calcium to
optimize bone health.

How do you determine the amount of cal-
cium you are absorbing from various foods? Un-
fortunately, the absorption rate of calcium has not been
determined for most foods. However, estimates have been
established for a variety of common foods that are consid-
ered good sources of calcium.The table in the next column
shows some of these foods, their calcium content per serv-
ing, the calcium absorption rate, and the estimated amount
of calcium absorbed from each food.

As you can see from this table, many dairy products have
a similar calcium absorption rate, just over 30%. Interest-
ingly, many green leafy vegetables have a higher absorption
rate of around 60%; however, because a typical serving of

these foods contains less calcium than
dairy foods, you would have to eat more
vegetables to get the same calcium as

you would from a standard serving of dairy
foods. Note the relatively low calcium ab-
sorption rate for spinach, even though it con-
tains a relatively high amount of calcium.This
is due to the high levels of oxalates in
spinach, which bind with calcium and reduce
its bioavailability.

Remember that the DRIs for calcium take
these differences in absorption rate into ac-

count. Thus, the 300 mg of calcium in a glass of
milk counts as 300 mg toward your daily calcium goal. In
general, you can trust that dairy products such as milk and
yogurt (but not cottage cheese) are good, absorbable
sources of calcium, as are most dark-green, leafy vegeta-
bles. Other dietary sources of calcium with good absorp-
tion rates include calcium-fortified orange juice, soy milk,
and rice milk, tofu processed with calcium, and fortified
breakfast cereals such as Total and Special K.8 Armed with
this knowledge, you will be better able to select food
sources that can optimize your calcium intake and support
bone health.

Food Serving
Size

Calcium per
Serving (mg)*

Absorption Rate
(%)†

Estimated Amount
of Calcium Absorbed (mg)

Yogurt, plain skim milk 8 fl. oz 452 32 145
Milk, skim 1 cup 306 32 98
Milk, 2% 1 cup 285 32 91
Kale, frozen, cooked 1 cup 179 59 106
Turnip greens, boiled 1 cup 197 52 103
Broccoli, frozen, chopped, cooked 1 cup 61 61 37
Cauliflower, boiled 1 cup 20 69 14
Spinach, frozen, cooked 1 cup 291 5 14

Data from: *U.S. Department of Agriculture, Agricultural Research Service. 2008. USDA National Nutrient Database for Standard Reference, Re-
lease 21. Available at www.ars.usda.gov/ba/bhnrc/ndl.† Weaver, C. M., W. R. Proulx, and R. Heaney. 1999. Choices for achieving adequate dietary
calcium with a vegetarian diet. Am. J. Clin. Nutr. 70(suppl.):543S–548S; Weaver, C. M., and K. L. Plawecki. 1994. Dietary calcium: Adequacy of a
vegetarian diet. Am. J. Clin. Nutr. 59(suppl.):1238S–1241S.

hypocalcemia A condition charac-
terized by an abnormally low concen-
tration of calcium in the blood.

M11_THOM3162_02_SE_CH11.QXD 11/30/09 1:46 PM Page 419

Like what you see? Get more at ofwgkta.co.uk
420 A Profile of Nutrients That Maintain Bone Health

Highlight
Calcium Supplements: Which Ones Are Best?

We know that calcium is a critical nutrient for bone health.
Now that so many products are fortified with calcium, from
cereals and energy bars to orange juice and soy milk, it is
not difficult for many people, even vegans, to get sufficient
calcium from the diet. Still, small or inactive people who eat
less to maintain a healthful weight may not be able to con-
sume enough food to provide adequate calcium, and eld-
erly people may need more calcium than they can obtain in
their normal diets. In these circumstances, calcium supple-
ments may be warranted.

Numerous calcium supplements are available to con-
sumers, but which are best? Most supplements come in
the form of calcium carbonate, calcium citrate, calcium
lactate, or calcium phosphate. Our bodies are able to ab-
sorb about 30% of the calcium from these
various forms. Calcium citrate malate, which
is the form of calcium used in fortified
juices, is slightly more absorbable at 35%.
Many antacids are also good sources of
calcium, and it appears these are safe to
take as long as you only consume
enough to get the recommended level
of calcium.

What is the most cost-effective form of
calcium? In general, supplements that
contain calcium carbonate tend to have
more calcium per pill than other types.
Thus, you are getting more calcium for
your money when you buy this type. How-
ever, be sure to read the label of any cal-
cium supplement you are considering
taking to determine just how much cal-
cium it contains. Some very expensive
calcium supplements do not contain a lot
of calcium per pill, and you could be wast-
ing your money.

The lead content of calcium supplements is an important
public health concern.Those made from “natural” sources
such as oyster shell, bone meal, and dolomite are known to
be higher in lead, and some of these products can contain
dangerously high levels. One study of 22 calcium supple-
ments found that 8 (or 36%) of the supplements tested
were unacceptably high in lead, including both oyster shell
supplements and refined calcium carbonate.10 Shockingly,
the supplement with the highest lead content was a popu-
lar, nationally recognized brand-name supplement! To avoid
taking supplements that contain too much lead, look for
supplements claiming to be lead-free,7 and make sure the
word “purified” is on the label in addition to the U.S.P. (U.S.
Pharmacopeia) symbol.

If you decide to use a calcium supplement,
how should you take it? Remember that the
body cannot absorb more than 500 mg of
calcium at any given time.Thus, taking a
supplement that contains 1,000 mg calcium

will be no more effective than taking one
that contains 500 mg calcium. If at all pos-
sible, try to consume calcium supple-
ments in small doses throughout the day.
In addition, calcium is absorbed better
with meals, as the calcium stays in the in-
testinal tract longer during a meal and
more calcium can be absorbed.

By consuming foods high in calcium
throughout the day, you can avoid the
need for calcium supplements. But if you
cannot consume enough calcium in your
diet, many inexpensive, safe, and effective
supplements are available.The best sup-
plement for you is the one that you can
tolerate, is affordable, is lead-free, and is

readily available when you need it.

Calcium is the most abundant mineral in the body and a significant component of

bones. It is also necessary for normal nerve and muscle function. Blood calcium is

maintained within a very narrow range, and bone calcium is used to maintain normal

blood calcium if dietary intake is inadequate. The AI for calcium is 1,000 mg per day

for adults aged 19 to 50; the AI increases to 1,200 mg per day for older adults and to

1,300 mg per day for adolescents. Dairy products, canned fish with bones, and some

green leafy vegetables are good sources of calcium.The most common long-term ef-

fect of inadequate calcium consumption is osteoporosis.

RecaP

M11_THOM3162_02_SE_CH11.QXD 11/30/09 1:46 PM Page 420

Like what you see? Get more at ofwgkta.co.uk
Chapter 11 Nutrients Involved in Bone Health 421

Vitamin D
Vitamin D is like other fat-soluble vitamins in that excess amounts are stored in the liver
and adipose tissue. But vitamin D is different from other nutrients in two ways. First, vita-
min D does not always need to come from the diet. This is because the body can synthesize
vitamin D using energy from exposure to sunlight. However, when we do not get enough
sunlight, we must consume vitamin D in our diet. Second, in addition to being a nutrient,
vitamin D is considered a hormone because it is made in one part of the body, yet regulates
various activities in other parts of the body.

Figure 11.8 illustrates how the body makes vitamin D. When the ultraviolet rays of the
sun hit the skin, they react with 7-dehydrocholesterol. This cholesterol compound is con-
verted into a precursor of vitamin D, cholecalciferol, which is also called provitamin D

3
.

This inactive form is then converted to calcidiol in the liver, where it is stored. When
needed, calcidiol travels to the kidneys where it is converted into calcitriol, which is consid-
ered the primary active form of vitamin D in the body. Calcitriol then circulates to various
parts of the body, performing its many functions. Excess calcitriol can also be stored in adi-
pose tissue for later use.

Functions of Vitamin D

As discussed on page 415, vitamin D, PTH, and calcitonin all work together continuously to
regulate blood calcium levels, which in turn maintains bone health. They do this by regulat-
ing the absorption of calcium and phosphorus from the small intestine, causing more to be
absorbed when the need for them is higher and less when the need is lower. They also de-
crease or increase blood calcium levels by signaling the kidneys to excrete more or less cal-
cium in the urine. Finally, vitamin D works with PTH to stimulate osteoclasts to break
down bone when calcium is needed elsewhere in the body.

Vitamin D is also necessary for the normal calcification of bone; this means it assists
the process by which minerals such as calcium and phosphorus are crystallized. Vitamin D

7-dehydrocholesterol
(in skin) Cholecalciferol (provitamin D3) Calcidiol Calcitriol (active form of vitamin D)

(1, 25-dihydroxyvitamin D3)

Conversion
occurs in
liver

UV light
from sun

Conversion
occurs in
kidneys

HO

CH2

HO OH

OH

CH2

Figure 11.8 The process of converting sunlight into vitamin D in our skin.When the ultraviolet rays of the sun hit the skin, they react
with 7-dehydrocholesterol.This compound is converted to cholecalciferol, an inactive form of vitamin D that is also called provitamin D

3
.

Cholecalciferol is then converted to calcidiol in the liver. Calcidiol travels to the kidneys, where it is converted into calcitriol, which is con-
sidered the primary active form of vitamin D in our bodies.

calcitriol The primary active form of
vitamin D in the body.

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 421

Like what you see? Get more at ofwgkta.co.uk
422 A Profile of Nutrients That Maintain Bone Health

Vitamin D synthesis from the sun is
not possible during most of the win-
ter months for people living in high
latitudes.Therefore, many people
around the world, such as this cou-
ple in Russia, need to consume vita-
min D in their diets, particularly
during the winter.

Table 11.3 Factors Affecting Sunlight-Mediated Synthesis of Vitamin D in the Skin

Factors That Enhance Synthesis of Vitamin D Factors That Inhibit Synthesis of Vitamin D

Season—Most vitamin D is produced during summer months,
particularly June and July

Latitude—Locations closer to the Equator get more sunlight
throughout the year

Time of Day—Generally the hours between 9:00 AM and 3:00 PM
(depending on latitude and time of year)

Age—Younger

Limited or no use of sunscreen

Sunny weather

Exposed skin

Lighter skin pigmentation

Season—Winter months (October through February) result in little or no
vitamin D production

Latitude—Regions that are north of 40°N and south of 40°S get inadequate
sun

Time of Day—Early morning, late afternoon, and evening hours

Age—Older, due to reduced skin thickness with age

Use of sunscreen with SPF 8 or greater

Cloudy weather

Protective clothing

Darker skin pigmentation

Glass and plastics—Windows or other barriers made of glass or plastic (such
as Plexiglas) block the sun’s rays

Obesity—May negatively affect metabolism and storage of vitamin D

may also play a role in decreasing the formation of some cancerous tumors, as it can pre-
vent certain types of cells from growing out of control. Similar to vitamin A, vitamin D
appears to play a role in cell differentiation in various tissues.

How Much Vitamin D Should We Consume?

If your exposure to the sun is adequate, then you do not need to consume any vitamin D in
your diet. But how do you know whether or not you are getting enough sun?

Recommended Dietary Intake for Vitamin D As with calcium, there is no RDA for
vitamin D. The AI is based on the assumption that an individual does not get adequate sun
exposure. Of the many factors that affect the ability to synthesize vitamin D from sunlight,
latitude and time of year are most significant (Table 11.3). Individuals living in very sunny
climates relatively close to the Equator, such as the southern United States and Mexico, may
synthesize enough vitamin D from the sun to meet their needs throughout the year—as
long as they spend time outdoors. However, vitamin D synthesis from the sun is not
possible during most of the winter months for people living in places located at a latitude of
more than 40°N or more than 40°S. This is because at these latitudes, the sun never rises
high enough in the sky during the winter to provide the direct sunlight needed. The 40°N
latitude runs like a belt across the United States from northern Pennsylvania in the East to
northern California in the West (Figure 11.9). In addition, entire countries such as Canada
and the United Kingdom are affected, as of course are countries in the far Southern
Hemisphere. Thus, there are many people around the world who need to consume vitamin
D in their diets, particularly during the winter months.

Other factors influencing vitamin D synthesis include time of day, skin color, age, and
obesity status:

• More vitamin D can be synthesized during the time of day when the sun’s rays are
strongest, generally between 9 AM and 3 PM. Vitamin D synthesis is severely limited or
may be nonexistent on overcast days.

• Darker skin contains more melanin pigment, which reduces the penetration of sun-
light. Thus, people with dark skin have a more difficult time synthesizing vitamin D
from the sun than do light-skinned people.

• People 65 years of age or older experience a fourfold decrease in their capacity to syn-
thesize vitamin D from the sun.12, 13

• Obesity is associated with lower levels of circulating vitamin D, possibly because of
lower bioavailability of cholecalciferol from adipose tissue, decreased exposure to sun-
light due to limited mobility or time spent outdoors with skin exposed, and alterations
in vitamin D metabolism in the liver.14, 15

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 422

Like what you see? Get more at ofwgkta.co.uk
Chapter 11 Nutrients Involved in Bone Health 423

Wearing protective clothing and sunscreen (with an SPF greater
than 8) limits sun exposure, so it is suggested that we expose our
hands, face, and arms to the sun two to three times per week for a
period of time that is one-third to one-half of the amount needed to
get sunburned.16 This means that if you normally sunburn in 1 hour,
you should expose yourself to the sun for 20 to 30 minutes two to
three times per week to synthesize adequate amounts of vitamin D.
Again, this guideline does not apply to people living in more north-
ern climates during the winter months; they can only get enough vi-
tamin D by consuming it in their diet.

Because not everyone is able to get adequate sun exposure
throughout the year, an AI has been established for vitamin D. For
men and women aged 19 to 50 years, the AI for vitamin D is 5 µg per
day. The AI for vitamin D for men and women aged 50 to 70 years is
10 µg per day, and the AI increases to 15 µg per day for adults over
the age of 70 years. The UL for vitamin D is 50 µg per day for all age
groups. Recent evidence suggests that the current AI for vitamin D is
not sufficient to maintain optimal bone health and reduce the risks
for diseases such as cancer; the controversy surrounding the current
recommendations for vitamin D intake are discussed in more detail
in the Nutrition Debate at the end of this chapter.

When reading labels, you will see the amount of vitamin D ex-
pressed on food and supplement labels in units of either µg or IU. For
conversion purposes, 1 µg of vitamin D is equal to 40 IU of vitamin D.

Food Sources of Vitamin D There are many forms of
vitamin D, but only two are active in the body. These two forms
are vitamin D

2
, also called ergocalciferol, and vitamin D

3
, or cholecalciferol. Vitamin D

2
is

found exclusively in plant foods and may also be used in vitamin D supplements, whereas
vitamin D

3
is found in animal foods and is also the form of vitamin D we synthesize from

the sun.
Most foods naturally contain very little vitamin D, and those foods that do, such as cod

liver oil and canned mackerel, are not typically consumed in the American diet. Thus, the
primary source of vitamin D in the diet is from fortified foods such as milk (Figure 11.10).
In the United States, milk is fortified with 10 µg of vitamin D per quart. Because earlier
studies examining the actual vitamin D content of fortified milk found that the amount of
vitamin D varied widely, the USDA now monitors dairies to make sure they meet the man-
dated vitamin D fortification guidelines.

Other foods that contain high amounts of vitamin D include cod liver oil, fatty fish
(such as salmon, mackerel, and sardines), and certain fortified cereals. Eggs, butter, some
margarines, and liver contain small amounts of vitamin D, but one would have to eat very
large amounts of these foods to consume enough vitamin D. In addition, because plants
contain very little vitamin D, vegetarians who consume no dairy products need to obtain
their vitamin D from sun exposure, fortified soy or cereal products, or supplements.

What Happens If We Consume Too Much Vitamin D?

A person cannot get too much vitamin D from sun exposure, as the skin has the ability to
limit its production. In addition, foods contain little natural vitamin D. Thus, the only way
a person can consume too much vitamin D is through supplementation.

Consuming too much vitamin D causes hypercalcemia, or high blood calcium concentra-
tions. As discussed in the section on calcium, symptoms of hypercalcemia include weakness,
loss of appetite, diarrhea, mental confusion, vomiting, excessive urine output, and extreme
thirst. Hypercalcemia also leads to the formation of calcium deposits in soft tissues such as the
kidney, liver, and heart. In addition, toxic levels of vitamin D lead to increased bone loss be-
cause calcium is then pulled from the bones and excreted more readily from the kidneys.

Chicago
Philadelphia

Miami

Seattle

Austin

Boston

Denver
Los Angeles

Figure 11.9 This map illustrates the geographical location
of 40° latitude in the United States. In southern cities below
40° latitude such as Los Angeles, Austin, and Miami, the sun-
light is strong enough to allow for vitamin D synthesis
throughout the year. In northern cities above 40° latitude
such as Seattle, Chicago, and Boston, the sunlight is too weak
from about mid-October to mid-March to allow for adequate
vitamin D synthesis.

Fatty fish contain vitamin D.

cholecalciferol Vitamin D
3
, a form of

vitamin D found in animal foods and
the form we synthesize from the sun.

ergocalciferol Vitamin D
2
, a form of

vitamin D found exclusively in plant
foods.

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 423

Like what you see? Get more at ofwgkta.co.uk
424 A Profile of Nutrients That Maintain Bone Health

What Happens If We Don’t Consume Enough Vitamin D?

The primary deficiency associated with inadequate vitamin D is loss of bone mass. In fact,
when vitamin D levels are inadequate, the intestines can only absorb 10% to 15% of the cal-
cium consumed. Vitamin D deficiencies occur most often in individuals who have diseases
that cause intestinal malabsorption of fat and thus the fat-soluble vitamins. People with
liver disease, kidney disease, Crohn’s disease, celiac disease, cystic fibrosis, or Whipple dis-
ease suffer from vitamin D deficiencies and require supplements.

Vitamin D–deficiency disease in children, called rickets, results in inadequate mineral-
ization or demineralization of the skeleton. The symptoms of rickets include deformities of
the skeleton such as bowed legs, knocked knees, and an enlarged head and rib cage
(Figure 11.11). Rickets is not common in the United States because of fortification of milk
products with vitamin D, but children with illnesses that cause fat malabsorption or who
drink no milk and get limited sun exposure are at increased risk. A recent review of re-
ported cases of rickets among children in the United States found that approximately 83%
of children with rickets were African American, and 96% were breast-fed.17 Breast milk con-
tains very little vitamin D, and fewer than 5% of the breast-fed children were reported to
have received vitamin D supplementation. Thus, rickets appears to occur more commonly
in children with darker skin, as their need for adequate sun exposure is higher than that for
light-skinned children, and in breast-fed children who do not receive adequate vitamin D
supplementation. In addition, rickets is still a significant nutritional problem for children
outside of the United States.

Vitamin D–deficiency disease in adults is called osteomalacia, a term meaning “soft
bones.” With osteomalacia, bones become weak and prone to malformations and frac-
tures. Osteoporosis, discussed in detail later in this chapter, can also result from a vitamin
D deficiency.

Vitamin D deficiencies have recently been found to be more common among Ameri-
can adults than previously thought. This may be partly due to jobs and lifestyle choices that

Fo
od

 a
nd

 s
er

vi
ng

 s
iz

e

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 34

100% AI for
men and women
aged 19–50 years

Vitamin D (µg)

Mackerel, canned—3 oz

Salmon, pink, canned—3 oz

Cod liver oil—1 tbsp.

Total Corn Flakes cereal—1 1/3 cups

Cheerios cereal—1 cup

Milk, skim—1 cup

Milk, 2% fat—1 cup

Milk, 1% fat—1 cup

Figure 11.10 Common food sources of vitamin D. For men and women aged 19 to 50 years, the
AI for vitamin D is 5 µg per day.The AI for vitamin D for men and women aged 50 to 70 years is
10 µg per day, and the AI increases to 15 µg per day for adults over the age of 70 years. (Data from:
U.S. Department of Agriculture, Agricultural Research Service, 2008, USDA Nutrient Database for
Standard Reference, Release 21. Nutrient Data Laboratory Home Page, www.ars.usda.gov/ba/
bhnrc/ndl.)

Figure 11.11 A vitamin D defi-
ciency causes a bone-deforming
disease in children called rickets.

osteomalacia Vitamin D–deficiency
disease in adults, in which bones be-
come weak and prone to fractures.

rickets Vitamin D–deficiency disease
in children. Symptoms include defor-
mities of the skeleton such as bowed
legs and knocked knees.

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 424

Like what you see? Get more at ofwgkta.co.uk
Chapter 11 Nutrients Involved in Bone Health 425

keep people indoors for most of the day. Not surprisingly, the population at greatest risk is
older institutionalized individuals who get little or no sun exposure.

Various medications can also alter the metabolism and activity of vitamin D. For in-
stance, glucocorticoids, which are medications used to reduce inflammation, can cause
bone loss by inhibiting the ability to absorb calcium through the actions of vitamin D.
Antiseizure medications such as phenobarbital and Dilantin alter vitamin D metabo-
lism. Thus, people who are taking such medications may need to increase their
vitamin D intake.

Vitamin D is a fat-soluble vitamin and a hormone. It can be made in the skin using en-

ergy from sunlight. Vitamin D regulates blood calcium levels and maintains bone

health. The AI for vitamin D is 5 µg per day for adult men and women aged 19 to 50

years; the AI increases to 15 µg per day for adults over the age of 70 years. Foods con-

tain little vitamin D, with fortified milk being the primary source. Vitamin D toxicity

causes hypercalcemia.Vitamin D deficiency can result in osteoporosis; rickets is vita-

min D deficiency in children, whereas osteomalacia describes vitamin D deficiency in

adults.

RecaP

Theo

Nutri-Case
“The health center here on campus is running a study on vitamin D lev-
els among students, and the instructor in my nutrition class invited
everybody to participate. I don’t think I need to be worried about it,
though, ‘cause I exercise outdoors a lot—at least, whenever Wiscon-

sin weather allows it! It’s true I don’t drink much milk, and I hate fish, but otherwise I eat right, and
besides, I’m a guy, so I don’t have to worry about my bone density.”

Should Theo have his vitamin D levels checked? Why or why not? Before you answer, take
another look at Table 11.2. Also, consider Theo’s assertion that because he is male, he doesn’t
have to worry about his bone density. Is he right? And is calcium regulation the only significant
role of vitamin D?

Vitamin K
Vitamin K, a fat-soluble vitamin stored primarily in the liver, is actually a family of com-
pounds known as quinones. Phylloquinone, which is the primary dietary form of vitamin
K, is also the form found in plants; menaquinone is the animal form of vitamin K produced
by bacteria in the large intestine (Figure 11.12).

The absorption of phylloquinone occurs in the jejunum and ileum of the small intes-
tine, and its absorption is dependent upon the normal flow of bile and pancreatic juice. Di-
etary fat enhances its absorption. The absorption of phylloquinone has been reported to be
as low as 10% from boiled spinach eaten with butter to as high as 80% when given in its
free form.18 It is transported through the lymph as a component of chylomicrons, and it
circulates to the liver, where most of the vitamin K in the body is stored. Small amounts of
vitamin K are also stored in adipose tissue and bone.18 The absorption of menaquinone is
not well understood, and its contribution to the maintenance of vitamin K status has been
difficult to assess.19

menaquinone The form of vitamin K
produced by bacteria in the large
intestine.

phylloquinone The form of vitamin
K found in plants.

O

(a) Phylloquinone

O O

(b) Menaquinone

O

Figure 11.12 The chemical
structure of (a) phylloquinone,
the plant form of vitamin K, and
(b) menaquinone, the animal form
of vitamin K.

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 425

Like what you see? Get more at ofwgkta.co.uk

matrix Gla protein A vitamin K–
dependent protein that is located in
the protein matrix of bone and also
found in cartilage, blood vessel walls,
and other soft tissues.

osteocalcin A vitamin K–dependent
protein that is secreted by osteoblasts
and is associated with bone turnover.

426 A Profile of Nutrients That Maintain Bone Health

Functions of Vitamin K

The primary function of vitamin K is to serve as a coenzyme during the production of spe-
cific proteins that play important roles in the coagulation of blood and in bone metabo-
lism. Refer to Chapter 12 for an in-depth description of the role of vitamin K in
maintaining blood health.

Here, we limit our discussion to vitamin K’s role in the production of two bone pro-
teins, referred to as “Gla” proteins: Osteocalcin is a Gla protein that is secreted by os-
teoblasts and is associated with bone remodeling. Matrix Gla protein is located in the
protein matrix of bone and is also found in cartilage, blood vessel walls, and other soft tis-
sues.18 The specific role of vitamin K in maintaining bone health is still under study, but
there is growing evidence that vitamin K supplementation may increase bone density in
people with osteoporosis and that diets rich in vitamin K are associated with reduced frac-
ture rates.20 Matrix Gla protein also appears to play a role in preventing the calcification of
arteries, which may reduce the risk for cardiovascular disease.21

How Much Vitamin K Should We Consume?

We can obtain vitamin K from our diets, and we also absorb the vitamin K produced by
bacteria in the large intestine. These two sources of vitamin K usually provide adequate
amounts of this nutrient to maintain health, and there is no RDA for vitamin K. AI recom-
mendations for adult men and adult women are 120 µg per day and 90 µg per day, respec-
tively. No UL has been set.

Only a few foods contribute substantially to our dietary intake of vitamin K. Green
leafy vegetables including kale, spinach, collard greens, turnip greens, and lettuce are good
sources, as are broccoli, Brussels sprouts, and cabbage. Vegetable oils, such as soybean oil
and canola oil, are also good sources. Figure 11.13 identifies the micrograms per serving for
these foods. The action of vitamin K is inhibited in laboratory animals given large doses of
vitamin A and vitamin E; however, these vitamins do not appear to have the same effect on
vitamin K in healthy humans.19

Fo
od

 a
nd

 s
er

vi
ng

 s
iz

e

0 50 100 150 200 250 300 350 400 450 550 600

Brussels sprouts, frozen, boiled—1 cup

100% AI for
adult men

Canola oil—1 tbsp

Soybean oil—1 tbsp

Spinach leaf, raw—1 cup

Lettuce, green leaf, raw, shredded—1 cup

Cabbage, raw, chopped—1 cup

Broccoli, chopped, boiled—1 cup

Turnip greens, boiled—1/2 cup

100% AI for
adult women

Vitamin K (µg)

Kale, frozen, cooked—1/2 cup

Figure 11.13 Common food sources of vitamin K.The AIs for adult men and adult women are
120 µg per day and 90 µg per day, respectively. (Data from: U.S. Department of Agriculture, Agricul-
tural Research Service, 2008, USDA Nutrient Database for Standard Reference, Release 21. Nutrient
Data Laboratory Home Page, www.ars.usda.gov/ba/bhnrc/ndl.)

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 426

Like what you see? Get more at ofwgkta.co.uk
Chapter 11 Nutrients Involved in Bone Health 427

What Happens If We Consume Too Much Vitamin K?

Based on our current knowledge, for healthy individuals there appear to be no side effects
associated with consuming large amounts of vitamin K.19 This seems to be true for both
supplements and food sources. In the past, a synthetic form of vitamin K was used for ther-
apeutic purposes and was shown to cause liver damage; thus, this form is no longer used.

What Happens If We Don’t Consume Enough Vitamin K?

Vitamin K deficiency is associated with a reduced ability to form blood clots, leading to ex-
cessive bleeding; however, primary vitamin K deficiency is rare in humans. People with dis-
eases that cause malabsorption of fat, such as celiac disease, Crohn’s disease, and cystic
fibrosis, can suffer secondarily from a deficiency of vitamin K. Long-term use of antibiotics,
which typically reduce bacterial populations in the colon, combined with limited dietary
intake of vitamin K–rich food sources can also lead to vitamin K deficiency. Newborns are
typically given an injection of vitamin K at birth, as they lack the intestinal bacteria neces-
sary to produce this nutrient.

The impact of vitamin K deficiency on bone health is controversial. A recent study of
vitamin K intake and risk of hip fractures found that women who consumed the least
amount of vitamin K had a higher risk of bone fractures than women who consumed rela-
tively more vitamin K.22 Despite the results of this study, there is not enough scientific evi-
dence to support the contention that vitamin K deficiency directly causes osteoporosis.19 In
fact, there is no significant impact on overall bone density in people who take anticoagulant
medications that result in a relative state of vitamin K deficiency.

Green leafy vegetables, including
Brussels sprouts and turnip greens,
are good sources of vitamin K.

Vitamin K is a fat-soluble vitamin and coenzyme that is important for blood clotting

and bone metabolism. We obtain vitamin K largely from bacteria in the large intes-

tine.The AIs for adult men and adult women are 120 µg per day and 90 µg per day, re-

spectively. Green leafy vegetables and vegetable oils contain vitamin K.There are no

known toxicity symptoms for vitamin K in healthy individuals.Vitamin K deficiency is

rare and may lead to excessive bleeding.

RecaP

Phosphorus
As discussed in Chapter 9, phosphorus is the major intracellular negatively charged elec-
trolyte. In the body, phosphorus is most commonly found combined with oxygen in the
form of phosphate (or PO

4
3�). Phosphorus is an essential constituent of all cells and is

found in both plants and animals.

Functions of Phosphorus

Phosphorus plays a critical role in bone formation, as it is a part of the mineral complex of
bone. As discussed earlier in this chapter, calcium and phosphorus crystallize to form hy-
droxyapatite crystals, which provide the hardness of bone. About 85% of the body’s phos-
phorus is stored in bones, with the rest stored in soft tissues such as muscles and organs.

The role of phosphorus in maintaining proper fluid balance was discussed in detail in
Chapter 9. Phosphorus is also a primary component of several energy molecules including
adenosine triphosphate (ATP). It helps activate and deactivate enzymes, is a component of
the genetic material in the nuclei of the cells (including both DNA and RNA), and is a com-
ponent of cell membranes and lipoproteins.

How Much Phosphorus Should We Consume?

The details of phosphorus recommendations, food sources, and deficiency and toxicity
symptoms were discussed in Chapter 9 (pages 341–343). In general, phosphorus is

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 427

Like what you see? Get more at ofwgkta.co.uk
428 A Profile of Nutrients That Maintain Bone Health

Phosphorus, in the form of phos-
phoric acid, is a major component of
soft drinks.

widespread in many foods and is found in high amounts in foods that contain protein.
Milk, meats, and eggs are good sources. Refer to Figure 9.10 (page 342) for a review of the
phosphorus content of various foods.

Phosphorus is found in many processed foods as a food additive, where it enhances
smoothness, binding, and moisture retention. In the form of phosphoric acid, it is also a
major component of soft drinks. Phosphoric acid is added to soft drinks to give them a
sharper, or more tart, flavor and to slow the growth of molds and bacteria. Our society
has increased its consumption of processed foods and soft drinks substantially during
the past 20 years, resulting in an estimated 10% to 15% increase in phosphorus
consumption.5

Nutrition and medical professionals have become increasingly concerned that the heavy
consumption of soft drinks may be detrimental to bone health. Studies have shown that
consuming soft drinks is associated with reduced bone mass or an increased risk of fractures
in both youth and adults.23–25 Researchers have proposed three theories to explain why con-
sumption of soft drinks may be detrimental to bone health. These include the following:

• consuming soft drinks in place of calcium-containing beverages, such as milk, leads to
a deficient intake of calcium;

• the acidic properties and high phosphorus content of soft drinks cause an increased
loss of calcium because calcium is drawn from bone into the blood to neutralize the
excess acid; and

• the caffeine found in many soft drinks causes increased calcium loss through the
urine.

A recent study of this problem tried to tease out which component of soft drinks may
be detrimental to bone health.26 Four different carbonated soft drinks were tested: two that
contained phosphoric acid and two that contained citric acid. Two of these drinks also con-
tained caffeine and two did not. Calcium loss was measured as the amount of calcium ex-
creted in the participants’ urine. Interestingly, the results showed that the contents of soft
drinks had little effect on calcium status. Although the two beverages that contained caf-
feine caused some loss of calcium during the 5-hour testing period, this effect of caffeine on
calcium tends to taper off throughout the day and night, leading to no overall impact on
calcium status over a 24-hour period. The researchers concluded that the most likely expla-
nation for the link between soft drink consumption and poor bone health is the milk-
displacement effect; that is, soft drinks take the place of milk in our diets, depriving us of cal-
cium and vitamin D. Additional nutritional and lifestyle factors that affect bone health are
discussed later in this chapter.

What Happens If We Consume Too Much Phosphorus?

As discussed in Chapter 9, people with kidney disease and those who take too many vitamin
D supplements or too many phosphorus-containing antacids can suffer from high blood
phosphorus levels; severely high levels of blood phosphorus can cause muscle spasms and
convulsions.

What Happens If We Don’t Consume Enough Phosphorus?

Phosphorus deficiencies are rare but can occur in people who abuse alcohol, in premature
infants, and in elderly people with poor diets. People with vitamin D deficiency, hyper-
parathyroidism (oversecretion of parathyroid hormone), and those who overuse antacids
that bind with phosphorus may also have low blood phosphorus levels.

Phosphorus is the major negatively charged electrolyte inside of the cell. It helps

maintain fluid balance and bone health. It also assists in regulating chemical reac-

RecaP

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 428

Like what you see? Get more at ofwgkta.co.uk
Chapter 11 Nutrients Involved in Bone Health 429

Magnesium
Magnesium is a major mineral. Approximately 50% of dietary magnesium is absorbed via
both passive and active transport mechanisms; maximal absorption of magnesium occurs
in the distal jejunum and ileum of the small intestine. The absorption of magnesium de-
creases with higher dietary intakes. The kidneys are responsible for the regulation of blood
magnesium levels. Two forms of vitamin D, 25-hydroxyvitamin D and 1,25-dihydroxyvita-
min D, can enhance the intestinal absorption of magnesium to a limited extent. Excessive
alcohol intake can cause magnesium depletion, and some diuretic medications can lead to
increased excretion of magnesium in the urine. Dietary fiber and phytates decrease intes-
tinal absorption of magnesium.

Total body magnesium content is approximately 25 g. About 50% to 60% of the mag-
nesium in the body is found in bones, with the rest located in soft tissues.

Functions of Magnesium

Magnesium is one of the minerals that make up the structure of bone. It is also important
in the regulation of bone and mineral status. Specifically, magnesium influences the forma-
tion of hydroxyapatite crystals through its regulation of calcium balance and its interactions
with vitamin D and parathyroid hormone.

Magnesium is a critical cofactor for more than 300 enzyme systems. Magnesium is
necessary for the production of ATP, and it plays an important role in DNA and protein
synthesis and repair. Magnesium supplementation has been shown to improve insulin
sensitivity, and there is epidemiological evidence that a high magnesium intake is associ-
ated with a decrease in the risk for colorectal cancer.27, 28 Magnesium supports normal
vitamin D metabolism and action and is necessary for normal muscle contraction and
blood clotting.

How Much Magnesium Should We Consume?

As magnesium is found in a wide variety of foods, people who are adequately nourished
generally consume adequate magnesium in their diets. The RDA for magnesium changes
across age groups and genders. For adult men 19 to 30 years of age, the RDA for magne-
sium is 400 mg per day; the RDA increases to 420 mg per day for men 31 years of age and
older. For adult women 19 to 30 years of age, the RDA for magnesium is 310 mg per day;
this value increases to 320 mg per day for women 31 years of age and older. There is no UL
for magnesium for food and water; the UL for magnesium from pharmacologic sources is
350 mg per day.

Magnesium is found in green leafy vegetables such as spinach. It is also found in whole
grains, seeds, and nuts. Other good food sources of magnesium include seafood, beans, and
some dairy products. Refined and processed foods are low in magnesium. Figure 11.14

shows many foods that are good sources of magnesium.
The magnesium content of drinking water varies considerably. The “harder” the water,

the higher its content of magnesium. This large variability in the magnesium content of wa-
ter makes it impossible to estimate how much our drinking water may contribute to the
magnesium content of our diets.

The ability of the small intestine to absorb magnesium is reduced when one consumes
a diet that is extremely high in fiber and phytates, because these substances bind with mag-
nesium. Even though seeds and nuts are relatively high in fiber, they are excellent sources of
absorbable magnesium. Overall, our absorption of magnesium should be sufficient if we
consume the recommended amount of fiber each day (20 to 35 g per day). In contrast,
higher dietary protein intakes enhance the absorption and retention of magnesium.

Trail mix with chocolate chips, nuts,
and seeds is one common food
source of magnesium.

tions, and it is a primary component of ATP, DNA, and RNA. Phosphorus is commonly

found in high-protein foods. Excess phosphorus can lead to muscle spasms and con-

vulsion, whereas phosphorus deficiencies are rare.

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 429

Like what you see? Get more at ofwgkta.co.uk
430 A Profile of Nutrients That Maintain Bone Health

Magnesium (mg)

Fo
od

 a
nd

 s
er

vi
ng

 s
iz

e

0 25 50 75 100 125 150 175 200 225 250 275 300 325 350 400375

100% RDA for women
aged 19–30 years

100% RDA for men
aged 19–30 years

Spinach, canned, drained—1 cup

Trail mix, with chocolate chips,
nuts and seeds—1 cup

Beans, navy, cooked—1 cup

Muffins, oat bran—1 small muffin

Oat bran, cooked—1 cup

Rice, brown, cooked—1 cup

Beans, black, cooked—1 cup

Spinach, frozen, chopped, cooked—1 cup

Seeds, pumpkin, roasted—1 oz (42 seeds)

Halibut, cooked—1/2 fillet (5 1/2 oz)

Tomato paste, canned—1 cup

Figure 11.14 Common food sources of magnesium. For adult men 19 to 30 years of age, the
RDA for magnesium is 400 mg per day; the RDA increases to 420 mg per day for men 31 years of
age and older. For adult women 19 to 30 years of age, the RDA for magnesium is 310 mg per day;
this value increases to 320 mg per day for women 31 years of age and older. (Data from: U.S.
Department of Agriculture, Agricultural Research Service, 2008, USDA Nutrient Database for
Standard Reference, Release 21. Nutrient Data Laboratory Home Page, www.ars.usda.gov/ba/
bhnrc/ndl.)

What Happens If We Consume Too Much Magnesium?

There are no known toxicity symptoms related to consuming excess magnesium in the
diet. The toxicity symptoms that result from pharmacologic use of magnesium include
diarrhea, nausea, and abdominal cramps. In extreme cases, large doses can result in
acid–base imbalances, massive dehydration, cardiac arrest, and death. High blood magne-
sium, or hypermagnesemia, occurs in individuals with impaired kidney function who con-
sume large amounts of nondietary magnesium, such as antacids. Side effects include
impairment of nerve, muscle, and heart function.

What Happens If We Don’t Consume Enough Magnesium?

Hypomagnesemia, or low blood magnesium, results from magnesium deficiency. This con-
dition may result from kidney disease, chronic diarrhea, or chronic alcohol abuse. Elderly
people seem to be at particularly high risk of low dietary intakes of magnesium because
they have a reduced appetite and blunted senses of taste and smell. In addition, the elderly
face challenges related to shopping and preparing meals that contain foods high in magne-
sium, and their ability to absorb magnesium is reduced.

Low blood calcium levels are a side effect of hypomagnesemia. Other symptoms of
magnesium deficiency include muscle cramps, spasms or seizures, nausea, weakness, irri-
tability, and confusion. Considering magnesium’s role in bone formation, it is not surpris-
ing that long-term magnesium deficiency is associated with osteoporosis. Magnesium
deficiency is also associated with many other chronic diseases, including heart disease, high
blood pressure, and type 2 diabetes.5

hypomagnesemia A condition char-
acterized by an abnormally low con-
centration of magnesium in the blood.

hypermagnesemia A condition
marked by an abnormally high con-
centration of magnesium in the blood.

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 430

Like what you see? Get more at ofwgkta.co.uk
Chapter 11 Nutrients Involved in Bone Health 431

Fluoride
Fluoride is the ionic form of the element fluorine, and it is also a trace mineral. About 99%
of the fluoride in the body is stored in teeth and bones.

Functions of Fluoride

Fluoride assists in the development and maintenance of teeth and bones. During the devel-
opment of both baby teeth and permanent teeth, fluoride combines with calcium and phos-
phorus to form fluorohydroxyapatite, which is more resistant to destruction by acids and
bacteria than hydroxyapatite. Even after all of our permanent teeth are in, treating them
with fluoride, whether at the dentist’s office or by using fluoridated toothpaste, gives them
more protection against dental caries (cavities) than teeth that have not been treated. That’s
because fluoride enhances tooth mineralization, decreases and reverses tooth demineraliza-
tion, and inhibits the metabolism of acid-producing bacteria that cause tooth decay.

Fluoride also stimulates new bone growth, and it is currently being researched as a po-
tential treatment for osteoporosis both alone and in combination with other
medications.29–31 While early results are promising, more research needs to be conducted to
determine if fluoride is an effective treatment for osteoporosis.32

How Much Fluoride Should We Consume?

Our need for fluoride is relatively small. There is no RDA for fluoride. The AI for children
aged 4 to 8 years is 1 mg per day; this value increases to 2 mg per day for boys and girls aged
9 to 13 years. The AI for boys and girls aged 14 to 18 years is 3 mg per day. The AI for adults
is 4 mg per day for adult men and 3 mg per day for adult women. The UL for fluoride is
2.2 mg per day for children aged 4 to 8 years; the UL for everyone older than 8 years of age
is 10 mg per day.

Fluoride is readily available in many communities in the United States through fluori-
dated water and dental products. Fluoride is absorbed directly in the mouth into the teeth
and gums and can also be absorbed from the gastrointestinal tract once it is ingested. In the
early 1990s, there was considerable concern that our intake of fluoride was too high due to
the consumption of fluoridated water and fluoride-containing toothpastes and mouth-
washes; it was speculated that this high intake of fluoride could be contributing to an in-
creased risk for cancer, bone fractures, kidney and other organ damage, infertility, and
Alzheimer’s disease. After reviewing the potential health hazards of fluoride, the U.S. De-
partment of Health and Human Services found that there is no reliable scientific evidence
available to indicate that fluoride increases our risks for these illnesses.33

Currently, there are concerns that individuals who consume bottled water exclusively
may be consuming too little fluoride and increasing their risk for dental caries, as most bot-
tled waters do not contain fluoride. However, these individuals may still consume fluoride
through other beverages that contain fluoridated water and through fluoridated dental
products. Toothpastes and mouthwashes that contain fluoride are widely marketed and
used by the majority of consumers in the United States, and these products can contribute
as much if not more fluoride to our diets than fluoridated water. Fluoride supplements are
available only by prescription, and these are generally only given to children who do not

Magnesium is a major mineral found in fresh foods, including spinach, nuts, seeds,

whole grains, and meats. Magnesium is important for bone health, energy produc-

tion, and muscle function. The RDA for magnesium is a function of age and gender.

Hypermagnesemia can result in diarrhea, muscle cramps, and cardiac arrest. Hypo-

magnesemia causes hypocalcemia, muscle cramps, spasms, and weakness. Magne-

sium deficiencies are also associated with osteoporosis, heart disease, high blood

pressure, and type 2 diabetes.

RecaP

fluorohydroxyapatite A mineral
compound in human teeth that con-
tains fluoride, calcium, and phosphorus
and is more resistant to destruction by
acids and bacteria than hydroxyapatite.

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 431

Like what you see? Get more at ofwgkta.co.uk

fluorosis A condition marked by
staining and pitting of the teeth;
caused by an abnormally high intake
of fluoride.

432 Osteoporosis Is the Most Prevalent Disorder Affecting Bone Health

have access to fluoridated water. Incidentally, tea is a good source of fluoride: one 8-oz cup
provides about 20% to 25% of the AI.

What Happens If We Consume Too Much Fluoride?

Consuming too much fluoride increases the protein content of tooth enamel, resulting in a
condition called fluorosis. Because increased protein makes the enamel more porous, the
teeth become stained and pitted (Figure 11.15). Teeth seem to be at highest risk for fluoro-
sis during the first 8 years of life, when the permanent teeth are developing. To reduce the
risk of fluorosis, children should not swallow oral care products that are meant for topical
use only, and children under the age of 6 years should be supervised while using fluoride-
containing products.32 Mild fluorosis generally causes white patches on the teeth, and it has
no effect on tooth function. Although moderate and severe fluorosis causes greater discol-
oration of the teeth, there appears to be no adverse effect on tooth function.5

Excess consumption of fluoride can also cause fluorosis of the skeleton. Mild skeletal
fluorosis results in an increased bone mass and stiffness and pain in the joints. Moderate
and severe skeletal fluorosis can be crippling, but it is extremely rare in the United States,
with only five confirmed cases in the past 35 years.5

What Happens If We Don’t Consume Enough Fluoride?

The primary result of fluoride deficiency is dental caries. Adequate fluoride intake appears
necessary at an early age and throughout adult life to reduce the risk for tooth decay. Inade-
quate fluoride intake may also be associated with lower bone density, but there is not
enough research currently available to support the widespread use of fluoride to prevent os-
teoporosis. Studies are currently being done to determine the role fluoride might play in re-
ducing the risk for osteoporosis and fractures.

Fluoride is readily available in many
communities in the United States
through fluoridated water and den-
tal products.

Figure 11.15 Consuming too much
fluoride causes fluorosis, leading to
staining and pitting of the teeth.

Fluoride is a trace mineral whose primary function is to support the health of teeth

and bones.The AI for fluoride is 4 and 3 mg per day for adult men and women,respec-

tively.Primary sources of fluoride are fluoridated dental products and fluoridated wa-

ter.Fluoride toxicity causes fluorosis of the teeth and skeleton,and fluoride deficiency

causes an increase in tooth decay.

RecaP

Osteoporosis Is the Most Prevalent Disorder
Affecting Bone Health
Of the many disorders associated with poor bone health, the most prevalent in the United
States is osteoporosis. Osteoporosis is a disease characterized by low bone mass and deteri-
oration of bone tissue, leading to enhanced bone fragility and increase in fracture risk. The
bone tissue of a person with osteoporosis is more porous and thinner than that of a person
with healthy bone. These structural changes weaken the bone, leading to a significantly re-
duced ability of the bone to bear weight (Figure 11.16).

As mentioned earlier in this chapter, the hip and the vertebrae of the spinal column are
common sites of osteoporosis; thus, it is not surprising that osteoporosis is the single most
important cause of fractures of the hip and spine in older adults. These fractures are ex-
tremely painful and can be debilitating, with many individuals requiring nursing home
care. In addition, they cause an increased risk of infection and other related illnesses that
can lead to premature death. In fact, about 20% of older adults who suffer a hip fracture die
within 1 year after the fracture occurs, and death rates are higher for men than for
women.34 Osteoporosis of the spine also causes a generalized loss of height and can be dis-
figuring: Gradual compression fractures in the vertebrae of the upper back lead to a short-
ening and hunching of the spine called kyphosis, commonly referred to as dowager’s hump
(Figure 11.17).

osteoporosis A disease character-
ized by low bone mass and deteriora-
tion of bone tissue, leading to in-
creased bone fragility and fracture risk.

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 432

Like what you see? Get more at ofwgkta.co.uk
Chapter 11 Nutrients Involved in Bone Health 433

Osteoporosis is a common disease: Worldwide, one in three women and one in five
men over the age of 50 are affected, and in the United States, more than 10 million people
have been diagnosed.34, 35 Factors that influence the risk for osteoporosis include age, gen-
der, genetics, nutrition, and physical activity (Table 11.4). Let’s review these factors and
identify lifestyle changes that reduce the risk for osteoporosis.

The Impact of Aging on Osteoporosis Risk
Because bone density declines with age, low bone mass and osteoporosis are significant
health concerns for both older men and women. The prevalence of osteoporosis and low
bone mass are predicted to increase in the United States during the next 20 years, primarily
because of increased longevity; as the U.S. population ages, more people will live long
enough to suffer from osteoporosis.

Hormonal changes that occur with aging have a significant impact on bone loss. Aver-
age bone loss approximates 0.3% to 0.5% per year after 30 years of age; however, during
menopause in women, levels of the hormone estrogen decrease dramatically and cause
bone loss to increase to about 3% per year during the first 5 years of menopause. Both es-
trogen and testosterone play important roles in promoting the deposition of new bone and
limiting the activity of osteoclasts. Thus, men can also suffer from osteoporosis caused by
age-related decreases in testosterone. In addition, reduced levels of physical activity in older
people and a decreased ability to metabolize vitamin D with age exacerbate the hormone-
related bone loss.

Figure 11.16 The vertebrae of a person with osteoporosis (right) are thinner and more col-
lapsed than the vertebrae of a healthy person, in which the bone is more dense and uniform (left).

Figure 11.17 Osteoporosis of the
spine causes kyphosis, a shortening
and hunching of the spine.

Table 11.4 Risk Factors for Osteoporosis

Modifiable Risk Factors Nonmodifiable Risk Factors

Smoking

Low body weight

Low calcium intake

Low sun exposure

Alcohol abuse

History of amenorrhea (failure to menstruate)
in women with inadequate nutrition

Estrogen deficiency (females)

Testosterone deficiency (males)

Repeated falls

Sedentary lifestyle

Older age (elderly)

Caucasian or Asian race

History of fractures as an adult

Family history of osteoporosis

Gender (female)

History of amenorrhea (failure to menstruate)
in women with no recognizable cause

Data adapted from: Milott, J. L., S. S. Green, and M. M. Schapira. 2000. Osteoporosis: Evaluation and treatment. Comp.Ther.
26:183–189. Copyright © 2000 American Society of Contemporary Medicine and Surgery. Reprinted with permission of
Humana Press.

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 433

Like what you see? Get more at ofwgkta.co.uk
434 Osteoporosis Is the Most Prevalent Disorder Affecting Bone Health

Gender and Genetics Affect Osteoporosis Risk
Approximately 80% of Americans with osteoporosis are women. There are three primary
reasons for this:

• Adult women have a lower absolute bone density than men. From birth through pu-
berty, bone mass is the same in girls as in boys. But during puberty, bone mass in-
creases more in boys, probably because of their prolonged period of accelerated
growth. This means that when bone loss begins around age 40, women have less bone
stored in their skeleton than men; thus, the loss of bone that occurs with aging causes
osteoporosis sooner and to a greater extent in women than in men.

• The hormonal changes that occur in men as they age do not have as dramatic an effect
on bone density as those in women.

• On average, women live longer than men, and because risk increases with age, more
elderly women suffer from this disease.

Secondary factors that are gender-specific include social pressure on girls to be thin.
Extreme dieting is particularly harmful in adolescence, when bone mass is building and ad-
equate consumption of calcium and other nutrients is critical. In many girls, weight loss
causes both a loss of estrogen and reduced weight-bearing stress on the bones. In contrast,
men experience pressure to “bulk up,” typically by lifting weights. This puts healthful stress
on the bones, resulting in increased density.

Some individuals have a family history of osteoporosis, which increases their risk for
this disease. Particularly at risk are Caucasian women of low body weight who have a first-
degree relative (mother or sister) with osteoporosis. Asian women are also at higher risk
than other non-Caucasian groups. Although we cannot change our gender or genetics, we
can modify various lifestyle factors that affect our risk for osteoporosis.

Smoking and Poor Nutrition Increase Osteoporosis Risk
Cigarette smoking is known to decrease bone density because of its effects on hormones
that influence bone formation and resorption; thus, cigarette smoking increases the risk for
osteoporosis and resulting fractures.

Chronic alcoholism is detrimental to bone health and is associated with high rates of
fractures. In contrast, numerous research studies have shown that bone density is higher in
people who are moderate drinkers.22, 36–39 Despite the fact that moderate alcohol intake may
be protective for bone, the dangers of alcohol abuse on overall health warrant caution in
making any dietary recommendations. As is consistent with the alcohol recommendations
related to heart disease, it is recommended that people should not start drinking if they are
nondrinkers, and people who do drink should do so in moderation. That means no more
than two drinks per day for men and one drink per day for women.

Some researchers consider excess caffeine consumption to be detrimental to bone
health. Caffeine is known to increase calcium loss in the urine, at least over a brief period of
time. Younger people are able to compensate for this calcium loss by increasing absorption
of calcium from the intestine. However, older people are not always capable of compensat-
ing to the same degree. Although the findings have been inconsistent, recent research now
indicates that the relative amounts of caffeine and calcium consumed are critical factors af-
fecting bone health. In general, elderly women do not appear to be at risk for increased
bone loss if they consume adequate amounts of calcium and moderate amounts of caffeine
(equal to less than 2 cups of coffee, 4 cups of tea, or six 12-oz cans of caffeine-containing
soft drinks per day).40 Elderly women who consume high levels of caffeine (more than 3
cups of coffee per day) have much higher rates of bone loss than women with low intakes.41

Thus, it appears important to bone health that we moderate our caffeine intake and ensure
adequate consumption of calcium in the diet.

The excretion of sodium and calcium by the kidneys are linked; thus, higher intakes of
sodium are known to increase the excretion of calcium in the urine. One study found an as-
sociation between high urinary sodium excretion and increased bone loss from the hip in

Smoking increases our risk for osteo-
porosis and resulting fractures.

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 434

Like what you see? Get more at ofwgkta.co.uk
Chapter 11 Nutrients Involved in Bone Health 435

postmenopausal women.42 However, there is no direct evidence that a high-sodium diet
causes osteoporosis. At this time, the Institute of Medicine states that there is insufficient
evidence to warrant different calcium recommendations based on dietary salt intake.5

The effect of high dietary protein intake on bone health is controversial. Whereas it is
well established that high protein intakes increase calcium loss, protein is a critical compo-
nent of bone tissue and is necessary for bone health. High protein intakes have been shown
to have both a negative and positive impact on bone health. Similar to caffeine, the key to
this mystery appears to be adequate calcium intake. Elderly individuals taking calcium and
vitamin D supplements and eating higher-protein diets were able to significantly increase
bone mass over a 3-year period, whereas those eating more protein and not taking supple-
ments lost bone mass over this same time period.43 Low protein intakes are also associated
with bone loss and increased risk for osteoporosis and fractures in elderly people. Thus,
there appears to be an interaction between dietary calcium and protein, in that adequate
amounts of each nutrient are needed together to support bone health.

Of the many nutrients that help maintain bone health, calcium and vitamin D have re-
ceived the most attention for their role in the prevention of osteoporosis. Research studies
conducted with older individuals have shown that these individuals reduce their bone loss
and fracture risk by taking calcium and vitamin D supplements. We know that if people do
not consume enough of these two nutrients over a prolonged period of time, their bone
density is lower and they have a higher risk of bone fractures. Because bones reach peak
density when people are young, it is very important that children and adolescents consume
a high-quality diet that contains the proper balance of calcium, vitamin D, protein, and
other nutrients to allow for optimal bone growth. Young adults also require a proper bal-
ance of these nutrients to maintain bone mass. In older adults, diets rich in calcium and vi-
tamin D can help minimize bone loss.

In addition to their role in reducing the risk for heart disease and cancer, diets high in
fruits and vegetables are also associated with improved bone health.44, 45 This is most likely
due to the fact that fruits and vegetables are good sources of nutrients that play a role in
bone and collagen health, including magnesium, vitamin C, and vitamin K.

The Impact of Physical Activity on Osteoporosis Risk
Regular exercise is highly protective against bone loss and osteoporosis. Athletes are con-
sistently shown to have more dense bones than nonathletes, and regular participation in
weight-bearing exercises such as walking, jogging, tennis, and strength training can help
increase and maintain bone mass. When we exercise, our muscles contract and pull on
our bones; this stresses bone tissue in a healthful way that stimulates increases in bone
density. In addition, carrying weight during activities such as walking and jogging stresses
the bones of the legs, hips, and lower back, resulting in a healthier bone mass in these ar-
eas. It appears that people of all ages can improve and maintain bone health by consistent
physical activity.

Can exercise ever be detrimental to bone health? Yes, when the body is not receiving
the nutrients it needs to rebuild the hydroxyapatite and collagen broken down in response
to physical activity. Thus, active people who are chronically malnourished, including people
who are impoverished and those who suffer from eating disorders, are at increased fracture
risk. Research has confirmed this association between nutrition, physical activity, and bone
loss in the female athlete triad, a condition characterized by the coexistence of three (or a
triad of) clinical conditions in some physically active females: low energy availability (with
or without eating disorders), amenorrhea, and osteoporosis. In the female athlete triad, in-
adequate food intake and regular strenuous exercise together result in a state of severe en-
ergy drain that causes a multitude of hormonal changes, including a reduction in estrogen
production. These hormonal changes can result in the complete loss of menstrual function,
called amenorrhea. Estrogen is important to maintaining healthy bone in women, so the
loss of estrogen leads to osteoporosis in young women. The female athlete triad is discussed
In Depth on pages 537–538.

Regular weight-bearing exercises
such as jogging can help us increase
and maintain our bone mass.

female athlete triad A condition
characterized by the coexistence of
three disorders in some athletic fe-
males: an eating disorder, amenorrhea,
and osteoporosis.

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 435

Like what you see? Get more at ofwgkta.co.uk
436 Osteoporosis Is the Most Prevalent Disorder Affecting Bone Health

Treatments for Osteoporosis
Although there is no cure for osteoporosis, a variety of treatments can slow and even re-
verse bone loss. First, individuals with osteoporosis are encouraged to consume adequate
calcium and vitamin D and to exercise regularly. Studies have shown that the most effective
exercise programs include weight-bearing exercises such as jogging, stair climbing, and re-
sistance training.46

In addition, several medications are available:

• Bisphosphonates, such as alendronate (brand name Fosamax), which decrease bone
loss and can increase bone density and reduce the risk of spinal and nonspinal fractures

• Selective estrogen receptor modulators, such as raloxifene (brand name Evista), which
have an estrogen-like effect on bone tissue, slowing the rate of bone loss and prompt-
ing some increase in bone mass

• Calcitonin (brand name Calcimar or Miacalcin), a pharmacologic preparation of the
same thyroid hormone mentioned earlier, which can reduce the rate of bone loss

• Hormone replacement therapy (HRT), which combines estrogen with a hormone
called progestin, and can reduce bone loss, increase bone density, and reduce the risk of
hip and spinal fractures

All of these drugs can prompt side effects. For example, bisphos-
phonates are associated with several gastrointestinal side effects,

including abdominal pain, constipation, diarrhea, heartburn, ir-
ritation of the esophagus, and difficulty swallowing. Side ef-

fects of HRT include breast tenderness, changes in mood,
vaginal bleeding, and an increased risk for gallbladder

disease.
Until recently, it was believed that HRT

protected women against heart disease. A re-
cent study found that one type of HRT actu-
ally increases a woman’s risk for heart disease,

stroke, and breast cancer.47 As a result, hun-
dreds of thousands of women in the United

States have stopped taking HRT as a means to
prevent or treat osteoporosis. However, despite the
associated risks, it is recognized that HRT is still an

Gustavo

Nutri-Case
“When my wife, Antonia, fell and broke her hip, I was shocked. You
see, the same thing happened to her mother, but she was an old lady
by then! Antonia’s only 68, and she still seems young and beautiful—
at least to me! As soon as she’s better, her doctor wants to do some

kind of scan to see how thick her bones are. But I don’t think she has that disease everyone talks
about! She’s always watched her weight and keeps active with our kids and grandchildren. It’s true
she likes her coffee and diet colas, and doesn’t drink milk, but that’s not enough to make a person’s
bones fall apart, is it?”

Study Table 11.4. What risk factors do not apply to Antonia? What risk factors do? Given what
Gustavo has said about his wife’s nutrition and lifestyle, would you suggest he encourage her to have
a DXA test? Why or why not?

Hormone replacement medications come in a variety of forms.

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 436

Like what you see? Get more at ofwgkta.co.uk
Chapter 11 Nutrients Involved in Bone Health 437

effective treatment and prevention option for osteoporosis. It also
reduces risk of colorectal cancer. Thus, women should work with
their physicians to weigh these benefits against the increased risks
of breast cancer and heart disease when considering HRT as a treat-
ment option for osteoporosis.

Osteoporosis is a major disease of concern for elderly men

and women in the United States.Osteoporosis increases the

risk for fractures and premature death from subsequent ill-

ness. Factors that increase the risk for osteoporosis include

genetics,being female,being of the Caucasian or Asian race,

low levels of estrogen, cigarette smoking, alcohol abuse,

sedentary lifestyle, and diets low in calcium and vitamin D.

Medications are available for the prevention and treatment

of osteoporosis.

RecaP

A healthy diet and regular physical activity can reduce your
risk of osteoporosis.

See for Yourself
Calculate Your Risk for Osteoporosis

One in three women and one in eight men will develop os-
teoporosis in their lifetimes.22 But if you know you’re at risk,
you can take the steps identified in this chapter, such as in-
creasing your amount of weight-bearing exercise and mak-
ing sure you get enough calcium and vitamin D, to
maintain the maximum amount of bone mass possible.
That’s why it’s important to assess your risk. Below is the In-
ternational Osteoporosis Foundation’s One-Minute Osteo-
porosis Risk Test. The more “yes” answers you have, the
greater the likelihood that you’re in a higher risk group
than the general population.

If you answered yes to any of these questions, it does
not mean you have osteoporosis.22 Positive answers simply
mean that you have clinically-proven risk factors which may
lead to osteoporosis and fractures. Discuss your results with
your doctor, who can advise you on whether a bone density
test is recommended.

Data adapted from: International Osteoporosis Foundation’s Are you at risk of osteoporosis? Take the One-Minute Osteoporosis Risk Test. Available at
www.osteofound.org.

1. Have either of your parents broken a hip after a
minor bump or fall?

Yes No

2. Have you broken a bone after a minor bump or fall? Yes No
3. Have you taken corticosteroid tablets (cortisone,

prednisone, etc.) for more than 3 months?
Yes No

4. Have you lost more than 3 cm (just over 1 in.) in
height?

Yes No

5. Do you regularly drink heavily (in excess of safe
drinking limits)?

Yes No

6. Do you smoke more than 20 cigarettes a day? Yes No
7. Do you suffer frequently from diarrhea (caused by

problems such as celiac disease or Crohn disease)?
Yes No

For women:
8. Did you undergo menopause before the age of 45? Yes No
9. Have your periods stopped for 12 months or more

(other than because of pregnancy)?
Yes No

For men:
10. Have you ever suffered from impotence, lack of libido,

or other symptoms related to low testosterone levels?
Yes No

M11_THOM3162_02_SE_CH11.QXD 11/30/09 1:46 PM Page 437

Like what you see? Get more at ofwgkta.co.uk
438 Summary

• Bone develops through three processes: growth, modeling, and
remodeling. Bone size is determined during growth, bone
shape is determined during modeling and remodeling, and
bone remodeling also affects the density of bone.

• Dual energy x-ray absorptiometry (DXA) is the most accurate
tool for measuring bone density.

• Calcium is a major mineral that is an integral component of
bones and teeth. Calcium levels are maintained in the blood at
all times; calcium is also necessary for normal nerve transmis-
sion, muscle contraction, healthy blood pressure, and blood
clotting.

• The AI for calcium is 1,000 mg per day for adult men and
women aged 19 to 50 years and 1,200 mg per day for adult men
and women older than 50 years of age.

• Consuming excess calcium leads to mineral imbalance, and
consuming inadequate calcium causes osteoporosis.

• Vitamin D is a fat-soluble vitamin that can be produced from a
cholesterol compound in skin using energy from sunlight.
Vitamin D regulates blood calcium levels, regulates absorption
of calcium and phosphorus from the intestines, and helps
maintain bone health.

• The AI for vitamin D is 5 µg per day for adult men and women
aged 19 to 50 years; the AI increases to 10 µg per day for men
and women aged 51 to 70 years and to 15 µg per day for adults
over the age of 70 years.

• Hypercalcemia results from consuming too much vitamin D,
causing weakness, loss of appetite, diarrhea, vomiting, and for-
mation of calcium deposits in soft tissues. Vitamin D defi-
ciency leads to loss of bone mass, causing rickets in children or
osteomalacia and osteoporosis in adults.

• Vitamin K is a fat-soluble vitamin that is obtained in the diet
and is also produced in the large intestine by normal bacteria.

Chapter Review

Summary

Test Yourself Answers

1 F By selecting foods that are good sources of calcium each day, most people can con-
sume enough calcium in their diets to meet the DRI. People at risk for low calcium in-
takes include elderly people, people who do not consume enough minerals in their
diets, and people who do not consume enough food to maintain a healthful weight.

2 F Osteoporosis is more common among elderly women, but elderly men are also at in-
creased risk for osteoporosis. Young women who suffer from an eating disorder and
menstrual cycle irregularity, referred to as the female athlete triad, may also have
osteoporosis.

3 T When exposed to sunlight, our bodies can convert a cholesterol compound in our skin
to vitamin D.

4 F There are many good sources of calcium besides dairy foods, including calcium-
fortified juices and soy/rice beverages and green leafy vegetables such as kale,
broccoli, and collard greens.

5 T Recent studies indicate that overweight and obese people are more likely to have
poor vitamin D status than people of normal weight. Poor vitamin D status increases
the risk for osteoporosis.

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 438

Like what you see? Get more at ofwgkta.co.uk
Chapter 11 Nutrients Involved in Bone Health 439

1. Hydroxyapatite crystals are predominantly made up of
a. calcium and phosphorus.
b. hydrogen, oxygen, and titanium.
c. calcium and vitamin D.
d. calcium and magnesium.

2. On a DXA test, a T-score of �1.0 indicates that the patient
a. has osteoporosis.
b. is at greater risk of fractures than an average, healthy per-

son of the same age.
c. has normal bone density as compared with an average,

healthy 30-year-old.
d. has slightly lower bone density than an average, healthy

person of the same age.

3. Which of the following statements about trabecular bone is
true?
a. It accounts for about 80% of the skeleton.
b. It forms the core of all bones of the skeleton.
c. It is also called compact bone.
d. It provides the scaffolding for cortical bone.

4. Which of the following individuals is most likely to require vi-
tamin D supplements?
a. a dark-skinned child living in Hawaii
b. a fair-skinned construction worker living in Florida
c. a dark-skinned retiree living in Illinois
d. a fair-skinned college student living in Oklahoma

5. Calcium is necessary for several body functions, including
a. demineralization of bone, nerve transmission, and im-

mune responses.
b. cartilage structure, nerve transmission, and muscle

contraction.
c. structure of bone, nerve, and muscle tissue, immune re-

sponses, and muscle contraction.
d. structure of bone, nerve transmission, and muscle

contraction.

6. True or false? The process by which bone is formed through the

action of osteoblasts and resorbed through the action of osteo-

clasts is called remodeling.

7. True or false? Moderate consumption of alcohol has been asso-

ciated with increased bone density.

8. True or false? Although osteoporosis can lead to painful and de-

bilitating fractures, it is not associated with an increased risk of

premature death.

9. True or false? The amount of calcium we absorb depends on our

age, our calcium intake, the types of calcium-rich foods we eat,

and the body’s supply of vitamin D.

10. True or false? The body absorbs vitamin D from sunlight.

11. Explain why people with diseases that cause a malabsorption
of fat may suffer from deficiency of vitamins D and K.

12. Most people reach their peak height by the end of adoles-
cence, maintain that height for several decades, and then start
to lose height in their later years. Describe the two processes
behind this phenomenon.

13. The morning after reading this chapter, you are eating your
usual breakfast cereal when you notice that the Nutrition Facts
Panel on the box states that 1 serving contains 100% of your
DRI for calcium. In addition, you’re eating the cereal with
about 1/2 cup of skim milk. Does this meal ensure that your
calcium needs for the day are met? Why or why not?

14. Bert has light skin and lives in Buffalo, New York. How much
time does Bert need to spend out of doors with exposed skin
on winter days to avoid the need for consuming vitamin D in
the diet or from supplements?

15. Look back at the information you learned about Liz in the
Nutri-Case introductions, as well as in Chapters 1, 5, and 6.
Identify aspects of Liz’s nutrition and lifestyle that put her at
increased risk for osteoporosis.

Vitamin K serves as a coenzyme for blood clotting and bone
metabolism.

• Phosphorus is a major mineral that is an important part of the
structure of bone; phosphorus is also a component of ATP,
DNA, RNA, cell membranes, and lipoproteins.

• Magnesium is a major mineral that is part of the structure of
bone, influences the formation of hydroxyapatite crystals and
bone health through its regulation of calcium balance and the
actions of vitamin D and parathyroid hormone, and is a cofac-
tor for more than 300 enzyme systems.

• Fluoride is a trace mineral that strengthens teeth and bones
and reduces the risk for dental caries.

• Osteoporosis is a major bone disease in the United States, af-
fecting more than 10 million Americans. About 80% of people
with this disease are women.

• Osteoporosis leads to increased risk of bone fractures and pre-
mature disability and death due to subsequent illness.

• Factors that increase the risk for osteoporosis include increased
age, being female, being of the Caucasian or Asian race, ciga-
rette smoking, alcohol abuse, low calcium and vitamin D in-
takes, and a sedentary lifestyle.

Review Questions

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 439

Like what you see? Get more at ofwgkta.co.uk
440 References

www.nlm.nih.gov/medlineplus
Medline Plus Health Information
Search for rickets or osteomalacia to learn more about these
vitamin D–deficiency diseases.

www.ada.org
American Dental Association
Look under “oral health topics” to learn more about the fluorida-
tion of community water supplies and the use of fluoride-
containing products.

www.nof.org
National Osteoporosis Foundation

Learn more about the causes, prevention, detection, and treat-
ment of osteoporosis.

www.osteofound.org
International Osteoporosis Foundation
Find out more about this foundation and its mission to increase
awareness and understanding of osteoporosis worldwide.

www.osteo.org
National Institutes of Health
Osteoporosis and Related Bone Diseases—National Resource
Center
Access this site for additional resources and information on meta-
bolic bone diseases, including osteoporosis.

References
1. Ball, J. W., and R. C. Bindler. 2003. Pediatric Nursing: Caring for

Children. Upper Saddle River, NJ: Pearson Education.
2. Ho, A. Y. Y., and A. W. C. Kung. 2005. Determinants of peak bone

mineral density and bone area in young women. J. Bone Miner.
Metab. 23:470–475.

3. Chevalley, T., R. Rizzoli, D. Hans, S. Ferrari, and J. P. Bonjour.
2005. Interaction between calcium intake and menarcheal age on
bone mass gain: An eight-year follow-up study from prepuberty
to postmenarche. J. Clin. Endocrinol. Metab. 90:44–51.

4. Kindblom, J. M., M. Lorentzon, E. Norjavaara, A. Hellqvist,
S. Nilsson, D. Mellström, and C. Ohlsson. 2006. Pubertal timing
predicts previous fractures and BMD in young adult men: The
GOOD study. J. Bone Min. Res. 21:790–795.

5. Institute of Medicine, Food and Nutrition Board. 1997. Dietary
Reference Intakes for Calcium, Phosphorus, Magnesium, Vitamin D,
and Fluoride. Washington, DC: National Academy Press.

6. Zemel, M. B., W. Thompson, A. Milstead, K. Morris, and P. Camp-
bell. 2004. Calcium and dairy acceleration of weight and fat loss
during energy restriction in obese adults. Obes. Res. 12:582–590.

7. Bowen J., M. Noakes, and P. M. Clifton. 2005. Effect of calcium
and dairy foods in high protein, energy-restricted diets on weight
loss and metabolic parameters in overweight adults. Int. J. Obes.
29:957–965.

8. Keller, J. L., A. J. Lanou, and N. D. Barnard. 2002. The consumer
cost of calcium from food and supplements. J. Am. Diet. Assoc.
102:1669–1671.

9. Nusser, S. M., A. L. Carriquiry, K. W. Dodd, and W. A. Fuller.
1996. A semiparametric transformation approach to estimating
usual daily intake distributions. J. Am. Stat. Assoc. 91:1440–1449.

10. Ross, E. A., N. J. Szabo, and I. R. Tebbett. 2000. Lead content of
calcium supplements. JAMA 284:1425–1433.

11. Massey, L. K., H. Roman-Smith, and R. A. Sutton. 1993. Effect of
dietary oxalate and calcium on urinary oxalate and risk of forma-
tion of calcium oxalate kidney stones. J. Am. Diet. Assoc.
93:901–906.

12. Holick, M. F., L. Y. Matsuoka, and J. Wortsman. 1989. Age, vitamin
D, and solar ultraviolet. Lancet 2:1104–1105.

13. Need, A. G., H. A. Morris, M. Horowitz, and C. Nordin. 1993. Ef-
fects of skin thickness, age, body fat, and sunlight on serum 25-
hydroxyvitamin D. Am. J. Clin. Nutr. 58:882–885.

14. Florez, H., R. Martinez, W. Chacra, N. Strickman-Stein, and
S. Levis. 2007. Outdoor exercise reduces the risk of hypovita-
minosis D in the obese. J. Steroid Biochem. Mol. Biol.
103:679–681.

15. Holick, M. F. 2005. The vitamin D epidemic and its health conse-
quences. J. Nutr. 135:2739S–2748S.

16. Holick, M. F. 1994. McCollum Award Lecture, 1994: Vitamin D:
New horizons for the 21st century. Am. J. Clin. Nutr. 60:619–630.

17. Weisberg, P., K. S. Scanlon, R. Li, and M. E. Cogswell. 2004. Nutri-
tional rickets among children in the United States: Review of
cases reported between 1986 and 2003. Am. J. Clin. Nutr.
80(suppl.):1697S–1705S.

18. FAO and WHO. 2002. Vitamin K. In: Human vitamin and min-
eral requirements. Report of a joint FAO/WHO expert consul-
tation. Available at www.micronutrient.org/idpas/pdf/846.
10-CHAPTER10.pdf.

19. Institute of Medicine, Food and Nutrition Board. 2002. Dietary
Reference Intakes for Vitamin A, Vitamin K, Arsenic, Boron,
Chromium, Copper, Iodine, Iron, Manganese, Molybdenum,
Nickel, Silicon, Vanadium, and Zinc. Washington, DC: National
Academy Press.

20. Weber, P. 2001. Vitamin K and bone health. Nutrition 17:880–887.
21. Shearer, M. J. 2000. Role of vitamin K and Gla proteins in the

pathophysiology of osteoporosis and vascular calcification. Curr.
Opin. Clin. Nutr. Metab. Care 3:433–438.

22. Feskanich, D., S. A. Korrick, S. L. Greenspan, H. N. Rosen, and
G. A. Colditz. 1999. Moderate alcohol consumption and bone
density among post-menopausal women. J. Women’s Health
8:65–73.

23. Wyshak, G., R. E. Frisch, T. E. Albright, N. L. Albright, I. Schiff,
and J. Witschi. 1989. Nonalcoholic carbonated beverage con-
sumption and bone fractures among women former college ath-
letes. J. Orthop. Res. 7:91–99.

Web Links

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 440

Like what you see? Get more at ofwgkta.co.uk
Chapter 11 Nutrients Involved in Bone Health 441

24. Wyshak, G., and R. E. Frisch. 1994. Carbonated beverages, dietary
calcium, the dietary calcium/phosphorus ratio, and bone frac-
tures in girls and boys. J. Adolesc. Health 15:210–215.

25. Wyshak, G. 2000. Teenaged girls, carbonated beverage consump-
tion, and bone fractures. Arch. Pediatr. Adolesc. Med. 154:610–613.

26. Heaney, R. P., and K. Rafferty. 2001. Carbonated beverages and
urinary calcium excretion. Am. J. Clin. Nutr. 74:343–347.

27. Paolisso G., S. Sgambato, A. Gambardella, G. Pizza, P. Tesauro,
M. Varricchio, and F. D’Onofrio. 1992. Daily magnesium supple-
ments improve glucose handling in elderly subjects. Am. J. Clin.
Nutr. 55:1161–1167.

28. Larsson, S. C., L. Bergkvist, and A. Wolk. 2005. Magnesium intake
in relation to risk of colorectal cancer in women. JAMA
293:86–89.

29. Pak, C. Y., K. Sakhaee, B. Adams-Huet, V. Piziak, R. D. Peterson,
and J. R. Poindexter. 1995. Treatment of postmenopausal osteo-
porosis with slow-release sodium fluoride. Final report of a ran-
domized controlled trial. Ann. Int. Med. 123:401–408.

30. Reginster, J. Y., D. Felsenberg, I. Pavo, J. Stepan, J. Payer, H. Resch,
C. C. Glüer, D. Mühlenbacher, D. Quail, H. Schmitt, and T. Nick-
elsen. 2003. Effect of raloxifene combined with monofluorophos-
phate as compared with monofluorophosphate alone in
postmenopausal women with low bone mass: A randomized, con-
trolled trial. Osteoporosis Int. 14:741–749.

31. Ringe, J. D., A. Dorst, H. Faber, C. Kipshoven, L. C. Rovati, and
I. Setnikar. 2005. Efficacy of etidronate and sequential monofluo-
rophosphate in severe postmenopausal osteoporosis: a pilot study.
Rheumatol. Int. 25:296–300.

32. American Dietetic Association. 2005. Position of the American
Dietetic Association: The impact of fluoride on health. J. Am.
Diet. Assoc. 105:1620–1628.

33. U.S. Department of Health and Human Services. Public Health Ser-
vice. 1991. Review of fluoride: Benefits and risks. Report of the Ad
Hoc Subcommittee on Fluoride of the Committee to Coordinate
Environmental Health and Related Programs. Available at www.
health.gov/environment/ReviewofFluoride/default.htm.

34. International Osteoporosis Foundation. 2007. Facts and statis-
tics about osteoporosis and its impact. Available at www.
iofbonehealth.org/facts-and-statistics.html.

35. National Osteoporosis Foundation. 2008. Fast facts on osteoporo-
sis. Available at www.nof.org/osteoporosis/diseasefacts.htm.

36. Laitinen, K., M. Valimaki, and P. Keto. 1991. Bone mineral density
measured by dual-energy x-ray absorptiometry in healthy Finnish
women. Calcif. Tissue Int. 48:224–231.

37. Holbrook, T. L., and E. Barrett-Connor. 1993. A prospective study
of alcohol consumption and bone mineral density. BMJ
306:1506–1509.

38. Felson, D. T., Y. Zhang, M. T. Hannan, W. B. Kannel, and D. P.
Kiel. 1995. Alcohol intake and bone mineral density in elderly
men and women. The Framingham Study. Am. J. Epidemiol.
142:485–492.

39. Rapuri, P. B., J. C. Gallagher, K. E. Balhorn, and K. L. Ryschon.
2000. Alcohol intake and bone metabolism in elderly women. Am.
J. Clin. Nutr. 72:1206–1213.

40. Massey, L. K. 2001. Is caffeine a risk factor for bone loss in the
elderly? Am. J. Clin. Nutr. 74:569–570.

41. Rapuri, P. B., J. C. Gallagher, H. K. Kinyamu, and K. L. Ryschon.
2001. Caffeine intake increases the rate of bone loss in elderly

women and interacts with vitamin D receptor genotypes. Am. J.
Clin. Nutr. 74:694–700.

42. Devine A., R. A. Criddle, I. M. Dick, D. A. Kerr, and R. L. Prince.
1995. A longitudinal study of the effect of sodium and calcium
intakes on regional bone density in post-menopausal women.
Am. J. Clin. Nutr. 62:740–745.

43. Dawson-Hughes, B., and S. S. Harris. 2002. Calcium intake influ-
ences the association of protein intake with rates of bone loss in
elderly men and women. Am. J. Clin. Nutr. 75:773–779.

44. Tucker, K. L., M. T. Hannan, H. Chen, L. A. Cupples, P. W. F. Wil-
son, and D. P. Kiel. 1999. Potassium, magnesium, and fruit and
vegetable intakes are associated with greater bone mineral density
in elderly men and women. Am. J. Clin. Nutr. 69:727–736.

45. Tucker, K. L., H. Chen, M. T. Hannan, L. A. Cupples, P. W. F. Wil-
son, D. Felson, and D. P. Kiel. 2002. Bone mineral density and di-
etary patterns in older adults: The Framingham Osteoporosis
Study. Am. J. Clin. Nutr. 76:245–252.

46. South-Pal, J. E. 2001. Osteoporosis: Part II. Nonpharmacologic
and pharmacologic treatment. Am. Fam. Physician 63:1121–1128.

47. Writing Group for the Women’s Health Initiative Investigators.
2002. Risks and benefits of estrogen plus progestin in healthy
postmenopausal women. Principal results from the Women’s
Health Initiative randomized control trial. JAMA 288:321–332.

48. Weaver, C. M. and J. C. Fleet. 2004. Vitamin D requirements: Cur-
rent and future. Am. J. Clin. Nutr. 80(suppl):1735S–1739S.

49. Hollis, B. W. 2005. Circulating 25-hydroxyvitamin D levels indica-
tive of vitamin D sufficiency: Implications for establishing a new
effective dietary intake recommendation for vitamin D. J. Nutr.
135:317–322.

50. Yetley, E. A., B. Brulé, M. C. Cheney, C. D. Davis, K. A. Esslinger,
P. W. F. Fischer, K. E. Friedl, L. S. Greene-Finestone, P. M. Guen-
ther, D. M. Klurfeld, M. R. L’Abbe, and K. Y. McMurry. 2009. Di-
etary reference intakes for vitamin D: Justification for a review of
the 1997 values. Am. J. Clin. Nutr. 89:719–727.

51. Brannon, P. M., E. A. Yetley, R. L. Bailey, and M. F. Picciano. 2008.
Overview of the conference “Vitamin D and Health in the 21st
Century: An Update.” Am. J. Clin. Nutr. 88(suppl):483S–490S.

52. Koutkia, P., T. C. Chen, and M. F. Holick. 2001. Vitamin D intoxi-
cation associated with an over-the-counter supplement. N. Engl. J.
Med. 345(1):66–67.

53. Jackson, R. D., A. Z. LaCroix, M. Gass, R. B. Wallace, J. Robbins,
C. E. Lewis, T. Bassford, S. A. A. Beresford, H. R. Black,
P. Blanchette, D. E. Bonds, R. L. Brunner, R. G. Brzyski, B. Caan,
J. A. Cauley, R. T. Chlebowski, S. R. Cummings, I. Granek, J. Hays,
G. Heiss, S. L. Hendrix, B. V. Howard, J. Hsia, F. A. Hubbell, K. C.
Johnson, H. Judd, J. Morley Kotchen, L. H. Kuller, R. D. Langer,
N. L. Lasser, M. C. Limacher, S. Ludlam, J. E. Manson, K. L.
Margolis, J. McGowan, J. K. Ockene, M. J. O’Sullivan, L. Phillips,
R. L. Prentice, G. E. Sarto, M. L. Stefanick, L. Van Horn,
J. Wactawski-Wende, E. Whitlock, G. L. Anderson, A. R. Assaf, and
D. Barad. 2006. Calcium plus vitamin D supplementation and the
risk of fractures. N. Engl. J. Med. 354:669–683.

54. Stolzenberg-Solomon, R. Z., R. Vieth, A. Azad, P. Pietinen, P. R.
Taylor, J. Virtamo, and D. Albanes. 2006. A prospective nested
case-control study of vitamin D status and pancreatic cancer risk
in male smokers. Cancer Res. 66:10213–10219.

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 441

Like what you see? Get more at ofwgkta.co.uk

NUTRITION DEBATE

No doubt about it: unless you live at a latitude within 40°
of the equator and spend time outdoors without sun-
screen, it’s tough to get enough vitamin D. That’s because,
as you learned in this chapter, there are very few natural
food sources of vitamin D, and even fortified food
sources are limited to milk and a handful of other prod-
ucts. But if meeting the Institute of Medicine’s current AI
for vitamin D is already posing a challenge to many
Americans, why are some researchers calling for an even
higher intake recommendation?

An individual’s vitamin D status is assessed by mea-
suring circulating levels of 25-dihydroxy vitamin D. These
measurements in a variety of population studies in recent
years have led to a growing concern about widespread vi-
tamin D deficiency and its associated diseases, including
rickets in children and osteomalacia and osteoporosis in
adults. In addition, since the Institute of Medicine set its
vitamin D recommendations in 1997, new information
has been published about vitamin D metabolism and its
potential role in reducing the risks for diseases such as
type 1 diabetes, some cancers, and multiple sclerosis.48

This new information has led some researchers to argue
that our current definition of what constitutes a “normal”
circulating level of 25-dihydroxy vitamin D is seriously
flawed, and that our blood levels should be much higher
than what we can achieve by consuming the current AI
values. 49 These discussions have resulted in some nutri-
tion and bone health experts calling for a full review of the
recent research on vitamin D and a reevaluation of the
current recommendations.50

However, there are valid concerns about increasing
the current vitamin D recommendations. Recall that vita-
min D is fat-soluble, so the body readily stores it. Thus, ex-
cess amounts can build up in adipose and other tissues.
Increasing current recommendations could therefore in-
crease the population’s risk for vitamin D toxicity and its
damaging side effects, such as hypercalcemia, increased
bone loss, kidney stones, and calcification of other soft tis-
sues such as the heart and liver.

What do we really know about vitamin D metabo-
lism and the role of vitamin D in human health? Is there
sufficient evidence to support increasing the current AI
recommendations?

In 2008, The American Journal of Clinical Nutrition
published a special supplement that reported findings
from an evidence-based review and conference on vitamin
D and health. 51 Articles published in this supplement ex-
plored many important issues surrounding vitamin D and
its role in optimizing our health. These issues included:

• Whether circulating vitamin D levels are associated
with bone health across the life span. While the evi-
dence is relatively strong that circulating levels of vita-
min D are associated with falls, hip fractures, and poor
bone mineral density (BMD) in elderly and post-
menopausal white women, there is little evidence of
this association in infants, young children, or ethnic
minority groups.

• The effect (if any) of dietary intake of fortified foods
and supplements or sun exposure on circulating lev-
els of vitamin D. It appears that responses to fortified
foods, supplements, or sun exposure vary depending
on a person’s baseline circulating levels of vitamin D,
and some people (for example, postmenopausal
African American women) may have no response or a
limited response to vitamin D from fortified foods and
supplements.

• The evidence that exists on the efficacy of supplemen-
tary doses of vitamin D on bone health. The poor
quality of our food composition databases limits our
ability to analyze how much vitamin D is in food.48 At
the same time, the amount of vitamin D in supple-
ments can be highly variable and significantly greater
than what is listed on the label. This erroneous labeling
has been reported to lead to toxicity.52 Furthermore, al-
though there is good evidence that combined calcium
and vitamin D supplementation increases BMD and re-
duces the risk for bone fractures, vitamin D alone does
not have this beneficial effect.

• Whether consuming vitamin D in amounts greater
than recommendations results in toxicities. Although
some evidence suggests that people can tolerate up to
10,000 IU per day of vitamin D (which is five times the
current tolerable upper limit), recent studies have indi-
cated increased kidney stones with modest supplemen-
tation of 400 IU vitamin D

3
and 1000 mg calcium

Vitamin D Recommendations: Time for a Boost?

442

M11_THOM3162_02_SE_CH11.QXD 11/30/09 1:46 PM Page 442

Like what you see? Get more at ofwgkta.co.uk

daily.53 Also, smokers with relatively high circulating
levels of vitamin D have a three-fold increased risk of
pancreatic cancer than smokers with lower levels.54

• Whether there is a level of sun exposure adequate to
maintain healthy vitamin D levels that does not in-
crease a person’s risk for skin cancer. There does not
appear to be a threshold for sun exposure below which
people do not increase their risk for skin cancer. At the
same time, numerous factors affect a person’s ability to
produce vitamin D from exposure to sunlight. Thus, it
is not possible to recommend a uniform amount of
sunlight exposure for the general population.

In addition, the journal supplement concluded that
there is very little published evidence related to the impact
of vitamin D on our risks for chronic diseases such as dia-
betes, some cancers, and autoimmune diseases.

Critical Thinking Questions
■ Now that you’ve read this debate about what is presently

known about vitamin D and its role in our health, do you

believe that the current recommendations are too low

and should be increased?

■ Do you think you would benefit from vitamin D supple-

mentation? Why or why not?

■ If you think you do need to improve your vitamin D sta-

tus, what method(s) would you choose?

■ Would you prefer to try to increase your circulating levels

of vitamin D through natural foods, fortified foods, sup-

plements, or increased sun exposure?

■ What are your reasons for your preference(s)?

443

M11_THOM3162_02_SE_CH11.QXD 11/30/09 10:20 AM Page 443

Like what you see? Get more at ofwgkta.co.uk

444

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:22 AM Page 444

Like what you see? Get more at ofwgkta.co.uk

Nutrients Involved
in Blood Health
and Immunity

12

1. Describe the four components of blood, p. 446.

2. Discuss the role that iron plays in oxygen trans-
port, pp. 447–448.

3. Discuss the functions of zinc and copper and
the contributions of these minerals to blood
health, pp. 455–459.

4. Compare and contrast the functions of two
B vitamins associated with blood health,
pp. 462–467.

5. Describe the association of folate and vitamin
B

12
with vascular disease, pp. 468–469.

6. Distinguish between microcytic anemia, perni-
cious anemia, and macrocytic anemia,
pp. 469–470.

7. Discuss common malfunctions of the immune
system, p. 473.

8. Describe how nutrient deficiencies affect immu-
nity, pp. 473–475.

Chapter Objectives After reading this chapter, you will be able to:

445

Test Yourself True or False?

1 Iron deficiency is the most common nutrient deficiency in the world. T or F
2 To reduce their risk of having a baby with a serious central nervous system

defect, women should begin taking folate supplements when they are planning
a pregnancy or as soon as they learn they are pregnant. T or F

3 People consuming a vegan diet are at greater risk for micronutrient deficiencies

than are people who eat foods of animal origin. T or F
4 Anemia is the clinical term for iron deficiency. T or F
5 Fever, vomiting, and diarrhea all play a role in protecting the body from

infectious disease. T or F

Test Yourself answers are located in the Chapter Review.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:22 AM Page 445

Like what you see? Get more at ofwgkta.co.uk

cofactor A small, chemically simple
organic or inorganic substance that is
required for enzyme activity; trace
minerals such as iron, zinc, and copper
function as cofactors.

coenzyme The nonprotein compo-
nent of enzymes; many coenzymes are
B-vitamins.

plasma The fluid portion of the
blood; it is needed to maintain ade-
quate blood volume so that the blood
can flow easily throughout the body.

platelets Cell fragments that assist
in the formation of blood clots and
help stop bleeding.

leukocytes White blood cells; they
protect the body from infection and
illness.

erythrocytes Red blood cells; they
transport oxygen in the blood.

446 What Is the Role of Blood in Maintaining Health?

D
r. Leslie Bernstein looked in astonishment at the 80-year-old man in his office. A
leading gastroenterologist and professor of medicine at Albert Einstein College
of Medicine in New York City, he had admired Pop Katz for years as one of his
most healthy patients, a strict vegetarian and athlete who just weeks before had

been going on 3-mile runs as if he were 40 years younger. Now, he could barely stand. He
was confused, cried easily, was wandering away from the house partially clothed, and had
lost control of his bladder. Tests showed that he was not suffering from Alzheimer’s disease,
had not had a stroke, did not have a tumor or infection, and had no evidence of exposure to
pesticides, metals, drugs, or other toxins. Blood tests were normal except for one important
clue: his red blood cells were slightly enlarged. Bernstein consulted with a neurologist, who
diagnosed “rapidly progressive dementia of unknown origin.”

Bernstein was unconvinced: “In a matter of weeks, a man who hadn’t been sick for
eighty years suddenly became demented. . . . ‘Holy smoke!,’ I thought, ‘I’m an idiot! The
man’s been a vegetarian for thirty-eight years. No meat. No fish. No eggs. No milk. He
hasn’t had any animal protein for decades. He has to be vitamin B

12
deficient!’”1

Bernstein immediately tested Katz’s blood, then gave him an injection of vitamin B
12

.
The blood test confirmed Bernstein’s hunch: The level of vitamin B

12
in Katz’s blood was

too low to measure. The morning after his injection, Katz could sit up without help. Within
a week of continuing treatment, he could read, play card games, and hold his own in con-
versations. Unfortunately, the delay in diagnosis left some permanent neurologic damage,
including alterations in his personality and an inability to concentrate. Bernstein notes, “A
diet free of animal protein can be healthful and safe, but it should be supplemented period-
ically with vitamin B

12
by mouth or by injection.”1

It was not until 1906, when English biochemist F. G. Hopkins discovered what he called
accessory factors, that scientists began to appreciate the many critical roles of micronutrients
in maintaining human health. Vitamin B

12
, for instance, was not even isolated until 1948! In

Chapters 8 through 11, we explored several key roles of vitamins and minerals, including
energy metabolism, the regulation of fluids and nerve-impulse transmission, protection
against the damage caused by oxidation, and maintenance of healthy bones. In this chapter,
we conclude our exploration of the micronutrients with a discussion of two final roles:
their contributions to the formation and maintenance of blood and to the production of
the cells and chemicals of the immune system.

What Is the Role of Blood in Maintaining Health?
Blood transports to body cells virtually all the components necessary for life. No matter how
much carbohydrate, fat, and protein we eat, we could not survive without healthy blood to
transport these nutrients, and the oxygen to metabolize them, to our cells. In addition to
transporting nutrients and oxygen, blood removes the waste products generated from me-
tabolism so that they can be properly excreted. Our health and our ability to perform daily
activities are compromised if the quantity and quality of our blood is diminished.

Blood is actually a tissue, the only fluid tissue in the body. It is composed of four com-
ponents (Figure 12.1). Erythrocytes, or red blood cells, are the cells that transport oxygen.
Leukocytes, or white blood cells, are the key to our immune function and protect us from
infection and illness. Platelets are cell fragments that assist in the formation of blood clots
and help stop bleeding. Plasma is the fluid portion of the blood, and it is needed to main-
tain adequate blood volume so that blood can flow easily throughout the body.

Certain micronutrients play important roles in the maintenance of blood health
through their actions as coenzymes and cofactors and as regulators of oxygen transport.
These nutrients are discussed in detail in the following section.

A Profile of Nutrients That Maintain Healthy Blood
The nutrients recognized as playing a critical role in maintaining blood health include iron,
zinc, copper, vitamin K, folate, and vitamin B

12
(Table 12.1). Because blood is a tissue, ade-

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:22 AM Page 446

Like what you see? Get more at ofwgkta.co.uk
Chapter 12 Nutrients Involved in Blood Health and Immunity 447

Table 12.1 Overview of
Nutrients Essential
to Blood Health
To see the full profile of nutrients
essential to bone health, turn to
In Depth, Vitamins and Minerals:
Micronutrients with Macro Powers,
pages 282–286.

Nutrient Recommended
Intake (RDA or AI
and UL)

Iron RDA:
Women aged 19 to
50 years � 18 mg/day

Men aged 19 to
50 years � 8 mg/day

UL � 45 mg/day

Zinc RDA:
Women aged 19 to
50 years � 8 mg/day

Men aged 19 to
50 years �11 mg/day

UL � 40 mg/day

Copper RDA for all people
19–50 years�

90 µg/day

UL � 10,000 µg/day

Vitamin K AI:
Women 19–50 years �
90 µg/day

Men 19–50 years �
120 µg/day

UL � none
determined

Folate
(folic acid)

RDA for all people 19–
50 years � 400 µg/day

UL � 1,000 µg/day

Vitamin B12
(cyanoco-
balamin)

RDA for all people 19–
50 years � 2.4 µg/day

UL � not determined
(ND)

*Based on the assumption that a person does
not get adequate sun exposure.

quate protein intake is also important for good blood health (see Chapter 6 for more on
protein and its requirements).

Iron
Iron (Fe) is a trace mineral found in very small amounts in the body. Despite our relatively
small need for iron, the World Health Organization lists iron deficiency as the most com-
mon nutrient deficiency in the world, including industrialized countries.2 Iron is a unique
mineral with a positive charge that can easily give up and/or gain an electron, thereby
changing its state from ferrous iron (Fe�2) to ferric iron (Fe�3) and back again. Although
other forms of iron exist, ferrous and ferric iron are the two most common forms in our
diet. Iron also binds easily to negatively charged elements such as oxygen, nitrogen, and sul-
fur, a capacity that is important for the various functions iron plays in the body. We will
discuss more about the various oxidative states of iron shortly.

Functions of Iron

Iron is a component of numerous proteins in the body, including enzymes and other pro-
teins involved in energy production and both hemoglobin and myoglobin, the proteins in-
volved in the transport and metabolism of oxygen. Hemoglobin is the oxygen-carrying
protein found in the erythrocytes. It transports oxygen to tissues and accounts for almost
two-thirds of all of the body’s iron. Every day, within the bone marrow, the body produces
approximately 200 billion erythrocytes that require more than 24 mg of iron.3 Thus, it is
easy to see that hemoglobin synthesis for the formation of red blood cells is a primary fac-
tor in iron homeostasis. Myoglobin, another oxygen-carrying protein that is similar to he-
moglobin, transports and stores oxygen within the muscles, accounting for approximately
10% of total iron in the body.

We cannot survive for more than a few minutes without oxygen; thus, hemoglobin’s
ability to transport oxygen throughout the body is absolutely critical to life. To carry
oxygen, hemoglobin depends on the iron in its heme groups. As shown in Figure 12.2,

the hemoglobin molecule consists of four polypeptide chains studded with four iron-
containing heme groups. Iron is able to bind with and release oxygen easily. It does this
by transferring electrons to and from the other atoms as it moves between various oxi-
dation states. In the bloodstream, iron acts as a shuttle, picking up oxygen from the

Whole blood 55% plasma
(fluid portion of blood)

Less than 1% platelets
and white blood cells
(leukocytes)

45% red blood cells
(erythrocytes)

Components
separated
by centrifuge

Figure 12.1 Blood has four components, which are visible when the blood is drawn into a test
tube and spun in a centrifuge.The bottom layer is the erythrocytes, or red blood cells.The milky
layer above the erythrocytes contains the leukocytes and platelets.The yellow fluid on top is
the plasma.

heme The iron-containing molecule
found in hemoglobin.

myoglobin An iron-containing pro-
tein similar to hemoglobin except that
it is found in muscle cells.

hemoglobin The oxygen-carrying
protein found in red blood cells; al-
most two-thirds of all of the iron in the
body is found in hemoglobin.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:22 AM Page 447

Like what you see? Get more at ofwgkta.co.uk
448 A Profile of Nutrients That Maintain Healthy Blood

CH2

N

N

N NFe

CH3

CH2

CH

CH3

CH3CH2CH2HOOC

CH2CH2HOOC

Hemoglobin

Heme portion containing iron (Fe)

Myoglobin

Iron atom

CH3

CH

Figure 12.2 Iron is contained in the heme portion of hemoglobin and myoglobin.

environment, binding it during its transport in the bloodstream, and then dropping it
off again in our tissues.

As just noted, iron is also important in energy metabolism. It is a component of the cy-
tochromes, electron carriers within the metabolic pathways that result in the production of
energy from carbohydrates, fats, and protein. Cytochromes contain heme and thus require
iron. If iron is not available to form them, the production of energy is limited, especially
during times of high energy demand, such as during physical activity. Iron is also involved
in some of the key enzymes in the tricarboxylic acid (TCA) cycle and for enzymes required
in amino acid and lipid metabolism. As presented in Chapter 10, iron is a part of the an-
tioxidant enzyme system that assists in fighting free radicals. Interestingly, excess iron can
also act as a prooxidant and promote the production of free radicals. Finally, iron is neces-
sary for enzymes involved in DNA synthesis and plays an important role in cognitive devel-
opment and immune health (discussed later in this chapter).3, 4

How Does the Body Regulate Iron Homeostasis?

As mentioned earlier, the body contains relatively little iron; men have less than 4 g of iron
in their bodies, and women have just over 2 g. Iron is necessary for life, yet too much iron is
toxic; therefore, the body maintains iron homeostasis primarily through regulating iron di-
gestion, absorption, transport, storage, and excretion. Figure 12.3 provides an overview of
iron digestion, absorption, and transport.

Iron Digestion and Absorption The body’s ability to digest and absorb dietary iron is
influenced by a number of factors. The most important of these are: the individual’s iron
status; the level of dietary iron consumption; the type of iron present in the foods
consumed; the amount of stomach acid present to digest the foods; and the presence of
dietary factors that can either enhance or inhibit the absorption of iron.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:22 AM Page 448

Like what you see? Get more at ofwgkta.co.uk
Chapter 12 Nutrients Involved in Blood Health and Immunity 449

Typically, the amount of iron absorbed from the diet is low, from 14% to 18% depend-
ing on the way iron absorption is measured; however, if iron status is poor, absorption can
increase to as high as 40%.3, 4 Thus, people with poor iron status, such as those with iron
deficiency, pregnant women, or people who have recently experienced blood loss (including
menstruation), generally have the highest iron absorption rates. The typical Western diet of
2,000 kcal/day would contain about 12 mg of iron. In an individual with good iron status,
only about 1.9 mg of this would be absorbed. However, in an individual with poor iron sta-
tus, a maximum of 4.8 mg would be absorbed. By altering absorption rate, the body can
improve iron status without dramatic increases in dietary iron intake.

Similarly, the total amount of iron consumed in the diet influences an individual’s iron
absorption rate. People who consume low levels of dietary iron absorb more iron from their
foods than those with higher dietary iron intakes. If the gut mucosal cells have a high iron
pool, less iron is absorbed from the next meal.

Bound
non-heme Fe
in plant protein

Stomach
acids

Stomach Small intestine Colon

Basolateral membrane

Portal blood

Hemoglobin
and myoglobin
in animal protein

Fe3+ bound to
undigestible
substances
excreted in feces

Fe3+ stored
in ferritin

Fe3+

Fe3+ stored in
hemosiderin

Fe3+ bound to
transferrin for
transport

Fe3+

Fe3+

Hephaestin

Transferrin

Fe2+Heme

Heme

Fe2+

Fe2+

Fe3+

Ferroportin

Enterocyte

Brush border

Transport
proteins

Figure 12.3 Overview of iron digestion, absorption, and transport. (Data adapted from:
Figure 12.2 in Gropper, S., J. L. Smith, and J. L. Groff. 2005. Advanced Nutrition and Human Meta-
bolism, 4th ed. © 2005. Reprinted with permission of Brooks Cole, a division of Thomson
Learning.)

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:22 AM Page 449

Like what you see? Get more at ofwgkta.co.uk

ceruloplasmin A copper-containing
protein that transports copper in the
body. It also plays a role in oxidizing
ferric to ferrous iron (Fe2� to Fe3�).

hephaestin A copper-containing
protein that oxidizes Fe2� to Fe3� once
iron is transported across the basolat-
eral membrane by ferroportin.

ferroportin An iron transporter that
helps regulate intestinal iron absorp-
tion and the release of iron from the
enterocyte into the general circulation.

450 A Profile of Nutrients That Maintain Healthy Blood

Cooking foods in cast-iron pans
significantly increases their iron
content.

The type of iron in foods is a major factor influencing iron absorption. There are
two types:

• Heme iron is a part of hemoglobin and myoglobin and is found only in animal-based
foods such as meat, fish, and poultry.

• Non-heme iron is the form of iron that is not a part of hemoglobin or myoglobin. It is
found in both plant-based and animal-based foods.

Heme iron is more absorbable than non-heme iron. Once heme, which contains the
ferrous form (Fe2�), is released from either hemoglobin or myoglobin in the small intestine,
it is rapidly bound to a specific receptor on the intestinal lumen and is taken into the enter-
ocyte by endocytosis. Within the enterocyte, the heme group is broken down, and the iron
released becomes part of a common iron pool within the cell. Because the iron in animal-
based foods is about 40% heme iron and 60% non-heme iron, animal-based foods are good
sources of absorbable iron. Meat, fish, and poultry also contain a special meat factor that
enhances the absorption of non-heme iron in the diet.3

In contrast, all of the iron found in plant-based foods is non-heme iron. Its absorption
is significantly influenced by the individual’s level of stomach acid. During digestion, non-
heme iron–containing foods enter the stomach, where gastric juices containing pepsin and
hydrocholic acid reduce the ferric iron (Fe3�) to ferrous iron (Fe2�), which is more soluble
in the alkaline environment (higher pH) of the small intestine. Thus, adequate amounts of
stomach acid are necessary for iron absorption. People with low levels of stomach acid, in-
cluding many older adults, have a decreased ability to absorb iron. In addition, individuals
who use medications that reduce stomach acid may reduce their iron absorption.

Once iron enters the duodenum, it is taken up by the enterocytes, with ferrous iron
more rapidly absorbed than ferric iron. In addition, the solubility of non-heme iron in
the small intestine is greatly modified by the presence of enhancing and inhibitory factors
within the meal. Vitamin C enhances non-heme absorption from the gut by reducing di-
etary ferric to ferrous iron, which then forms a soluble iron–ascorbic acid complex in the
stomach.4 Conversely, iron absorption is impaired by phytates, polyphenols, vegetable
proteins, fiber, and calcium. Typically, these substances bind to the ferric iron and form
complexes that cannot be digested. Phytates are found in legumes, rice, and whole grains;
and polyphenols are found in oregano, red wine, tea, and coffee. Soybean protein, fiber,
and minerals such as calcium inhibit iron absorption. Because of the influence of these
dietary factors on iron absorption, it is estimated that the bioavailability of iron from a
vegan diet is approximately 10%, compared with the 14% to 18% absorption of the typi-
cal Western diet.

To optimize absorption of the non-heme iron in plant foods, consume these foods ei-
ther with foods rich in heme iron or in combination with foods high in vitamin C. For in-
stance, eating meat with beans or vegetables enhances the absorption of the non-heme iron
found in the beans and vegetables. Drinking a glass of orange juice with breakfast cereal
will increase the absorption of the non-heme iron in the cereal. Avoid taking zinc or cal-
cium supplements or drinking milk when eating iron-rich foods, as iron absorption will be
impaired.

Finally, cooking foods in cast-iron pans will significantly increase the iron content of
any meal. That’s because the iron in the pan is released and combines with food during the
cooking process.

Iron Transport Regardless of the form, iron taken into the enterocytes becomes part of
the total iron pool. From this pool the iron can be stored within the enterocytes or it can be
transported across the membrane of the enterocytes by ferroportin into the interstitial
fluid, from which it can enter the circulation. Ferroportin is an iron transporter that helps
regulate intestinal iron absorption and release.5 Iron crossing into the interstitial fluid is in
the ferrous form (Fe2�) but it is quickly converted to ferric iron (Fe3�) by either hephaestin

in the intestinal basal cell membrane (see Figure 12.3) or ceruloplasmin in the blood, two

meat factor A special factor found in
meat, fish, and poultry that enhances
the absorption of non-heme iron.

non-heme iron The form of iron that
is not a part of hemoglobin or myoglo-
bin; found in animal-based and plant-
based foods.

heme iron Iron that is a part of he-
moglobin and myoglobin; found only
in animal-based foods such as meat,
fish, and poultry.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 450

Like what you see? Get more at ofwgkta.co.uk

hemosiderin A storage form of iron
found primarily in the intestinal mu-
cosa, spleen, bone marrow, and liver.

ferritin A storage form of iron found
primarily in the intestinal mucosa,
spleen, bone marrow, and liver.

transferrin The transport protein for
iron.

Chapter 12 Nutrients Involved in Blood Health and Immunity 451

copper-containing plasma proteins capable of oxidizing iron. This Fe3� is rapidly bound to
transferrin, the primary iron-transport protein in the blood, which transports the Fe3� to
cells of the body. Transferrin receptors on the cells increase and decrease in number
depending on the cells’ need for iron. In this way, cells can regulate the amount of iron they
take in from the blood.

Iron Storage The body is capable of storing small amounts of iron in two storage
forms: ferritin and hemosiderin. These storage forms of iron provide us with iron when our
diets are inadequate or when our needs are high. Both ferritin and hemosiderin can be
mobilized if the body needs iron.

Figure 12.3 shows iron storage in the enterocytes as ferritin or hemosiderin. Other
common areas of iron storage are the liver, bone marrow, and spleen. Ferritin is the normal
storage form, whereas hemosiderin storage occurs predominately in conditions of iron
overload. However, if an iron overload occurs, and excess iron is stored as hemosiderin in
the heart and liver, organ damage can occur.

The amount of iron stored can vary dramatically between men and women, with
women at greater risk for having low iron stores (from 300 to 1,000 mg). Average iron
stores for men are estimated to be 500 to 1,500 mg. Women of childbearing age have one of
the highest rates of iron deficiency, which is attributed to increased iron losses in menstrual
blood, poor intakes of iron, and the additional iron requirements that accompany preg-
nancy. The iron “cost” of pregnancy is high; thus, a woman of childbearing age should have
good iron stores prior to pregnancy and consume iron-rich foods during pregnancy. Iron
supplements are routinely prescribed during the last two trimesters to ensure that there is
adequate iron for the woman and her developing fetus. The iron needs of pregnancy are
covered in more detail in Chapter 16.

Regulation of Total Body Iron The body regulates iron balance and homeostasis
through three mechanisms:

• Iron absorption. As discussed earlier, the change in iron absorption rate is based on the
amount of iron consumed, the amount needed by the body, and the dietary factors that
affect absorption.

• Iron losses. One of the major routes of iron loss is through the turnover of the gut
enterocytes. Every 3 to 6 days, the gut cells are shed and lost into the lumen of the in-
testine. In this way, the iron stored as ferritin within the enterocytes is returned to the
lumen, from which it is lost in the feces. The regulation of iron absorption in this way
dramatically reduces the possibility of too much iron entering the system, regardless of
the iron source. Iron can also be lost in blood (menses, blood donations, injury), sweat,
semen, and passively from cells that are shed from the skin and urinary tract. Depend-
ing on body size, iron losses range from 0.75 to 1 mg of iron/day in nonmenstruating
women and in men.4 Active individuals can also have increased iron losses due to iron
lost in urine, sweat, and increased red cell turnover.4 A recent study showed that iron
deficiency was prevalent in 29% to 36% and 4% to 6% of recreationally active women
and men, respectively.6

• Storage and recycling of iron. Stored iron gives the body access to iron to maintain
health when intakes of dietary iron are low or losses are great. Conversely, once iron
balance has been restored, the body will gradually increase the amount of iron stored
so that reserves are again available in times of need. The body is also efficient at recy-
cling iron already within the system. The majority of the body’s iron is bound to hemo-
globin within the red blood cells, which have a life of 120 days. In order to prevent the
body from losing this valuable source of iron, as old red cells are broken down, the iron
is recycled and returned to the body’s iron pool. The iron supplied through recycling is
approximately twenty times greater than the amount of iron absorbed from the diet.5

Thus, the ability of the body to recycle iron is extremely important in maintaining iron
homeostasis.

Athletes may have an increased
need for iron.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 451

Like what you see? Get more at ofwgkta.co.uk
452 A Profile of Nutrients That Maintain Healthy Blood

Table 12.2 Special Circumstances Affecting Iron Status

Circumstances That Improve Iron Status Circumstances That Diminish Iron Status

Use of oral contraceptives—reduces menstrual blood loss in women. Use of hormone replacement therapy—can cause uterine bleeding.

Breast-feeding—delays resumption of menstruation in new mothers
and thereby reduces blood loss. It is therefore an important health
measure, especially in developing nations.

Eating a vegetarian diet—reduces or eliminates sources of heme iron.

Consumption of iron-containing foods and supplements Intestinal parasite infection—causes intestinal bleeding. Iron-deficiency
anemia is common in people with intestinal parasite infection.
Blood donation—reduces iron stores; people who donate frequently, par-
ticularly premenopausal women, may require iron supplementation.
Intense endurance exercise training—appears to increase the risk for
poor iron status because of many factors, including inflammation, subopti-
mal iron intake and increased iron loss due to rupture of red blood cells and
increased fecal losses.

Data from: Institute of Medicine, Food and Nutrition Board. 2000. Dietary Reference Intakes for Vitamin A, Vitamin K, Arsenic, Boron, Chromium, Copper, Iodine, Iron, Manganese,
Molybdenum, Nickel, Silicon, Vanadium, and Zinc.Washington, DC: National Academies Press. © 2000 by the National Academy of Sciences.

How Much Iron Should We Consume?

In determining the RDA for iron, researchers took into account the bioavailability of iron
from food and absorption rates.7

Recommended Dietary Intakes for Iron The RDA for iron for men aged 19 years
and older is 8 mg/day. The RDA for iron for women aged 19 to 50 years is 18 mg/day and
decreases to 8 mg/day for women 51 years of age and older. The higher iron requirement
for younger women is due to the excess iron and blood lost during menstruation. Preg-
nancy is a time of very high iron needs, and the RDA for pregnant women is 27 mg/day.
The UL for iron for adults aged 19 and older is 45 mg/day. Although it is difficult to get too
much iron from whole foods, it is easy to get high doses of iron from supplements and/or
the use of highly fortified processed foods such as meal-replacement drinks, energy bars,
and protein powders. Special circumstances that significantly affect iron status and may
increases requirements are identified in Table 12.2.

Good Food Sources of Iron Good food sources of heme iron include meats, poultry,
and fish (Figure 12.4). Clams, oysters, and beef liver are particularly good sources of iron.
Many breakfast cereals and breads are enriched or fortified with iron; although this iron is
the non-heme type and less absorbable, it is still significant because these foods are a major
part of the Western diet. Some vegetables and legumes are also good sources of iron, and
the absorption of their non-heme iron can be enhanced by eating them with animal foods
that contain the meat factor and heme iron or with vitamin C–rich foods. People who avoid
animal products need to pay special attention to their diet to ensure adequate iron intake,
because heme iron sources are eliminated.

What Happens If We Consume Too Much Iron?

Accidental iron overdose is the most common cause of poisoning deaths in children
younger than 6 years of age in the United States.7 It is important for parents to take the
same precautions with dietary supplements as they would with other drugs, keeping them
in a locked cabinet or well out of reach of children. Symptoms of iron toxicity include nau-
sea, vomiting, diarrhea, dizziness, confusion, and rapid heart beat. If iron toxicity is not
treated quickly, significant damage to the heart, central nervous system, liver, and kidneys
can result in death.

Many adults who take iron supplements, even at prescribed doses, commonly experi-
ence constipation and gastrointestinal distress.4 High doses of iron supplements can also
cause nausea, vomiting, and diarrhea. Taking iron supplements with food can reduce these
adverse effects in most, but not all, people.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 452

Like what you see? Get more at ofwgkta.co.uk
Chapter 12 Nutrients Involved in Blood Health and Immunity 453

Iron (mg)

100% RDA
for women

100% RDA
for men

Fo
od

 a
nd

 s
er

vi
ng

 s
iz

e

0 5 10 15 20 25

Turkey giblets, cooked—1 cup

Kellogg’s Product 19 cereal—1 cup

Beef, chuck roast, cooked—3 oz

Chili con carne with beans—1 cup

Spinach, cooked—1 cup

Lentils, boiled—1 cup

Tomato paste—1 cup

Pork & beans, canned—1 cup

Soybeans, boiled—1 cup

Clams, canned—3 oz

Figure 12.4 Common food sources of iron.The RDA for iron is 8 mg/day for men and 18 mg/day
for women aged 19 to 50 years. (Data from: U.S. Department of Agriculture, Agricultural Research
Service. 2005. USDA Nutrient Database for Standard Reference, Release 21. Available at
www.ars.usda.gov/Services/docs.htm?docid=8964.)

As mentioned in Chapter 10, some individuals suffer from a hereditary disorder called
hemochromatosis. This disorder affects between 1 in 200 and 1 in 400 individuals of north-
ern European descent.8 Hemochromatosis is characterized by excessive absorption of
dietary iron and altered iron storage. In this disease, the transport of iron from the entero-
cytes into the circulation is not regulated appropriately and iron transport continues even
when it is not needed.5 Because the body has no homeostatic mechanism for eliminating
high amounts of iron from the system, iron accumulates in body tissues over many years,
causing organ damage and other disease. Treatment includes reducing dietary intake of
iron, avoiding high intakes of vitamin C, and blood removal, a process similar to the dona-
tion of blood, except the blood is not reused.

What Happens If We Don’t Consume Enough Iron?

Iron deficiency is the most common nutrient deficiency in the world and can have a num-
ber of health consequences that will be discussed here. People at particularly high risk for
iron deficiency include infants and young children, adolescent girls, premenopausal
women, and pregnant women. Refer to the Highlight box to learn more about the impact of
iron deficiency on people around the world.

Many Factors Contribute to Iron Deficiency For some individuals, iron deficiency
is simply due to poor dietary intakes of iron. Other factors can include high iron losses in
blood and sweat, diets high in fiber or phytates that bind iron, low stomach acid, or poor
iron absorption due to poor gut health or the consumption of dietary supplements
containing high levels of minerals such as calcium that compete with iron-absorption
binding sites. Significant blood losses through blood donations, surgery, or heavy menstrual
periods can contribute to poor iron status. For example, the typical menstruating female
loses approximately 14 mg of iron per menstrual cycle.4 Thus, the causes of iron deficiency
and/or depletion can be numerous and may involve a number of issues that need to be
addressed before iron status can be improved.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 453

Like what you see? Get more at ofwgkta.co.uk

iron-deficiency erythropoiesis
(stage II) The second stage of iron
deficiency characterized by a decrease
in the transport of iron in the blood.

iron depletion (stage I) The first
phase of iron deficiency characterized
by a decrease in stored iron, which re-
sults in a decrease in blood ferritin
levels.

454 A Profile of Nutrients That Maintain Healthy Blood

Highlight
Iron Deficiency Around the World

Iron deficiency is the most common nutritional deficiency in
the world. According to the World Health Organization, ap-
proximately 4 to 5 billion people, or 66% to 80% of the world’s
population, are iron deficient.9 Because of its high prevalence
worldwide, iron deficiency is considered an epidemic.

As you have learned in this chapter, severe iron defi-
ciency results in a type of anemia. Other factors that can
cause anemia include deficiencies of folate, vitamin B

12
, and

vitamin A, as well as diseases that cause inflammation and
infections such as hookworm and malarial parasites. In fact,
it is estimated that 2 billion people worldwide suffer from
worm infections, while 300 to 500 million people suffer from
malaria.

Those who are particularly susceptible to iron deficiency
include people living in developing countries, pregnant
women, and young children. But iron deficiency not only
hurts individuals. Because it results in increased healthcare
needs, premature death, resultant family breakdown, and
lost work productivity, it also damages communities and en-
tire nations.

Among children, the health consequences of iron-
deficiency anemia are particularly devastating.They include:

■ Premature birth

■ Low birth weight

■ Increased risk of infections

■ Increased risk of premature death

■ Impaired cognitive and physical development

■ Behavioral problems and poor school performance

To date, it is still unclear whether iron supplementation
in children already suffering from iron-deficiency anemia
can effectively and consistently reverse the cognitive and
behavioral damage that has occurred.10

The World Health Organization has developed a compre-
hensive plan to address all aspects of iron deficiency and
anemia.9 This plan, which is being implemented in several
developing countries, involves the following initiatives:

1. Increasing iron intake with iron supplements, iron-rich
foods, and foods that enhance iron absorption;

2. Controlling infections that cause anemia, including
hookworm infections and malaria; and

3. Improving overall nutritional status by controlling major
nutrient deficiencies and improving the quality and di-
versity of people’s diets.

By implementing this plan around the world, it is hoped
that the devastating effects of iron deficiency can be re-
duced and potentially even eliminated.

Iron Deficiency Progresses Through Three Stages As shown in Figure 12.5,

stage I of iron deficiency is called iron depletion.11 It is caused by a decrease in iron stores,
resulting in reduced levels of circulating ferritin in the blood. As discussed earlier, ferritin is
one form of stored iron. Small amounts of ferritin circulate in the blood, and these
concentrations are highly correlated with iron stores.

During iron depletion, there are generally no physical symptoms because hemoglobin
levels are not yet affected. However, when iron stores are low, the amount of iron available
to mitochondrial proteins and enzymes appears to be depleted. This reduces the individ-
ual’s ability to produce energy during periods of high demand. For example, research has
shown that when sedentary women with poor ferritin levels participated in an exercise-
training program, they did not experience the same improvements in fitness compared with
women who had adequate ferritin levels.12

The second stage of iron deficiency causes a decrease in the transport of iron and is
called iron-deficiency erythropoiesis (stage II). This stage is manifested by a reduction in
the saturation of transferrin with iron. Transferrin, the transport protein for iron, has
the ability to bind two iron molecules and transport them to the cells of the body. Dur-
ing this stage, the iron binding sites on transferrin are left empty, because there is no
iron available for binding. This results in transferrin having an increased ability to bind
iron, which is called total iron binding capacity (TIBC). Overall, then, individuals with
iron-deficiency erythropoiesis will have low serum ferritin and iron concentrations, a
low level of iron saturation, and a high TIBC. The production of heme and the ability to
make new red blood cells (for example, erythropoiesis) starts to decline during this

M12_THOM3162_02_SE_CH12.QXD 11/30/09 1:54 PM Page 454

Like what you see? Get more at ofwgkta.co.uk
Chapter 12 Nutrients Involved in Blood Health and Immunity 455

stage, leading to symptoms of reduced work
capacity, because fewer red blood cells are be-
ing made.

During the third and final stage of iron defi-
ciency, iron-deficiency anemia (stage III) results.
In iron-deficiency anemia, the production of
normal, healthy red blood cells has decreased, the
size decreases as much as a third, and hemoglo-
bin levels are inadequate. Thus, too few red
blood cells are made, and those that are made
cannot bind and transport oxygen adequately.
Individuals with stage III iron-deficiency anemia
will still have abnormal values for all the assess-
ment parameters measured in stages I and II. The
symptoms of iron-deficiency anemia are dis-
cussed in detail on page 469 under “Microcytic
Anemia.”

• Decreased production
of normal red blood cells

• Reduced production
of heme

• Inadequate hemoglobin
to transport oxygen

• Symptoms include pale
skin, fatigue, reduced
work performance,
impaired immune and
cognitive functions

• Decreased iron
transport

• Reduced transferrin
• Reduced production of

heme
• Physical symptoms

include reduced work
capacity

• Decreased iron stores
• Reduced ferritin level
• No physical symptoms

Figure 12.5 Iron deficiency passes through three stages.The first stage is identi-
fied by decreased iron stores and reduced ferritin levels.The second stage is iden-
tified by decreased iron transport and a reduction in transferrin.The final stage is
iron-deficiency anemia, which is identified by decreased production of normal,
healthy red blood cells and inadequate hemoglobin levels.

Iron is a trace mineral that, as part of the hemoglobin and myoglobin proteins, plays

a major role in the transport of oxygen in the body. Iron is also a coenzyme in many

metabolic pathways involved in energy production. The RDA for adult men aged

19 years and older is 8 mg/day. The RDA for adult women aged 19 to 50 years is

18 mg/day. Meat, fish, and poultry are good sources of heme iron, which is more ab-

sorbable than non-heme iron. Toxicity symptoms for iron range from nausea and

vomiting to organ damage and potentially death. If left untreated, iron depletion can

eventually lead to iron-deficiency anemia.

RecaP

Zinc
Zinc (Zn2�) is a positively charged trace mineral that, like iron, is found in very small
amounts within the body (1.5–2.5 g). Most of the zinc found in the body is concentrated in
the muscles and bone. However, in contrast with iron and other minerals, zinc has no dedi-
cated storage sites within the body. Instead a small, exchangeable pool of zinc is found
within the bone, liver, and blood.11 Loss of zinc from this pool, if not replaced, leads to zinc
deficiency.

Functions of Zinc

Zinc has multiple functions within nearly every body system. As a component of various
enzymes, zinc helps to maintain the structural integrity of proteins and assists in the regula-
tion of gene expression.4 Without zinc, the body cannot grow, develop, or function prop-
erly. It is easiest to review the many roles of zinc within the body by dividing them into
three categories: enzymatic, structural, and regulatory.

Enzymatic Functions It is estimated that more than one hundred different enzymes
within the body require zinc for their functioning.4 If zinc is not present, these enzymes
cannot function properly and lose their activity. For example, we require zinc to metabolize
alcohol, digest our food, help form bone, provide the body with energy through glycolysis,
and synthesize the heme structure in hemoglobin. Thus, zinc, like iron, is required to make
the oxygen-carrying component of hemoglobin. In this way, zinc contributes to the
maintenance of blood health.

iron-deficiency anemia (stage III) A
form of anemia that results from se-
vere iron deficiency.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 455

Like what you see? Get more at ofwgkta.co.uk

metallothionein A zinc-containing
protein within the enterocyte; it assists
in the regulation of zinc homeostasis.

456 A Profile of Nutrients That Maintain Healthy Blood

Structural Functions Zinc helps maintain the structural integrity and shape of
proteins. If proteins lose their shape, they lose their function, much like a plastic spoon that
has melted into a ball. Zinc helps stabilize the structure of certain DNA-binding proteins,
called zinc fingers, which help regulate gene expression by facilitating the folding of proteins
into biologically active molecules used in gene regulation.11 Zinc fingers also help stabilize
vitamin A receptors in the retina of the eye, thereby facilitating night vision. Other
functions associated with zinc fingers include the sequencing of hormone receptors for
vitamin D and thyroid hormone.

Zinc’s ability to help maintain protein structures also includes maintaining the in-
tegrity of some enzymes. For example, zinc helps to maintain the integrity of copper–zinc
superoxide dismutase, which is important in helping to prevent oxidative damage caused by
free radicals. Zinc also helps to maintain the integrity of enzymes involved in the develop-
ment and activation of certain immune cells (discussed on page 475). In fact, zinc has re-
ceived so much attention for its contribution to immune system health that zinc lozenges
have been formulated to fight the common cold. The Nutrition Debate at the end of this
chapter explores the question of whether or not these lozenges are effective in combating
the common cold.

Regulatory Functions As a regulator of gene expression, zinc helps to turn genes “on”
and “off,” thus regulating the body functions these genes control. For example, in humans, if
zinc is not available to activate certain genes related to cellular growth during the develop-
ment of the fetus and after the child is born, growth is stunted. Zinc also plays a role in cell
signaling. For example, zinc helps maintain blood glucose levels by interacting with insulin
and influencing the way fat cells take up glucose. Zinc also helps regulate the activity of a
number of other hormones, such as human growth hormone, sex hormones, and
corticosteroids.11

A number of biological actions require zinc in all three of the functions just covered.
The major example of this is in reproduction. Zinc is critical for cell replication and normal
growth. In fact, zinc deficiency was discovered in the early 1960s when researchers were try-
ing to determine the cause of severe growth retardation, anemia, and poorly developed tes-
ticles in a group of Middle Eastern men. These symptoms of zinc deficiency illustrate its
critical role in normal growth and sexual maturation.

What Factors Alter Zinc Digestion,Absorption,and Balance?

Overall, zinc absorption is similar to that of iron, ranging from 10% to 35% of dietary zinc.
People with poor zinc status absorb more zinc than individuals with optimal zinc status,
and zinc absorption increases during times of growth, sexual development, and pregnancy.
See Figure 12.6 for an overview of zinc digestion, absorption, and transport.

Zinc is absorbed from the lumen of the intestine into the enterocytes through both ac-
tive transport by carriers and simple diffusion, with the efficiency of absorption decreasing
as the amount of zinc in the diet increases. Once inside the enterocytes, zinc can be released
into the interstitial fluid (as discussed shortly) or bound to a protein called
metallothionein, which prevents zinc from moving out of the enterocyte into the system. In
this way, the body can regulate the amount of absorbed zinc that actually enters the total
zinc pool of the body. When the enterocytes are sloughed off into the intestine, the zinc
bound to metallothionein is lost in the feces. In this way, the body can maintain total zinc
homeostasis.

Several dietary factors influence zinc absorption. High non-heme iron intakes can in-
hibit zinc absorption, which is a primary concern with iron supplementation, particularly
during pregnancy and lactation. (Iron supplements contain non-heme iron.) High intakes
of heme iron, however, appear to have no effect on zinc absorption. Although calcium is
known to inhibit zinc absorption in animals, this effect has not been demonstrated in hu-
mans. The phytates and fiber found in whole grains and beans strongly inhibit zinc absorp-

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 456

Like what you see? Get more at ofwgkta.co.uk
Chapter 12 Nutrients Involved in Blood Health and Immunity 457

tion. In contrast, dietary protein enhances zinc absorption, with animal-based proteins in-
creasing the absorption of zinc to a much greater extent than plant-based proteins. It’s not
surprising, then, that the primary cause of the zinc deficiency in the Middle Eastern men
just mentioned was their low consumption of meat and high consumption of beans and
unleavened breads (also called flat breads). In leavening bread, the baker adds yeast to the
dough. This not only makes the bread rise but also helps reduce the phytate content of the
bread.

How Is Zinc Transported in the Body?

Zinc is absorbed from the lumen of the intestine and moves into the enterocyte. It then
crosses the basolateral enterocyte membrane via a process of active transport using both a
zinc transporter and energy (ATP). Upon reaching the interstitial fluid, zinc is picked up by
albumin, a transport protein in the plasma, and carried via the portal vein to the liver. Once
in the liver, some of the zinc is repackaged and released back into the blood, bound to either
albumin (about 60%) or other transport proteins (about 40%). The bound zinc can then be
delivered to the cells, where it is taken up by energy-dependent carriers.

Zinc in dietary
protein

Stomach
acids

Stomach Small intestine Colon

Basolateral membrane

Portal blood

Zn2+ bound to
undigestible
substances
excreted in feces

Zn2+ stored in
metallothionein

Zn2+

Zn2+ bound to
albumin for
transport

Albumin

Zn2+

Zn2+

Zn2+

Brush border

Diffusion

Enterocyte

Transport
protein

Transport protein

Figure 12.6 Overview of zinc digestion, absorption, and transport. (Data adapted from:
Figure 12.8 in Gropper, S., J. L. Smith, and J. L. Groff. 2005. Advanced Nutrition and Human Meta-
bolism, 4th ed. Reprinted with permission of Brooks Cole, a division of Thomson Learning.)

Zinc can be found in pork and beans.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 457

Like what you see? Get more at ofwgkta.co.uk
458 A Profile of Nutrients That Maintain Healthy Blood

Fo
od

 a
nd

 s
er

vi
ng

 s
iz

e

0 10 20

Zinc (mg)

8070

100% RDA
for men

100% RDA
for women

Refried beans, canned—1 cup

Pork shoulder, braised—3 oz

Barley, pearled, raw—1 cup

Beef liver, fried—3 oz

Beef, top sirloin—3 oz

Beef, ground, 15% fat, broiled—3 oz

Beef, chuck roast—3 oz

Pork and beans, canned—1 cup

Oysters, raw—6 medium

Kellogg’s Product 19 cereal—1 cup

Figure 12.7 Common food sources of zinc.The RDA for zinc is 11 mg/day for men and 8 mg/day
for women. (Data from: U.S. Department of Agriculture, Agricultural Research Service. 2005. USDA
Nutrient Database for Standard Reference, Release 21. Available at www.ars.usda.gov/Services/
docs.htm?docid=8964.)

How Much Zinc Should We Consume?

As with iron, our need for zinc is relatively small, but our dietary intakes and level of ab-
sorption are variable. Absorption factors were considered when the RDA for zinc was set.4

The RDA values for zinc for adult men and women aged 19 and older are 11 mg/day and
8 mg/day, respectively. The UL for zinc for adults aged 19 and older is 40 mg/day.

Good food sources of zinc include red meats, some seafood, whole grains, and en-
riched grains and cereals. The dark meat of poultry has a higher content of zinc than white
meat. As zinc is significantly more absorbable from animal-based foods, zinc deficiency is a
concern for people eating a vegetarian or vegan diet. Figure 12.7 shows various foods that
are relatively high in zinc.

What Happens If We Consume Too Much Zinc?

Eating high amounts of dietary zinc does not appear to lead to toxicity; however, toxicity
can occur from consuming high amounts of supplemental zinc. Toxicity symptoms include
intestinal pain and cramps, nausea, vomiting, loss of appetite, diarrhea, and headaches. Ex-
cessive zinc supplementation has also been shown to depress immune function and de-
crease high-density lipoprotein concentrations. High intakes of zinc (five to six times the
RDA) can also reduce copper and iron status, as zinc absorption interferes with the absorp-
tion of these minerals.4

What Happens If We Don’t Consume Enough Zinc?

Zinc deficiency is uncommon in the United States, occurring more often in countries in
which people consume predominantly grain-based foods. When zinc deficiency does occur,
it is primarily associated with growth retardation in children, where the lack of zinc dis-
rupts functions associated with growth hormone.13 Other symptoms of zinc deficiency in-
clude diarrhea, delayed sexual maturation and impotence, eye and skin lesions, hair loss,
and impaired appetite. As zinc is critical to a healthy immune system, zinc deficiency results
in increased incidence of infections and illnesses.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 458

Like what you see? Get more at ofwgkta.co.uk
Chapter 12 Nutrients Involved in Blood Health and Immunity 459

Because we do not have good assessment parameters for zinc, we have no way of recog-
nizing poor zinc status until deficiency symptoms occur. In developed countries, those at
greatest risk of zinc deficiencies are individuals with malabsorption syndromes and adults
and children who eliminate high-zinc foods from their diet while consuming diets high in
fiber. For example, recent research has shown that low-income Hispanic children who were
in lower growth percentiles than predicted respond to zinc supplementation by growing
closer to the predicted rate.13

Copper
Copper is a trace mineral that is required for a number of enzymes that have oxidative
functions. Fortunately, copper is widely distributed in foods and deficiency is rare.

Functions of Copper

In the body, copper is primarily found as a component of ceruloplasmin, a protein that is
critical for its transport. Indeed, an individual’s copper status is typically assessed by mea-
suring plasma levels of ceruloplasmin. As we mentioned in the discussion of iron, cerulo-
plasmin is important for the oxidation of ferrous to ferric iron (Fe2�

S Fe3�), which is
necessary before iron can bind to transferrin and be transported in the plasma.4 Because of
ceruloplasmin’s role in iron metabolism, it is also called ferroxidase I. When ceruloplasmin
is inadequate, the transport of iron for heme formation is impaired and anemia can result.
Because iron cannot be transported properly, iron accumulates in the tissues, causing symp-
toms similar to those described with the genetic disorder hemochromatosis (page 453).

Copper also functions as a cofactor in the metabolic pathways that produce energy, in
the production of the connective tissues collagen and elastin, and as part of the superoxide
dismutase enzyme system that fights the damage caused by free radicals. Copper is also nec-
essary for the regulation of certain neurotransmitters, especially serotonin, important to
brain function.

What Factors Alter Copper Absorption and Balance?

The major site of copper absorption is in the small intestine, with small amounts also ab-
sorbed in the stomach. As with zinc and iron, the amount of copper absorbed is related to
the amount of copper in the diet, with absorption decreasing on high-copper diets and in-
creasing on low-copper diets. Thus, regulation of copper absorption is one of the primary
ways the body maintains good copper balance.

Copper is transported across the enterocytes by both carrier-mediated transport and
simple diffusion.13 Once absorbed, copper is bound to albumin (as with zinc), then trans-
ported in the portal blood to the liver. In the liver, about 60% to 95% of the copper is incor-
porated into ceruloplasmin, where it is then released into the plasma for general circulation
and distribution to other tissues.11 Copper is lost from the system in the feces when entero-
cytes are sloughed off into the lumen. When the copper in bile is not reabsorbed, it, too, is
lost in the feces.

How Much Copper Should We Consume?

As with iron and zinc, our need for copper is small, but our dietary intakes are variable and,
as we have seen, absorption is influenced by a number of factors. People who eat a varied
diet can easily meet their requirements for copper. High zinc intakes can reduce copper ab-
sorption and, subsequently, copper status. In fact, zinc supplementation is used as a treat-
ment for a rare genetic disorder called Wilson disease, in which copper toxicity occurs. High
iron intakes can also interfere with copper absorption. The RDA for copper for men and
women aged 19 years and older is 900 µg/day. The UL for adults ages 19 years and older is
10 mg/day.

Good food sources of copper include organ meats, seafood, nuts, and seeds. Whole-
grain foods are also relatively good sources. Figure 12.8 reviews some foods relatively high
in copper.

Lobster is a food that contains copper.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 459

Like what you see? Get more at ofwgkta.co.uk
460 A Profile of Nutrients That Maintain Healthy Blood

Copper (mg)

Fo
od

 a
nd

 s
er

vi
ng

 s
iz

e
100% RDA for
men & women

2 3 4 1210 13

Lentils, cooked—1 cup

Garbanzo beans, cooked—1 cup

Cashew nuts, dry roasted—1 oz

Pork and beans, canned—1 cup

Trail mix with chocolate chips, salted nuts, and seeds—1 cup

Tomato paste—1 cup

Shiitake mushrooms, cooked—1 cup

Lobster, cooked—3 oz

Beef liver, fried—3 oz

Oysters, raw—6 medium

Figure 12.8 Common food sources of copper.The RDA for copper is 900 µg/day for men and
women. (Data from: U.S. Department of Agriculture, Agricultural Research Service. 2005. USDA
Nutrient Database for Standard Reference, Release 21. Available at www.ars.usda.gov/Services/
docs.htm?docid=8964.)

What Happens If We Consume Too Much Copper?

The long-term effects of copper toxicity are not well studied in humans. However, acciden-
tal copper toxicity has occurred by drinking beverages that have come into contact with
copper.11 Toxicity symptoms include abdominal pain and cramps, nausea, diarrhea, and
vomiting. Liver damage occurs in the extreme cases of copper toxicity that occur with Wil-
son disease and other health conditions associated with excessive copper levels. In Wilson
disease, the copper accumulates in the liver because the liver cells cannot incorporate the
copper into ceruloplasmin or eliminate it in the bile.11

What Happens If We Don’t Consume Enough Copper?

Copper deficiency is rare but can occur in premature infants fed milk-based formulas and
in adults fed prolonged formulated diets that are deficient in copper. Deficiency symptoms
include anemia, reduced levels of white blood cells, and osteoporosis in infants and growing
children, in whom the lack of copper contributes to bone demineralization.

Zinc is a trace mineral that is a part of almost one hundred enzymes that affect virtu-

ally every body system. It plays a critical role in hemoglobin synthesis, physical

growth and sexual maturation, and immune function and assists in fighting the ox-

idative damage caused by free radicals. For adults, the RDA for zinc is 8 mg/d. Copper

is a component of ceruloplasmin, a protein that is critical for the proper transport of

iron.This trace mineral is also a cofactor in the metabolic pathways that produce en-

ergy, in the production of the connective tissues collagen and elastin, and as part of

the superoxide dismutase enzyme system that fights the damage caused by free rad-

icals. For adults, the RDA for copper is 900 µg/day.

RecaP

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 460

Like what you see? Get more at ofwgkta.co.uk
Chapter 12 Nutrients Involved in Blood Health and Immunity 461

Vitamin K
Vitamin K is a fat-soluble vitamin important for both bone and blood health. Although a
number of compounds exhibit vitamin K activity, the primary forms are phylloquinones
and menaquinones. Phylloquinones are the form of vitamin K found in green plants and
the primary form of vitamin K in our diet, whereas menaquinones are synthesized in the
intestine from bacteria. The role of vitamin K in the synthesis of proteins involved in main-
taining bone density was discussed in detail on page 426 in Chapter 11. In this section, we
focus primarily on its role in blood health.

Functions of Vitamin K

Vitamin K acts as a coenzyme that assists in the synthesis of a number of proteins that are
involved in the coagulation of blood, including prothrombin and the procoagulants, factors
VII, IX, and X. Without adequate vitamin K, the blood does not clot properly: Clotting time
can be delayed or clotting may even fail to occur. The failure of the blood to clot can lead to
increased bleeding from even minor wounds, as well as internal hemorrhaging.

What Factors Alter Vitamin K Absorption and Balance?

Vitamin K is not only found in food but also is synthesized in the intestine; thus, the
amount of vitamin K needed from the diet will depend on intestinal health. Factors that re-
duce the ability of the gastrointestinal bacteria to produce vitamin K will also reduce our
total vitamin K status.

Because vitamin K is a fat-soluble vitamin, it is absorbed into the enterocyte, incorpo-
rated into chylomicrons, and then released into the lymphatic system with other dietary fats
and fat-soluble vitamins. Any factors, either dietary or intestinal, that disrupt fat absorption
will also disrupt vitamin K absorption.

Vitamin K is found in all the circulating lipoproteins, and assessment of plasma phyllo-
quinone is a good measure of recent vitamin K intake.14 Although both forms of vitamin K
are found in the liver, the phylloquinones are rapidly turned over and lost in the urine and
bile. The liver does not store vitamin K as it does other fat-soluble vitamins.

How Much Vitamin K Should We Consume?

Our needs for vitamin K are relatively small, but intakes of this nutrient in the United States
are highly variable because vitamin K is found in relatively few foods.4, 15 Healthful intestinal
bacteria produce vitamin K in the large intestine, providing us with an important nondietary
source. The AI for vitamin K for adults 19 years of age and older is 120 µg/day and 90 µg/day
for men and women, respectively. There is no UL established for vitamin K at this time.4

In general, green, leafy vegetables are the major sources of vitamin K in our diets. Good
sources include collard greens, kale, spinach, broccoli, brussels sprouts, and cabbage. Soy-
bean and canola oils are also good sources. Refer to Figure 11.13 on page 426 for other
common food sources of vitamin K.

What Happens If We Consume Too Much Vitamin K?

There are no known side effects associated with consuming large amounts of vitamin K
from supplements or from food.4 In the past, a synthetic form of vitamin K was used for
therapeutic purposes and was shown to cause liver damage; this form is no longer used.

What Happens If We Don’t Consume Enough Vitamin K?

Vitamin K deficiency inhibits the blood’s ability to clot, resulting in excessive bleeding and
even severe hemorrhaging in some cases. Fortunately, vitamin K deficiency is rare in hu-
mans. People with diseases that cause malabsorption of fat, such as celiac disease, Crohn’s
disease, and cystic fibrosis, can suffer secondarily from a deficiency of vitamin K. Newborns
are typically given an injection of vitamin K at birth, as they lack the intestinal bacteria nec-
essary to produce this nutrient.

Blood clotting. Without enough vi-
tamin K, the blood will not clot
properly.

Green, leafy vegetables are a good
source of vitamin K.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 461

Like what you see? Get more at ofwgkta.co.uk
462 A Profile of Nutrients That Maintain Healthy Blood

As discussed in Chapter 11, the impact of vitamin K deficiency on bone health is con-
troversial. Although a recent study found that low intakes of vitamin K were associated with
a higher risk of bone fractures in women, there is not enough scientific evidence to indicate
that vitamin K deficiency causes osteoporosis.4, 16

Folate
Folate is a water-soluble vitamin and one of the B-vitamins in-
troduced in Chapter 8. The generic term folate is used for all
the various forms of food folate that demonstrate biological ac-
tivity. Folic acid (pteroylglutamate; see Figure 12.9) is the form
of folate found in most supplements and used in the enrich-
ment and fortification of foods. Folate was originally identified
as a growth factor in green, leafy vegetables (foliage), and hence
the name.17

Functions of Folate and Folic Acid

Within the body, folate functions primarily in association with folate-dependent coen-
zymes that act as acceptors and donors of one-carbon units. These enzymes are critical
for DNA synthesis, cell differentiation, and amino acid metabolism, which occur within
the cytosol, nucleus, and mitochondria of the cells. Folate’s role in assisting with cell divi-
sion makes it a critical nutrient during the first few weeks of pregnancy when the com-
bined sperm–egg cell multiplies rapidly to form the primitive tissues and structures of
the human body. Without adequate folate, the embryo cannot develop properly. Folate is
also essential in the synthesis of new cells, such as the red blood cells, and for the repair of
damaged cells.

Folate, vitamin B
12

, and vitamin B
6

are closely interrelated in some metabolic functions,
including the metabolism of methionine, an essential amino acid. If these nutrients are not
available, methionine cannot be metabolized completely, and a compound called homo-

cysteine builds up in the body. High levels of homocysteine have been associated with an
increased risk of cardiovascular disease and as a measure of poor intakes of folate, vitamin
B

12
, and vitamin B

6
in the diet. In this chapter, we will focus on the roles of vitamin B

12
and

folate in the metabolism of homocysteine.

What Factors Alter Folate Digestion,Absorption,and Balance?

Dietary folates are hydrolyzed by the brush border of the lumen and then absorbed into the
enterocytes. This process is typically achieved through a carrier-mediated process, but some
folates can cross the mucosal cell membrane by diffusion. Folates are then released from the
enterocytes into the portal circulation, in which they are transported to the liver.17

The bioavailability of folate varies depending on its source. When folic acid is given as a
supplement or in a fortified food, such as breakfast cereal, the amount absorbed is high—
nearly 85% to 100%.18 However, the bioavailability of food folate is less than 50%.17 When
large doses of folic acid are given as supplements, they are well absorbed, but the body has
no mechanism for retaining this folate, so it is easily lost in the urine.

Because dietary folate is only half as bioavailable as synthetic folic acid, the amount of
food folate in the diet is expressed as dietary folate equivalents, or DFE. In order to calculate
the amount of DFE, you need to know that 1 µg of food folate is equal to 0.5 µg of folic acid

Vitamin K is a fat-soluble vitamin and coenzyme that is important for blood clotting

and bone metabolism. Bacteria manufacture vitamin K in the large intestine. The AIs

for adult men and adult women are 120 µg per day and 90 µg per day, respectively.

RecaP

HN

N N

N

O O

CH

COOH

COOH

CH2

CH2

H2N

Folic acid

CH2 NH NHC

Figure 12.9 Structure of folic acid.

homocysteine An amino acid that
requires adequate levels of folate, vita-
min B

6
, and vitamin B

12
for its metabo-

lism. High levels of homocysteine in
the blood are associated with an in-
creased risk for vascular diseases such
as cardiovascular disease.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 462

Like what you see? Get more at ofwgkta.co.uk
Chapter 12 Nutrients Involved in Blood Health and Immunity 463

taken on an empty stomach or 0.6 µg of folic acid taken with a meal.18 Thus, to calculate the
total DFEs in an individual’s diet, use the following equation:

µg of DFE provided in diet � µg of food folate per day �
(1.7 � µg of synthetic folic acid/day)

Because this calculation can be time consuming, most nutrient databases calculate the
DFEs automatically so that the total micrograms per day of folate provided in the nutrient
analysis printout has already taken into account the bioavailability of the different types of
folate in the diet.

Much of the folate circulating in the blood is attached to transport proteins, especially
albumin, for transport to cells of the body. The red blood cells also contain folate attached
to hemoglobin. Because this folate is not transferred out of the red blood cell to other tis-
sues, it may be a good measure of folate status over the past 3 months—the life of the red
blood cell.17 If red blood cell folate levels begin to drop, this indicates that when the red
blood cells were being formed, folate was inadequate in the body.

Alterations in total body folate status mimic those seen with iron.11, 19 As the body has
less and less folate available to it, the serum levels of folate begin to decline. This level of fo-
late deficiency is called negative folate balance (stage I). If folate is not increased in the diet
or through supplementation, then folate depletion (stage II) occurs. This stage of folate de-
ficiency is characterized by both low serum and red blood cell folate, with slightly elevated
serum homocysteine concentrations. In folate-deficiency erythropoiesis (stage III), the fo-
late levels in the body are low enough that the ability to synthesize new red blood cells is in-
hibited. Finally, in folate-deficiency anemia (stage IV), the number of red blood cells has
declined because folate is not available for DNA synthesis, and macrocytic anemia develops.
This condition is discussed in more detail later in this chapter.

How Much Folate Should We Consume?

Folate is so important for good health and the prevention of birth defects that in 1998, the
U.S. Department of Agriculture (USDA) mandated the fortification with folic acid of en-
riched breads, flours, corn meals, rice, pastas, and other grain products. Because folic acid is
highly available for absorption, the goal of this fortification was to increase folate intake in
all Americans and thus decrease the risk of birth defects and chronic diseases associated
with low folate intakes.

The RDA for folate for adult men and women aged 19 years and older is 400 µg/day,
with 600 µg/day required for pregnant women.18 These higher levels of folate were set to
minimize the risk of birth defects. The UL for folate is 1,000 µg/day.

Ready-to-eat cereals, bread, and other grain products are among the primary sources of
folate in the United States; however, you need to read the label of processed grain products
to make sure they contain folate. Other good food sources include liver, spinach, lentils, oat-
meal, asparagus, and romaine lettuce. Figure 12.10 shows some foods relatively high in fo-
late. Losses of folate can occur when food is heated or when folate leaches out of cooked
foods and the liquid from these foods is discarded. For this reason, cook green vegetables in
a minimal amount of water and limit the time foods are exposed to high temperatures.
These actions will help preserve the folate in the food.

What Happens If We Consume Too Much Folate?

There have been no studies suggesting toxic effects of consuming high amounts of folate in
food; however; toxicity can occur with high amounts of supplemental folate.17 One espe-
cially frustrating problem with folate toxicity is that it can mask a simultaneous vitamin B

12

deficiency. This often results in failure to detect the B
12

deficiency and, as described in the
chapter-opening case, a delay in diagnosis of B

12
deficiency can contribute to severe damage

to the nervous system. There do not appear to be any clear symptoms of folate toxicity in-
dependent from its interaction with vitamin B

12
deficiency.

Ready-to-eat grain products, such
as pasta, are often fortified with
folic acid.

folate-deficiency anemia
(stage IV) A state of severe folate de-
pletion in which there is inadequate
folate for a long enough time that the
number of red blood cells has
declined.

folate-deficiency erythropoiesis
(stage III) The third stage of folate
depletion in which body levels of
folate are so low that the ability to
make new red blood cells is impaired.

folate depletion (stage II) The sec-
ond stage of folate depletion in which
both serum and red blood cell folate
are low.

negative folate balance (stage I)
The first stage of folate depletion in
which the body has less folate avail-
able to it and serum levels of folate be-
gin to decline.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 463

Like what you see? Get more at ofwgkta.co.uk
464 A Profile of Nutrients That Maintain Healthy Blood

What Happens If We Consume Too Little Folate?

A folate deficiency can cause many adverse health effects, including macrocytic anemia. Fo-
late and vitamin B

12
deficiencies can cause elevated levels of homocysteine in the blood, a

condition that is associated with heart disease. When folate intake is inadequate in pregnant
women, neural tube defects (major malformations of the central nervous system that occur
during the growth and development of the fetus) can occur. All of these conditions are dis-
cussed in more detail later in this chapter.

100% RDA for
men and women

0 200 400 600 800

Fo
od

 a
nd

 s
er

vi
ng

 s
iz

e

Folate (µg)

Whole Grain Total—3/4 cup

Turkey giblets—1 cup

Lentils, cooked—1 cup

Cheerios—1 cup

Beans, pinto—1 cup

Spinach, cooked—1 cup

Rice, white, cooked—1 cup

Spaghetti, cooked—1 cup

Broccoli, cooked—1 cup

Bagel, cinnamon-raisin—4 in.

Figure 12.10 Common food sources of folate and folic acid.The RDA for folate is 400 µg/day for
men and women. (Data from: U.S. Department of Agriculture, Agricultural Research Service. 2005.
USDA Nutrient Database for Standard Reference, Release 21. Available at www.ars.usda.gov/
Services/docs.htm?docid=8964.)

Folate is a water-soluble vitamin and coenzyme critical for the synthesis of DNA, cell

differentiation, and amino acid metabolism. Because folate is essential in the synthe-

sis of new cells, such as red blood cells, anemia can develop if folate is deficient.Folate

is also important for normal development of the central nervous system of the fetus

and, thus, the prevention of neural tube defects. In addition to plant foods, ready-to-

eat cereals, breads, and many other grain products are good sources of folate or folic

acid.The RDA for folate for adult men and women aged 19 years and older is 400 µg,

with 600 µg/day required for pregnant women.The UL for folate is 1,000 µg/day.

RecaP

Vitamin B
12

(Cyanocobalamin)
As with folate, the generic terms vitamin B

12
or cyanocobalamin are used to describe a num-

ber of compounds that exhibit vitamin B
12

biological activity. These compounds have cobalt
in their center and are surrounded by ring structures. See Figure 12.11 for a diagram of the
structure of cyanocobalamin, which is derived when vitamin B

12
is purified from natural

sources.17 As you can see, vitamin B
12

is a complex molecule, and the Nobel Prize was
awarded for the delineation of its structure.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 464

Like what you see? Get more at ofwgkta.co.uk
Chapter 12 Nutrients Involved in Blood Health and Immunity 465

Functions of Vitamin B12

Vitamin B
12

is part of coenzymes that assist with DNA
synthesis, which is necessary for the proper formation of
red blood cells.11 As described in the chapter-opening
scenario, vitamin B

12
is essential for healthy functioning

of the nervous system because it helps maintain the
myelin sheath that coats nerve fibers. When this sheath is
damaged or absent, the conduction of nerve signals is al-
tered, causing numerous neurologic problems.

Adequate levels of vitamin B
12

and folate, as well as
B

6
, are also necessary for the metabolism of the amino

acid homocysteine, which we discussed earlier. We dis-
cuss the relationship between homocysteine and heart
disease in more detail on pages 468–469.

What Factors Alter Vitamin B12 Absorption,
Metabolism,and Balance?

Vitamin B
12

is synthesized almost entirely by bacteria in
animals. For this reason, plant sources generally do not
contain vitamin B

12
. Thus, the vitamin B

12
in our diet

comes almost exclusively from meat, eggs, dairy prod-
ucts, and some seafood, and is approximately 50%
bioavailable.17

The absorption of vitamin B
12

is complex
(Figure 12.12). In food, vitamin B

12
is bound to protein.

It is released from this protein in the acidic environment of the stomach, where it is then at-
tached to another group of proteins called R-binders. The stomach also secretes intrinsic

factor, a protein necessary for vitamin B
12

absorption in the small intestine. The intrinsic
factor and vitamin B

12
–R-binder complexes formed in the stomach pass into the small in-

testine, where the R-binder protein is hydrolyzed by pancreatic proteolytic enzymes, after
which free vitamin B

12
binds to the intrinsic factor. The vitamin B

12
–intrinsic factor com-

plexes are then recognized by receptors on the enterocytes and internalized. These receptors
do not recognize vitamin B

12
alone but only when it is bound to intrinsic factor. Within the

enterocytes, vitamin B
12

is released into the cytosol. The vitamin B
12

is then released from
the enterocyte, bound to a protein called transcobalamin II, and then transported to the
cells of the body. The body stores vitamin B

12
in the liver, approximately 2 to 3 mg, which

means we can probably survive for months without vitamin B
12

in our diet.18 Vitamin B
12

is
lost from the system in the urine and the bile.

Alterations in total body vitamin B
12

status mimic those seen with iron and folate, with
states of deficiency developing as the amount of vitamin B

12
decreases in the body.11 The

states of vitamin B
12

deficiency are as follows:

• Stage I or negative vitamin B
12

balance. A decline in the blood level of cobalamin at-
tached to its transport protein. This occurs as vitamin B

12
absorption declines, decreas-

ing the amount of total vitamin B
12

available to the body.
• Stage II or vitamin B

12
depletion. If vitamin B

12
absorption is not increased or B

12
sup-

plementation provided, then blood levels of cobalamin attached to its transport pro-
tein continue to decline, resulting in a decreased saturation of the transport protein
with cobalamin.

• Stage III or vitamin B
12

–deficiency erythropoiesis. The body’s level of vitamin B
12

is so
low that the ability to synthesize new red blood cells is inhibited.

• Stage IV, called vitamin B
12

–deficiency anemia. The number of red blood cells has de-
clined because vitamin B

12
is not available for DNA synthesis, and macrocytic anemia

develops.

NN

CH3 CH3

CH3

CH3

CH2

H2C

CH2

CH2

C

O

O O HO

O–

P

H2CH2N C

O

CH2CH2 NH2C

O

CH2CH2 NH2C

O

NH2C

O

H2CH2N C

O

H2CH2C

H3C

HO

H

COH CH3

CH3

CH3

H2C

H

H3C

H3C

H2N C

O

CH3

NN

N

Co

CN

O

N

N

Figure 12.11 Structure of vitamin B12 (cyanocobalamin). As you can see,
this is a highly complex molecule, and the Nobel Prize was awarded for
the delineation of its structure.

intrinsic factor A protein secreted
by cells of the stomach that binds to
vitamin B

12
and aids its absorption in

the small intestine.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 465

Like what you see? Get more at ofwgkta.co.uk
466 A Profile of Nutrients That Maintain Healthy Blood

How Much Vitamin B
12

Should We Consume?

Vitamin B
12

has two unique features. First, it is found almost exclusively in animal foods;
thus, the elimination of animal foods from the diet increases the risk of deficiency. Second,
it is a water-soluble vitamin that is stored in the liver. This storage is important for anyone
consuming very little vitamin B

12
in the diet.

The RDA for vitamin B
12

for adult men and women aged 19 and older is 2.4 µg/day.
Vitamin B

12
is found primarily in dairy products, eggs, meats, and poultry. Figure 12.13

reviews some foods relatively high in vitamin B
12

. Individuals consuming a vegan diet
need to eat vegetable-based foods that are fortified with vitamin B

12
or take vitamin B

12

supplements or injections to ensure that they maintain adequate blood levels of this
nutrient.

As we age, our sources of vitamin B
12

may need to change. Nonvegan individuals
younger than 51 years are generally able to meet the RDA for vitamin B

12
by consuming it

in foods. However, it is estimated that about 10% to 30% of adults older than 50 years have
a condition referred to as atrophic gastritis, which results in low stomach-acid secretion.
Because stomach acid separates food-bound vitamin B

12
from dietary proteins, if the acid

content of the stomach is inadequate, then we cannot free up enough vitamin B
12

from food
sources alone.18 Because atrophic gastritis can affect almost one-third of the older adult
population, it is recommended that people older than 50 years of age consume foods forti-
fied with vitamin B

12
, take a vitamin B

12
–containing supplement, or have periodic vitamin

B
12

injections.

Vitamin B12
in protein

Intrinsic factor (IF)

B12–R-binder protein

R-binder
protein

R-binder protein released
and broken down by
pancreatic enzymes

B12–IF

IF

B12

Protein

Stomach

Receptor

Pyloric
sphincter

Small intestine

Portal blood

Enterocyte

B12 bound to
TCII for transport

Transcobalamin II
(TCII)

B12

B12

Figure 12.12 Digestion and absorption of vitamin B12. (Data adapted from: Figure 9.36 in
Gropper, S., J. L. Smith, and J. L. Groff. 2005. Advanced Nutrition and Human Metabolism, 4th ed.
Reprinted with permission of Brooks Cole, a division of Thomson Learning.)

atrophic gastritis A condition, fre-
quently seen in individuals over the
age of 50 years, in which stomach-acid
secretion is low.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 466

Like what you see? Get more at ofwgkta.co.uk
Chapter 12 Nutrients Involved in Blood Health and Immunity 467

What Happens If We Consume Too Much Vitamin B12?

There are no known adverse effects from consuming excess amounts of vitamin B
12

from
food. Data are not available on the effects of excess amounts of vitamin B

12
from supplements.

What Happens If We Consume Too Little Vitamin B12?

Vitamin B
12

deficiency is rare but is generally associated with either dietary insufficiency or
reduced absorption. Deficiency symptoms generally include those associated with anemia,
as well as gastrointestinal and neurologic effects.11 The symptoms of anemia include pale
skin, diminished energy and exercise tolerance, fatigue, and shortness of breath. Gastroin-
testinal symptoms include loss of appetite, constipation, excessive gas, and changes in the
tongue.11 Neurologic symptoms include tingling and numbness of extremities, abnormal
gait, memory loss, dementia, disorientation, visual disturbances, insomnia, and impaired
bladder and bowel control. A deficiency of vitamin B

12
, as with folate, has been linked to

cardiovascular disease due to high levels of homocysteine.
As just noted, an important cause of vitamin B

12
deficiency is reduced absorption. A

common culprit in reduced absorption is a condition called pernicious anemia, which is
caused by inadequate secretion of intrinsic factor by parietal cells of the stomach. Perni-
cious anemia is discussed in more detail in the following section.

100% RDA for
men and women

0 5 10 15 70 75

Fo
od

 a
nd

 s
er

vi
ng

 s
iz

e

Vitamin B12 (µg)

Beef liver, fried— 3 oz

Clams, fried—3 oz

Crab, Alaskan, cooked—3 oz

Salmon, cooked—1/2 fillet

Special K cereal—1 cup

Beef, ribs, cooked—3 oz (6–8 ribs)

Cottage cheese, 2% fat—1 cup

Milk, nonfat—1 cup

Egg, fried—1 large

Turkey meat, roasted—1 cup

Figure 12.13 Common food sources of vitamin B
12

.The RDA for vitamin B
12

is 2.4 µg/day for men
and women. (Data from: U.S. Department of Agriculture, Agricultural Research Service. 2005. USDA
Nutrient Database for Standard Reference, Release 21. Available at www.ars.usda.gov/Services/
docs.htm?docid=8964.)

Turkey contains vitamin B
12

.

Vitamin B
12

is a water-soluble vitamin and functions as a coenzyme for enzymes in-

volved with DNA synthesis, which is necessary for formation of red blood cells. Vita-

min B
12

is found exclusively in animal foods or foods fortified with vitamin B
12

, such as

ready-to-eat cereals.The RDA for vitamin B
12

for adult men and women aged 19 years

and older is 2.4 µg/d.There is no UL for vitamin B
12

.

RecaP

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 467

Like what you see? Get more at ofwgkta.co.uk

neural tube defects The most com-
mon malformations of the central
nervous system that occur during fetal
development. A folate deficiency can
cause neural tube defects.

Liz

Nutri-Case
“It was really hard spending last summer with my parents, because we
kept arguing over food! Even though I’d told them that I’m a vegetar-
ian, they kept serving meals with meat! Then they’d get mad when I’d
fix myself a hummus sandwich! When it was my turn to cook, I made

lentils with brown rice, whole-wheat pasta primavera, vegetarian curries, and lots of other yummy
meals, but my father still complained. He kept insisting, “You have to eat meat or you won’t get
enough iron!” I told him that plant foods have lots of iron, but he wouldn’t listen. Was I ever glad to
get back onto campus this fall!”

Recall that Liz is a ballet dancer who trains daily. If she eats a vegetarian diet including meals
such as the ones she describes here, will she be at risk for iron deficiency? Why or why not? Are
there any other micronutrients that might be low in Liz’s diet because she avoids meat? If so, what
are they? Overall, will Liz get enough energy to support her high level of physical activity on a vege-
tarian diet? How would she know if she were low on energy?

468 What Disorders Can Result from Inadequate Intakes of Nutrients Involved in Blood Health?

What Disorders Can Result from Inadequate Intakes
of Nutrients Involved in Blood Health?
We have mentioned a number of illnesses and disorders that can occur if our intake of the
nutrients related to blood health is inadequate. Following is a more detailed discussion of
some of these disorders.

Neural Tube Defects
A woman’s requirement for folate substantially increases during pregnancy. This is because
of the high rates of cell development needed for enlargement of the uterus, development of
the placenta, expansion of the mother’s red blood cells, and growth of the fetus. Inadequate
folate intake during pregnancy can not only cause macrocytic anemia but is also associated
with major malformations in the fetus that are classified as neural tube defects.

Neural tube defects are the most common malformations of the central nervous sys-
tem that occur during fetal development. The neural tube, which is formed by the fourth
week of pregnancy, is a primitive structure that eventually develops into the brain and the
spinal cord of the fetus. In a folate-deficient environment, the tube will fail to fold and close
properly. The resultant defect in the newborn depends on the degree of failure and can
range from protrusion of the spinal cord outside of the vertebral column to an absence of
brain tissue. Some neural tube defects are minor and can be surgically repaired; others re-
sult in paralysis, and still others are fatal. Neural tube defects are described in more detail in
Chapter 16 and shown in Figure 16.7.

The nutritional challenge with neural tube defects is that they occur very early in a
woman’s pregnancy, almost always before a woman knows she is pregnant. Thus, adequate
folate intake is extremely important for all sexually active women of childbearing age,
whether or not they intend to become pregnant. To prevent neural tube defects, it is recom-
mended that all women capable of becoming pregnant consume 400 µg of folate daily from
supplements, fortified foods, or both in addition to the folate they consume in their stan-
dard diet.18

Vascular Disease and Homocysteine
Folate and vitamin B

12
are necessary for the metabolism of the amino acid methionine.

Vitamin B
6

is also involved, but we will focus only on vitamin B
12

and folate here. If intakes

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 468

Like what you see? Get more at ofwgkta.co.uk
Chapter 12 Nutrients Involved in Blood Health and Immunity 469

of these nutrients are insufficient, methionine cannot be metabolized properly,
and blood levels of homocysteine, a by-product of incomplete methionine me-
tabolism, begin to increase (Figure 12.14). A systematic review of the research
on this topic showed that elevated levels of homocysteine are associated with a
1.5 to 2 times greater risk for cardiovascular, cerebrovascular, and peripheral
vascular diseases.20 These diseases substantially increase a person’s risk for a
heart attack or stroke.

The exact mechanism by which elevated homocysteine levels increase the
risk for vascular diseases is currently unknown. It has been speculated that ho-
mocysteine may damage the lining of blood vessels and stimulate the accumu-
lation of plaque, which can lead to hardening of the arteries.21 Homocysteine
also increases blood clotting, which could lead to an increased risk of blocked
arteries. Thus, by eating foods that contain ample amounts of folate, vitamin B

6
,

and vitamin B
12

, we may decrease our risk for a heart attack or stroke.

Anemia
The term anemia literally means “without blood”; it is used to refer to any con-
dition in which hemoglobin levels are low, regardless of the cause. Some anemias
are caused by genetic problems. For instance, you’ve probably heard of sickle cell anemia, a
genetic disorder in which the red blood cells have a sickle shape. Another inherited anemia is
thalassemia, a condition characterized by red blood cells that are small and short-lived. Here,
we discuss anemias due to deficiencies of iron, vitamin B

6
, vitamin B

12
, or folate.

Microcytic Anemias

Microcytic anemias are a group of anemias characterized by red blood cells that are smaller
than normal (micro- means small, and –cyte means cell). Red blood cells that are synthe-
sized in an iron-deficient environment will be microcytic, and will not contain enough
hemoglobin to transport adequate oxygen or to allow the proper transfer of electrons to
produce energy. Microcytic anemia is sometimes referred to as microcytic hypochromic ane-
mia, because reduced levels of hemoglobin deprive the cells of their bright-red color (hypo-
means low and –chromic refers to color). As normal red blood cell death occurs over time,
more and more healthy red blood cells are replaced by these abnormally small cells. At the
same time, fewer total red blood cells are made. These changes prompt classic symptoms of
oxygen and energy deprivation, including general fatigue, pale skin, depressed immune
function, and impaired cognitive and nerve function, work performance, and memory.
Pregnant women with severe anemia are at higher risk for low-birth-weight infants, prema-
ture delivery, and increased infant mortality.

Although we associate microcytic anemia with iron deficiency, a deficiency in
vitamin B

6
can also cause it. Vitamin B

6
is required for the formation of the porphyrin rings

that surround iron (see the gold area in Figure 12.2) and comprise an integral part of the
heme complex. Without vitamin B

6
, heme synthesis is impaired, just as it is with iron defi-

ciency. Thus, either iron or vitamin B
6

deficiency can cause microcytic hypochromic ane-
mia; however, iron deficiency is the more common cause.

Macrocytic Anemias

Macrocytic anemias are characterized by the production of larger-than-normal red blood
cells (macrocytes) containing insufficient hemoglobin, thus inhibiting adequate transport
of oxygen.Symptoms of macrocytic anemia are similar to the symptoms that occur with
microcytic anemias, and include weakness, fatigue, difficulty concentrating, irritability,
headache, shortness of breath, and reduced work tolerance. Deficiencies of two micronutri-
ents are associated with macrocytic anemias: vitamin B

12
and folate.

Pernicious anemia is classified as a type of macrocytic anemia, and is associated
with vitamin B

12
deficiency. Pernicious anemia occurs at the end stage of an autoimmune

Folate

Vitamin B12

Vitamin B6

Methionine Homocysteine

Cysteine

Figure 12.14 The metabolism of methionine,
an essential amino acid, to homocysteine.
Homocysteine can then be converted back to
methionine through a vitamin B12– and folate-
dependent reaction or to cysteine through a
vitamin B6–dependent reaction. Cysteine is a
nonessential amino acid important for making
other biological compounds.Without these
B vitamins, blood levels of homocysteine can
increase. High levels of homocysteine are a risk
factor for cardiovascular disease.

autoimmune A destructive immune
response directed toward the individ-
ual’s own tissues.

pernicious anemia A special form of
macrocytic anemia that is the primary
cause of a vitamin B

12
deficiency; oc-

curs at the end stage of an autoim-
mune disorder that causes the loss of
various cells in the stomach.

macrocytic anemia A form of ane-
mia manifested as the production of
larger-than-normal red blood cells
containing insufficient hemoglobin,
which inhibits adequate transport of
oxygen; also called megaloblastic ane-
mia. Macrocytic anemia can be caused
by a severe folate deficiency or by vita-
min B

12
deficiency.

microcytic anemia A form of ane-
mia manifested as the production of
smaller-than-normal red blood cells
containing insufficient hemoglobin,
which reduces the ability of the red
blood cell to transport oxygen; it can
result from iron deficiency or vitamin
B

6
deficiency.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 469

Like what you see? Get more at ofwgkta.co.uk
470 What Is the Immune System, and How Does It Function?

disorder that causes the loss of various cells in the stomach, including the parietal cells
that produce intrinsic factor. As you know, intrinsic factor binds to vitamin B

12
in the

small intestine and aids its absorption into the enterocyte. Without intrinsic factor, vita-
min B

12
cannot be absorbed from the gut. It is estimated that approximately 3% of elderly

individuals test positive for intrinsic factor antibodies, suggesting that they do not make
intrinsic factor.17

Macrocytic anemia can also occur in people who consume little or no vitamin B
12

in
their diets, such as people following a vegan diet. It is also commonly seen in people with
malabsorption disorders, such as people with tapeworm infestation of the gut, as the worms
take up the vitamin B

12
before it can be absorbed by the intestines.

In addition to the symptoms associated with all anemias—such as pale skin, reduced
energy and exercise tolerance, fatigue, and shortness of breath—lack of B

12
also causes the

destruction of nerve cells. Thus, patients lose the ability to perform coordinated move-
ments and to maintain body positioning. Central nervous system involvement can lead to
irritability, confusion, depression, and even paranoia. As we saw in the case of Mr. Katz in
the chapter opener, after onset of central nervous system–involved symptoms, even prompt
intramuscular injections of vitamin B

12
can only partially reverse the deficits.

A severe folate deficiency is another common cause of macrocytic anemia. Folate defi-
ciency impairs DNA synthesis, which impairs the normal production of red blood cells.
Because a deficiency of folate or vitamin B

12
causes similar symptoms, it is important to de-

termine if the macrocytic anemia observed is due to a folate or a vitamin B
12

deficiency. As
mentioned earlier, high doses of folate supplements can mask the physical symptoms of vita-
min B

12
deficiency so that this deficiency progresses unchecked and causes neurologic dam-

age.18 Thus, before treatment for macrocytic anemia can occur, the cause must be identified.

Neural tube defects are potentially serious and even fatal malformations of the cen-

tral nervous system in a developing fetus that can result from folate deficiency in the

first few weeks of pregnancy. Low intakes of folate, vitamin B
6
, or vitamin B

12
are asso-

ciated with elevated blood homocysteine levels, which increase the risk of cardiovas-

cular, cerebrovasular, and peripheral vascular disease. Anemia refers to any condition

in which hemoglobin levels are low. Inadequate intake of iron or vitamin B
6

can lead

to microcytic anemia,whereas deficiency of either vitamin B
12

or folate causes macro-

cytic anemia.

RecaP

What Is the Immune System,and How
Does It Function?
A healthy immune system protects the body from infectious diseases, helps heal wounds,
and guards against the development of cancers. Made up of cells and tissues throughout the
body, the immune system acts as an integrated network to carry out surveillance against in-
vaders and destroy them before they can cause significant tissue damage. Although immune
cells communicate with one another extensively, each cell has a specialized protective func-
tion in either nonspecific or specific immunity.

Nonspecific Immune Function Protects Against
All Potential Invaders
Nonspecific immune function is the body’s primary defense against microbes, airborne par-
ticles, venom, and ingested toxins. Nonspecific immunity is active even if you are encoun-
tering the invader for the first time. Because even infants have all of the cells and tissues
required for it to operate effectively, it is also called innate immunity.

nonspecific immune
function Generalized body defense
mechanisms that protect against the
entry of foreign agents such as micro-
organisms and allergens; also called in-
nate immunity.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 470

Like what you see? Get more at ofwgkta.co.uk
Chapter 12 Nutrients Involved in Blood Health and Immunity 471

Nonspecific defenses include intact skin and healthy mucous membranes, which block
invaders from entering the blood, lungs, and other deeper tissues. Coughing, sneezing,
vomiting, and diarrhea all serve to expel harmful agents before they can take hold. Food-
borne microbes can also be destroyed by stomach acid.

In addition, a variety of immune cells, including macrophages, neutrophils, and nat-
ural killer (NK) cells, work together to kill a wide variety of harmful microorganisms,
even if they never have been encountered before.

Finally, our nonspecific defenses include the release of inflammatory chemicals that
cause discomfort, loss of appetite, fatigue, and fever: Most disease-causing microbes thrive
at normal body temperature, whereas a high temperature inhibits their growth. Fever also
facilitates the actions of cells and chemicals involved in repair.

Together, our nonspecific defenses can inhibit the penetration and reproduction of in-
vaders until the slower-acting, but more effective, specific immune system is activated.

Specific Immune Function Protects Against Identified Antigens
Specific immune function is directed against recognized antigens—that is, portions of
microorganisms, allergens, or other foes that the immune system has encountered before
and recognizes as foreign, or non-self. But how does this recognition occur?

The first time the immune system encounters a substance with an antigen that is de-
tected as non-self, it produces a primary immune response. This response takes several days
to peak, but eventually, in most cases, it destroys the invader. A key process within that pri-
mary immune response is the production of memory cells dedicated to the task of seeking
out and destroying any substance bearing that particular antigen. Memory cells remain in
circulation (in some cases, for life) so that any subsequent encounter with the same antigen
causes a faster and stronger response. Often, the response is so fast that the person does not
even feel sick.

A macrophage is a type of
nonspecific immune cell.
The one shown here is
about to engulf an invad-
ing microbe.

memory cells White blood cells that
recognize a particular antigen and cir-
culate in the body, ready to respond if
the antigen is encountered again.The
purpose of vaccination is to create
memory cells.

antigens Parts of a molecule, usually
large proteins, from microbes, toxins, or
other substances that are recognized
by immune cells and activate an im-
mune response.

specific immune function The
strongest defense against pathogens.
Requires adaptation of white blood
cells that recognize antigens and that
multiply to protect against the
pathogens carrying those antigens.
Also called adaptive immunity or
acquired immunity.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 471

Like what you see? Get more at ofwgkta.co.uk
472 What Is the Immune System, and How Does It Function?

Two Main Types of Cells Provide Specific Immunity

In specific immune responses, two primary types of immune cells are activated:

• B cells are a type of white blood cell. During a primary immune response, B cells differ-
entiate into two types: the memory cells just described and plasma cells. The job of
plasma cells is to produce thousands of antibodies, proteins that attach to recognized
antigens on invaders and flag them for destruction.

• T cells are also white blood cells. They differentiate into several types, the most impor-
tant of which are cytotoxic T cells and helper T cells. As their name suggests, cytotoxic

T cells are toxic to body cells harboring microbes or any other non-self substances. For
instance, by killing body cells that have been infected by a flu virus, they keep the virus
from multiplying and spreading. Helper T cells don’t kill directly. Rather, they manufac-
ture chemicals that activate B cells and cytotoxic T cells.

Specific Immunity Can Be Acquired in a Variety of Ways

There are four primary ways in which humans acquire immunity to specific invaders:

• One natural way is to have a disease once. For example, if you had mumps as a child,
you will never get it again because memory cells against mumps are continuously cir-
culating throughout your body.

• Vaccinations (also called immunizations) are another way to develop immunity. When
you are vaccinated, a small amount of antigen from a particular microbe is injected
into your body. Your plasma cells produce antibodies against the antigen, and memory
cells begin to circulate. If you encounter the microbe later, your immune response will
protect you from getting sick.

• When a woman is pregnant, antibodies from her blood pass into the bloodstream of
her fetus. These maternal antibodies protect a newborn during the first few months of
life while the specific immune system is maturing. In addition, breast milk contains an-
tibodies that protect the infant for as long as he or she nurses.

Natural killer (NK) cells are part of our nonspecific defenses. Here, an NK
cell attacks two cancer cells.

helper T cells Activated T cells that
secrete chemicals needed to activate
other immune cells.

cytotoxic T cells Activated T cells
that kill infected body cells.

T cells White blood cells that are of
several varieties, including cytotoxic
T cells and helper T cells.

antibodies Circulating proteins pro-
duced by plasma cells to a particular
antigen in response to a disease or
vaccination or acquired passively.

Two cytotoxic T cells (orange) killing another cell (mauve).

vaccination Administering a small
amount of antigen to elicit an immune
response for the purpose of develop-
ing memory cells that will protect
against the disease at a later time.

plasma cells White blood cells that
have differentiated from activated B
cells and produce millions of antibod-
ies to an antigen during an infection.

B cells White blood cells that can be-
come either antibody-producing
plasma cells or memory cells.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 472

Like what you see? Get more at ofwgkta.co.uk
Chapter 12 Nutrients Involved in Blood Health and Immunity 473

• The injection of antiserum can provide immediate protection from a specific foe—for
instance, to snake venom in the bloodstream of a victim of a snakebite. Antiserum is a
pharmacologic preparation containing antibodies to specific antigens, such as those in
snake venom. Injection of this antibody-rich serum provides immediate protection.
Without it, the snake venom would be fatal before the victim’s immune system could
produce antibodies.

Immune System Malfunction Can Cause Chronic Inflammation and Infection

A malfunctioning immune system can damage body tissues or prevent resolution of infec-
tion. For example, during allergic reactions, harmless proteins in the environment or in
food are mistaken for pathogens, producing a hypersensitivity immune response (see
Chapter 3). Autoimmune responses occur when the body’s own proteins are mistaken for
pathogens. This occurs, for example, in rheumatoid arthritis and lupus and results in a
chronic inflammatory state.

In some people, infections cannot be resolved and become chronic. Chronic infection
is commonly seen in malnourished individuals, as well as in people with immune defi-
ciency diseases. Cancer patients and transplant recipients also are more susceptible to infec-
tion when they are taking immunosuppressive drugs.

antiserum Human or animal serum
that contains antibodies to a particular
antigen because of previous exposure
to the disease or to a vaccine contain-
ing antigens from that infectious
agent.

Vaccinations provide active
immunity.

The main function of the immune system is to protect the body against foreign

agents. Nonspecific defenses include skin, mucous membranes, enzymes, inflamma-

tory chemicals, and certain defensive cells. Specific immunity is provided by B cells

and T cells. B cells include plasma cells, which produce antibodies, and memory cells,

which circulate throughout the body seeking antigens to which they are sensitized.

Cytotoxic T cells kill infected body cells, and helper T cells help B cells and cytotoxic

T cells to proliferate. We gain immunity through previous infection, vaccination, ma-

ternal antibodies, or the administration of antiserum. Immune system malfunction

can result in chronic inflammation or chronic infection.

RecaP

How Does Nutrition Affect the Immune System?
A nourishing diet provides all the nutrients the immune system needs to carry out its de-
fense of the body. Single-nutrient deficiencies or subclinical deficiencies can cause subtle,
but important, abnormalities in immune function, even in apparently healthy people. This
type of malnutrition is common in hospitalized individuals and the elderly.22 Recent studies
have demonstrated that viruses multiplying in malnourished hosts actually become more
infective and destructive than viruses multiplying in well-nourished hosts.23 Moreover, pro-
tein/energy malnutrition and severe deficiencies of several micronutrients reduce immune
function. This problem is a leading cause of death in children in developing countries.24

Protein/Energy Malnutrition Impairs Immune Function
Malnutrition and infection participate in a vicious cycle: Malnutrition increases the risk for
infection; infection depresses appetite and often causes vomiting and diarrhea; decreased
appetite, vomiting, and/or diarrhea cause malnutrition, which increases vulnerability to in-
fection. Specifically, protein/energy malnutrition (see Chapter 6) is known to severely di-
minish the ability of the immune system to respond to antigens. Malnourished children
show reduced production of antibodies and diminished capacity of their immune cells to
kill bacteria.25 In addition, a healthy immune response requires energy and amino acids,
two things that are in short supply in a malnourished individual. The synergistic effect of

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 473

Like what you see? Get more at ofwgkta.co.uk
474 How Does Nutrition Affect the Immune System?

protein/energy malnutrition and infection in diminishing both the capacity of the immune
response and nutritional status is now widely recognized. Because even moderate nutrient
deficiencies impair immune function, it has been suggested that decreased
immunocompetence is a sensitive indicator of reduced nutritional status.

Obesity Increases Incidence and Severity of Infections
Obesity has become a public health issue much more recently than the problem of pro-
tein/energy malnutrition. Therefore, fewer studies have been done on the effects of obesity
on immune function. However, obesity has been associated with increased incidence of in-
fection, delayed wound healing, and poor antibody response to vaccination.26

The mechanisms underlying lower immune function in obese individuals are unclear.
Most, but not all, studies show a lower ability of B and T cells from obese individuals to
multiply in response to stimulation. This inhibition is resolved after weight loss.27 Short-
term fasting by obese individuals appears to improve the killing capacity of macrophages
and increase serum concentrations of antibodies.26 More consistent are the data document-
ing elevated levels of macrophages, inflammatory chemicals, and immune proteins in obese
individuals, suggesting the existence of a low-grade inflammatory state.28 This inflamma-
tory state is currently thought to increase the likelihood that obese individuals will develop
asthma, hypertension, cardiovascular disease, and type 2 diabetes.28

Essential Fatty Acids Make Signaling Molecules
for the Immune System
As noted in Chapter 5, the essential fatty acids are precursors for important signaling mole-
cules called eicosanoids. The immune system requires certain eicosanoids to respond ap-
propriately to threatening agents. Experimental dietary deficiency of essential fatty acids
impairs aspects of the immune response. On the other hand, excess amounts given by sup-
plementation can also diminish immune function.29

This may be due in part to the importance of the ratio of omega-6 and omega-3 fatty
acids in modulating the immune response. For example, omega-6 fatty acids are thought to
promote the inflammatory response, which helps contain infection. In contrast, clinical tri-
als have shown that omega-3 fatty acids diminish inflammation, including within blood
vessels, and thus provide protection against heart disease. Indeed, the potential health bene-
fits of omega-3 fatty acids in fish oils were first observed in Greenland Eskimos who had
low levels of heart disease. However, their high incidence of tuberculosis raised the question
of whether omega-3 fatty acids might diminish immune response to infections.

For these reasons, caution against both deficient and excessive intake of omega-3 fatty
acids is prudent for maintaining appropriate immune response.30 Both the absolute amount
of omega-6 and omega-3 fatty acids and their ratio are considered important for health.
The dietary reference intakes for adults over age 19 are 17 g omega-6 (linoleic acid) and
1.6 g omega-3 (linolenic acid) for men and 12 g omega-6 (linoleic acid) and 1.1 g omega-3
(linolenic acid) for women.31

Certain Vitamins and Minerals Are Critical to a Strong
Immune Response
Although all essential nutrients are likely needed in some measure for effective immune
function, certain micronutrient deficiencies and excesses have been recognized as particu-
larly important. These include the following:

• Vitamin A. As early as the 1920s, vitamin A was called “the anti-infective vitamin” be-
cause it is needed to maintain the mucosal surfaces of the respiratory, gastrointestinal,
and genitourinary tracts and for differentiation of immune system cells. More than one
hundred clinical trials have shown that vitamin A supplementation in populations with

Obesity has been linked to disorders
involving chronic inflammation, such
as asthma, hypertension, heart dis-
ease, and type 2 diabetes.

eicosanoids Physiologically active
signaling molecules, including
prostaglandins, thromboxanes, and
leukotrienes, derived from the twenty-
carbon fatty acids arachidonic acid and
eicosapentaenoic acid.

immunocompetence Adequate
ability to produce an effective immune
response to an antigen.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 474

Like what you see? Get more at ofwgkta.co.uk
Chapter 12 Nutrients Involved in Blood Health and Immunity 475

low vitamin A status reduces incidence and fatality of infections of measles, malaria,
and diarrheal diseases.32 However, animal studies suggest that excessive vitamin A can
actually suppress immune response and increase susceptibility to pathogens.33 Thus,
screening for vitamin A status before administering supplements has been recom-
mended as part of public health efforts to combat deficiency.34

• Vitamins C and E. The immune activities of defensive cells such as macrophages re-
quire oxygen and generate a highly reactive molecule, called a reactive oxygen species,
that can damage the cell membrane if there is insufficient antioxidant protection. Both
vitamin C and vitamin E provide this protection.

• Zinc. The importance of zinc to immune function was suggested by the observation
that zinc-deficient dwarves in the Middle East died of infections by their early
twenties.35 Zinc is now known to be necessary for gene expression and enzyme activa-
tion for B and T cell proliferation. Even marginal zinc deficiency impairs immune re-
sponse. However, excessive zinc supplementation depresses immunity, possibly by
causing copper deficiency.

• Copper. Even a marginal copper deficiency reduces a growth factor needed for immune
cells to multiply.36 Lack of circulating neutrophils is a classic sign of copper deficiency
in humans. Lack of copper also impairs the ability of both the neutrophils and
macrophages to kill pathogens.

• Iron. Iron has a complicated relationship with immune function. It is now clear that a
mild iron deficiency impairs immune function, perhaps because activated T cells pro-
duce a receptor on their surface that can take up the iron they need for multiplica-
tion.33 However, severe deficiency does impair the function of T and B cells, as well as
neutrophils. Macrophages take up and store iron during an infection and seem unaf-
fected by deficiency. This storage is thought to be beneficial because it keeps iron away
from invading microbes, which require iron to multiply. This may explain why some
studies show that iron supplementation given to children during infection is detrimen-
tal, and why iron toxicity increases the rate of infections.37 In addition, excessive iron is
a potent oxidant that can damage immune-cell membranes.

• Selenium. In trace amounts, selenium is necessary for the synthesis of thirty-five body
proteins, many of which are important enzymes.38 Selenium has two roles in immune
function. It is a required coenzyme for glutathione peroxidase, an important antioxi-
dant enzyme in neutrophils and other immune cells. It also promotes proper B and
T cell proliferation and antibody production. Selenium deficiency in an infected host
also permits viruses to multiply over a longer time period and to mutate into more
pathogenic strains.23 However, selenium excess also impairs immune cell activity.39

Thus, as with iron and vitamin A, both excess and deficiency of selenium compromise
the ability to resolve infection.

Vitamins E and C can be found in
fruits and vegetables, and can con-
tribute to immune system health.

A nourishing diet is important in optimizing immune response. Protein/energy mal-

nutrition increases the frequency and severity of infection. Obesity compromises im-

mune response, exacerbating infection and inflammation. Balanced consumption of

omega-6 and omega-3 essential fatty acids is needed for production of signaling

molecules important in immune function. Vitamin A is critically important for main-

tenance of the skin and mucosal barrier to infection as well as for development of im-

mune cells.Both vitamins C and E function as antioxidants to protect cell membranes

from destruction during an immune response.The minerals zinc, copper, iron, and se-

lenium are all necessary for appropriate immune function. In general, adequate mi-

cronutrients are critical for immune function, but excessive amounts impair immune

response.

RecaP

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 475

Like what you see? Get more at ofwgkta.co.uk
476 How Does Nutrition Affect the Immune System?

Hannah

Nutri-Case
“I can’t believe how tough things are right now. I’ve got three mid-
terms next week, an assignment to turn in for my lab, plus somebody
at work quit, so my boss made everybody take on extra hours. This
morning when I woke up, I could feel another cold coming on, plus I

just got over a stomach flu! I guess that doesn’t say much for the vitamin C powder I’ve been taking.
My friend Kristi says I should drink veggie juices to boost my immune system—she owns a juice ma-
chine and starts every day with weird stuff like liquid parsley and kale. My mom says I should start
taking iron pills. But I eat meat or chicken almost every day, so I think I’m getting all the iron I need.
And besides, I ate pretty much the same way all through high school, and I almost never got sick, so I
don’t think it’s got anything to do with my diet!”

Do you think Hannah should try veggie juices, iron pills, or any other specific foods or supple-
ments to prevent colds and flu? Why or why not? What non-nutritional factors might be contributing
to her illnesses?

See for Yourself
Adequate intake of micronutrients is important for healthy
blood and for healthy immune function, but excessive in-
takes of vitamin A, zinc, copper, iron, and selenium may im-
pair immune response and be toxic. In addition, too much
folic acid can mask low vitamin B

12
deficiency. It is very easy

to buy supplements online.

Check out a few supplements Web sites, and see how
variable the amounts of vitamins and minerals are in nu-
merous products.Would it be likely that someone might
easily oversupplement one or more of these micronutri-
ents? Did you find any supplements with more than the
RDA for folic acid?Did these same supplements also include
vitamin B

12
?

M12_THOM3162_02_SE_CH12.QXD 11/30/09 1:54 PM Page 476

Like what you see? Get more at ofwgkta.co.uk
Chapter 12 Nutrients Involved in Blood Health and Immunity 477

Chapter Review

• Blood is the only fluid tissue in the body. It has four compo-
nents: erythrocytes, or red blood cells; leukocytes, or white
blood cells; platelets; and plasma, or the fluid portion of blood.

• Blood is critical for transporting oxygen and nutrients to cells
and for removing waste products from cells so these products
can be properly excreted.

• Iron is a trace mineral. Almost two-thirds of the iron in the
body is found in hemoglobin, the oxygen-carrying protein in
blood. One of the primary functions of iron is to assist with
the transportation of oxygen in blood. Iron is a cofactor for
many of the enzymes involved in the metabolism of carbohy-
drates, fats, and protein. It is also a part of the antioxidant en-
zyme system that fights free radicals.

• Zinc is a trace mineral that acts as a cofactor in the production
of hemoglobin; in the superoxide dismutase antioxidant en-
zyme system; in the metabolism of carbohydrates, fats, and
proteins; and in activating vitamin A in the retina. Zinc is also
critical for cell reproduction and growth and for proper devel-
opment and functioning of the immune system.

• Copper is a trace mineral that functions as a cofactor in the
metabolic pathways that produce energy, in the production of
collagen and elastin, and as part of the superoxide dismutase an-
tioxidant enzyme system. Copper is also a component of cerulo-
plasmin, a protein needed for the proper transport of iron.

• Vitamin K is a fat-soluble vitamin that acts as a coenzyme as-
sisting in the coagulation of blood. Vitamin K is also a coen-
zyme in the synthesis of proteins that assist in maintaining
bone density.

• The B-vitamins primarily involved in blood health are folate
and vitamin B

12
.

• Neural tube defects, which can result from inadequate folate
intake during the first 4 weeks of pregnancy, are the most com-
mon malformations of the fetal central nervous system. Some
neural tube defects are minor and can be treated with surgery;
other neural tube defects are fatal.

• Inadequate intakes of folate and vitamin B
12

are associated with
elevated homocysteine levels. Elevated homocysteine levels are

Summary

Test Yourself Answers

1 T This deficiency is particularly common in infants, children, and women of childbear-
ing age.

2 F To reduce their risk of having a baby with serious central nervous system defects, all
women capable of becoming pregnant should take folate supplements. Beginning fo-
late supplementation after recognizing a pregnancy, typically following the first
missed menstrual period, may be too late to prevent a neural tube defect.

3 T People who consume a vegan diet need to pay particularly close attention to con-
suming enough vitamin B12, iron, and zinc. In some cases, these individuals may need
to take supplements to consume adequate amounts of these nutrients.

4 F The term anemia means “without blood” and can refer to any condition in which he-
moglobin levels are low. Iron-deficiency anemia is just one type.

5 T Fever increases the body temperature, making the internal environment inhospitable
to microbes, and increasing the rate of protective immune reactions. Vomiting and di-
arrhea serve to expel microbes and toxins from the GI tract before they can cause
widespread tissue damage.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 477

Like what you see? Get more at ofwgkta.co.uk
478 Review Questions

1. The micronutrient most closely associated with blood clot-
ting is
a. iron.
b. vitamin K.
c. zinc.
d. vitamin B

12
.

2. Which of the following statements about iron is true?
a. Iron is stored primarily in the liver, the blood vessel walls,

and the heart muscle.
b. Iron is a component of hemoglobin, myoglobin, and cer-

tain enzymes.
c. Iron is a component of red blood cells, platelets, and

plasma.
d. Excess iron is stored primarily in the form of ferritin, cy-

tochromes, and intrinsic factor.

3. Homocysteine is a
a. by-product of glycolysis.
b. trace mineral.
c. by-product of incomplete methionine metabolism.
d. B-vitamin.

4. Which of the following cells produce antibodies?
a. plasma cells.
b. antigens.
c. macrophages.
d. helper T cells.

5. Breastfeeding promotes infant health because breast milk
contains
a. antiserum.
b. ceruloplasmin.
c. intrinsic factor.
d. antibodies.

Review Questions

associated with a greater risk of cardiovascular, cerebrovascu-
lar, and peripheral vascular disease. These diseases significantly
increase one’s risk for a heart attack or stroke.

• Anemia is a term that means “without blood.” Severe iron defi-
ciency results in microcytic anemia, in which the production of
normal, healthy red blood cells decreases and hemoglobin lev-
els are inadequate. Deficiency of vitamin B

6
can also cause mi-

crocytic anemia.

• Macrocytic anemia results from folate or vitamin B
12

deficiency
and causes the formation of excessively large red blood cells
that have reduced hemoglobin. Symptoms are similar to those
of microcytic anemia. One form of macrocytic anemia, called
pernicious anemia, is caused by a deficit of intrinsic factor,
which in turn results in vitamin B

12
deficiency.

• A healthy immune system is a network of cells and tissues that
protects us from harmful agents.

• Nonspecific defenses include the skin and mucosal mem-
branes, as well as protective molecules such as mucus, stomach
acid, and enzymes, and immune cells like macrophages, neu-
trophils, and NK cells that destroy invaders.

• Specific immune function is directed against specific antigens.
An initial encounter with a foreign agent triggers development
of immune cells that recognize that agent. On subsequent en-
counters with the same agent, these cells mount a faster,
stronger immune response.

• The two primary types of cells involved in specific immunity
are B cells and T cells.

• Plasma cells are B cells that produce antibodies that mark anti-
gens for destruction. Memory cells are another type of B cell
that, after becoming sensitized to a specific antigen, circulate in
the body, seeking that antigen.

• Cytotoxic T cells destroy body cells harboring foreign agents,
and helper T cells signal other immune cells to respond.

• Human beings can acquire immunity by experiencing an infec-
tion, being vaccinated, receiving maternal antibodies, or receiv-
ing an injection of antiserum.

• Malfunctions of the immune system include allergies, autoim-
mune diseases, chronic inflammation, and immunodeficiencies.

• Both protein/energy malnutrition and obesity impair immune
responses.

• A balanced intake of omega-6 and omega-3 essential fatty acids
is important for regulating immune function.

• Critically important to immune function are vitamins A, C,
and E and the minerals zinc, copper, iron, and selenium. In
general, both deficiency and excess of these micronutrients can
impair immune response.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 478

Like what you see? Get more at ofwgkta.co.uk
Chapter 12 Nutrients Involved in Blood Health and Immunity 479

Web Links
www.ars.usda.gov/ba/bhnrc/ndl
Nutrient Data Laboratory Home Page
Click on “Reports for Single Nutrients” to find reports listing food
sources for selected nutrients.

www.bbc.co.uk/health/healthy_living/
complementary_medicine/remedies_vitamins.shtml
BBC Healthy Living: Complementary Medicine: Vitamins
This page provides information on vitamins and minerals, signs
of deficiency, therapeutic uses, and food sources.

www.anemia.com
Anemia Lifeline
Visit this site to learn about anemia and its various treatments.

www.unicef.org/nutrition/index.html
UNICEF-Nutrition
This site provides information about micronutrient deficiencies
in developing countries and the efforts to combat them.

www.thearc.org
The Arc
Search this site for “neural tube defects” and find a wealth of in-
formation on the development and prevention of these conditions.

www.kidshealth.org/parent
Kidshealth.org
Search for “immune system” to find a good overview of the im-
mune system.

http://fitness.gov/June2001Digest.pdf
President’s Council of Physical Fitness and Sports Research
Digest
This article discusses the effects of exercise on immune function
and respiratory infections.

www.crnusa.org
Council for Responsible Nutrition
Search for “immune function” for articles on vitamin E, zinc, nu-
tritional supplements, and other practices and substances that
may improve immune function.

www.fda.gov
U.S. Food and Drug Administration (FDA)
Click on “Food” and then “Dietary Supplements” for a wealth of
information about various dietary supplements and the FDA’s
regulation of them.

http://dietary-supplements.info.nih.gov
Office of Dietary Supplements (ODS)
Go to this site to obtain current research results and reliable in-
formation about dietary supplements.

6. True or false? Blood has four components: erythrocytes, leuko-

cytes, platelets, and plasma.

7. True or false? Iron deficiency causes pernicious anemia.

8. True or false? Wilson disease occurs when copper deficiency al-

lows accumulation of iron in the body.

9. True or false? Studies suggest that excessive vitamin A, iron, or

selenium can impair immune function.

10. True or false? Macrocytic anemias can result from deficiencies of

either folate or vitamin B
12

.

11. In the chapter-opening story, Mr. Katz was given an injection
of vitamin B

12
. Why didn’t his physician simply give him the

vitamin in pill form?

12. Jessica is 11 years old and has just begun menstruating. She
and her family members are vegans (that is, they consume
only plant-based foods). Explain why Jessica’s parents should
be careful that their daughter consumes not only adequate
iron and zinc but also adequate vitamin C.

13. Robert is a lacto-ovo-vegetarian. His typical daily diet includes
milk, yogurt, cheese, eggs, nuts, seeds, legumes, whole grains,
and a wide variety of fruits and vegetables. He does not take
any supplements. What, if any, micronutrients are likely to be
inadequate in his diet?

14. Janine is 23 years old and engaged to be married. She is 40 lb
overweight, has hypertension, and her mother suffered a mild
stroke recently, at age 45. For all these reasons, Janine is highly
motivated to lose weight and has put herself on a strict low-
carbohydrate diet recommended by a friend. She now scrupu-
lously avoids breads, cereals, pastries, pasta, rice, and “starchy”
fruits and vegetables. Identify two reasons why Janine should
begin taking a folate supplement.

15. What health risk do people who are emaciated and people
who are obese have in common? Why?

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 479

Like what you see? Get more at ofwgkta.co.uk
480 References

References
1. Bernstein, L. 2000. Dementia without a cause: Lack of vitamin B12

can cause dementia. Discover. Available at www.discover.com/
issues/feb-00/departments/featdementia.

2. World Health Organization. 2003. Nutrition. Micronutrient defi-
ciencies. Battling iron deficiency anemia. Available at www.who.
int/nut/ida.htm.

3. Crichton, R. R., 2006. Iron. In: M. H. Stipanuk, ed. Biochemical,
Physiological, and Molecular Aspects of Human Nutrition. Philadel-
phia: W. B. Saunders, pp. 1001–1042.

4. Institute of Medicine, Food and Nutrition Board. 2001. Dietary
Reference Intakes for Vitamin A, Vitamin K, Arsenic, Boron,
Chromium, Copper, Iodine, Iron, Manganese, Molybdenum,
Nickel, Silicon, Vanadium, and Zinc. Washington, DC: National
Academy Press.

5. Donovan, A., C. A. Lima, J. L. Pinkus, G. S. Pinkus, L. I. Zon,
S. Robine, and N. C. Andrews. 2005. The iron exporter
ferroportin/Sic40a1 is essential for iron homeostasis. Cell Metab.
1:191–200.

6. Sinclair, L. M., and P. S. Hinton. 2005. Prevalence of iron defi-
ciency with and without anemia in recreationally active men and
women. J. Am. Diet. Assoc. 105:975–978.

7. U.S. Food and Drug Administration. 1997. Preventing iron poi-
soning in children. FDA backgrounder. Available at www.fda.gov/
opacom/backgrounders/ironbg.html.

8. Bacon, B. R., J. K. Olynyk, E. M. Brunt, R. S. Britton, and R. K.
Wolff. 1999. HFE genotype in patients with hemochromatosis
and other liver diseases. Ann. Intern. Med. 130:953–962.

9. Baltussen, R., C. Knai, and M. Sharan. 2004. Iron fortification and
iron supplementation are cost-effective interventions to reduce
iron deficiency in four subregions of the world. J. Nut.
134:2678–2684.

10. Grantham-McGregor, S., and C. Ani. 2001. A review of studies on
the effect of iron deficiency on cognitive development in children.
J. Nutr. 131:649S–668S.

11. Gibson, S. R. 2005. Principles of Nutritional Assessment, 2nd ed.
New York: Oxford University Press.

12. Hinton, P. S., C. Giordano, T. Brownlie, and J. D. Hass. 2000. Iron
supplementation improves endurance after training in iron-
depleted, nonanemic women. J. Appl. Physiol. 88:1103–1111.

13. Grider, A.. 2006. Zinc, copper, and manganese. In: M. H. Sti-
panuk, ed. Biochemical, Physiological, and Molecular Aspects of
Human Nutrition. Philadelphia: W. B. Saunders, pp. 1043–1067.

14. Wallin, R., and S. M Huston . 2006. Vitamin K. In: M. H. Sti-
panuk, ed. Biochemical, Physiological and MolecularAspects of Hu-
man Nutrition. Philadelphia: W. B. Saunders, pp. 797–818.

15. Booth, S. L., and J. W. Suttie. 1998. Dietary intake and adequacy of
vitamin K. J. Nutr. 128:785–788.

16. Feskanich, D., S. A. Korrick, S. L. Greenspan, H. N. Rosen, and
G. A. Colditz. 1999. Moderate alcohol consumption and bone
density among post-menopausal women. J. Women’s Health
8:65–73.

17. Shane, B. 2006. Folic acid, vitamin B
12

, and vitamin B
6
. In: M. H.

Stipanuk, ed. Biochemical, Physiological, and Molecular Aspects of
Human Nutrition. Philadelphia: W. B. Saunders, pp. 693–732.

18. Institute of Medicine, Food and Nutrition Board. 1998. Dietary
Reference Intakes for Thiamin, Riboflavin, Niacin, Vitamin B

6
, Fo-

late, Vitamin B
12

, Pantothenic Acid, Biotin, and Choline. Washing-
ton, DC: National Academy Press.

19. Herbert, V. 1999. Folic acid. In: M. E. Shils, J. A. Olsen, M. Shike,
and A. C. Ross, eds. Modern Nutrition in Health and Disease, 9th
ed. Philadelphia: Lippincott Williams & Wilkins, pp. 433–446.

20. Beresford, S. A., and C. J. Boushey. 1997. Homocysteine, folic acid,
and cardiovascular disease risk. In: A. Bendich and R. J. Deckel-
baum, eds. Preventive Nutrition: The Comprehensive Guide for
Health Professionals. Totowa, NJ: Humana Press.

21. Mayer, E. L., D. W. Jacobsen, and K. Robinson. 1996. Homocys-
teine and coronary atherosclerosis. J. Am. Coll. Cardiol.
27:517–527.

22. Keusch, G. T. 2003. The history of nutrition: malnutrition, infec-
tion and immunity. J. Nutr. 133:336S–340S.

23. Beck, M. A., J. Handy, and O. A. Levander. 2004. Host nutritional
status: The neglected virulence factor. Trends Microbiol.
12:417–423.

24. Brundtland, G. H. 2000. Nutrition and infection: Malnutrition
and mortality in public health. Nutr. Rev. 58:S1–4.

25. Scrimshaw, N. S. 2003. Historical concepts of interactions, syner-
gism and antagonism between nutrition and infection. J. Nutr.
133:316S–321S.

26. Marti, A., A. Marcos, and J. A. Martinez. 2001. Obesity and im-
mune function relationships. Obesity Rev. 2:131–140.

27. Lamas, O., A. Marti, and J. A. Martinez. 2002. Obesity and im-
munocompetence. Eur. J. Cin. Nutr. 56(suppl):S42–45.

28. Fantuzzi, G. 2005. Adipose tissue, adipokines, and inflammation.
J. Allergy Clin. Immunol. 115:911–919.

29. Calder, P. C., and C. J. Field. 2002. Fatty acids, inflammation and
immunity. In: P. C. Calder, C. J. Field, and H. S. Gill, eds. Nutrition
and Immune Function. New York: CABI Publishing, pp. 57–92.

30. Wu, D. 2004. Modulation of immune and inflammatory re-
sponses by dietary lipids. Curr. Opin. Lipidol. 15:43–47.

31. Institute of Medicine, Food and Nutrition Board. 2005. Dietary
Reference Intakes for Energy, Carbohydrate, Fiber, Fat, Fatty Acids,
Cholesterol, Protein, and Amino Acids (Macronutrients). Washing-
ton, DC: National Academy Press.

32. Semba, R. D. 2002. Vitamin A, infection and immune function.
In: P. C. Calder, C. J. Field, and H. S. Gill, eds. Nutrition and Im-
mune Function. New York: CABI Publishing, pp. 151–169.

33. Field, C. J., I. R. Johnson, and P. D. Schley. 2002. Nutrients and
their role in host resistance to infection. J. Leukoc. Biol. 71:16–32.

34. Griffiths, J. K. 2000. The vitamin A paradox. J. Pediatr.
137:604–607.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 480

Like what you see? Get more at ofwgkta.co.uk
Chapter 12 Nutrients Involved in Blood Health and Immunity 481

35. Prasad, A. Zinc, infection and immune function. In: P. C. Calder,
C. J. Field, and H. S. Gill, eds. Nutrition and Immune Function.
New York: CABI Publishing, pp. 193–207.

36. Bonham, M., J. M. O’Connor, B. M. Hannigan, and J. J. Strain.
2002. The immune system as a physiological indicator of mar-
ginal copper status? Br. J. Nutr. 87:393–403.

37. Kuvibidila, S., and B. S. Baliga. 2002. Role of iron in immunity
and infection. In: P. C. Calder, C. J. Field, and H. S. Gill, eds.
Nutrition and Immune Function. New York: CABI Publishing,
pp. 209–228.

38. McKenzie, R. C., J. R. Arthur, S. M. Miller, T. S. Rafferty, and G. J.
Beckett. 2002. Selenium and the immune system. In: P. C. Calder,
C. J. Field, and H. S. Gill, eds. Nutrition and Immune Function.
New York: CABI Publishing, pp. 229–250.

39. Nair, M. P., and S. A. Schwartz. 1990. Immunoregulation of natu-
ral and lymphokine-activated killer cells by selenium. Imm-
unopharmacology. 19:177–183.

40. National Institute of Allergy and Infectious Diseases. National In-
stitutes of Health. 2007. The common cold. Available at www3.
niaid.nih.gov/topics/commonCold/.

41. Prasad, A. 1996. Zinc: The biology and therapeutics of an ion.
Ann. Intern. Med. 125:142–143.

42. Jackson, J. L., E. Lesho, and C. Peterson. 2000. Zinc and the com-
mon cold: A meta-analysis revisited. J. Nutr. 130:1512S–1515S.

43. Caruso, T. J., C. G. Prober, and J. M Gwaltney. 2007. Treatment of
naturally acquired common colds with zinc: a structured review.
Clin. Infect Dis. 45(5):569–574.

44. Chandra, R. K. 1984. Excessive intake of zinc impairs immune re-
sponses. JAMA. 252:1443–1446.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 481

Like what you see? Get more at ofwgkta.co.uk

NUTRITION DEBATE
Do Zinc Lozenges Help Fight the Common Cold?

swer this question. Unfortunately, the results of these
studies are inconclusive: about half have found that zinc
lozenges do reduce the length and severity of a cold,
whereas about half have found that zinc lozenges have no
effect on cold symptoms or duration.43 Some reasons that
researchers have proposed to explain the different findings
of these various studies include the following:

• Inability to truly “blind” participants to the treatment:
Because zinc lozenges have a unique taste, it may be
difficult to keep the research participants uninformed
about whether they are getting zinc lozenges or a
placebo. Knowing which lozenge they are taking could
lead participants to report biased results.

• Self-reported symptoms are subject to inaccuracy:
Many studies had the research participants
self-report changes in symptoms.
Such self-reports may be inaccu-
rate and influenced by mood
and other emotional factors.

• Wide variety of viruses that
cause a cold: We noted that
more than two hundred differ-
ent viruses can cause a cold,
and it is highly unlikely that
zinc can combat all of these. It
is possible that people who do
not respond favorably to zinc
lozenges are suffering from a cold
virus
that cannot be treated with zinc.

• Differences in zinc formulations
and dosages: The type of zinc for-
mulation, the dosages of zinc con-
sumed, and the timing of consumption differed across
studies. For example, it is estimated that for zinc to be
effective, at least 80 mg of zinc should be consumed
each day and that people should begin using zinc
lozenges within 48 hours of onset of cold symptoms.
Yet studies followed a variety of dosing and timing pro-
tocols. These differences most likely contributed to the
wide variety of responses. Also, sweeteners and flavor-
ings found in many zinc lozenges, such as citric acid,
sorbitol, and mannitol, may bind the zinc and inhibit
its ability to be absorbed into the body, limiting its ef-
fectiveness.

• Another consideration is that supplements may pro-
vide excessive zinc and actually impair immune func-
tion. The level of zinc noted earlier as the effective

482

The common cold has plagued human beings since the
beginning of time. It is estimated that approximately 1 bil-
lion colds occur in the United States each year.40 Children
suffer from six to ten colds each year, and adults average
two to four per year. Although colds are typically benign,
they result in significant absenteeism from work and cause
discomfort and stress. Finding a cure for the common
cold has been at the forefront of modern medicine for
many years.

It is estimated that more than two hundred different
viruses can cause a cold. The most frequent causes of adult
colds are a group of viruses called coronaviruses; rhi-
noviruses are another group that causes about one-third of
all adult colds. Because of this variety, finding treatments or
potential cures for a cold is extremely challenging.

The role of zinc in the overall health of our immune
system is well known, but zinc has also been shown to in-
hibit the replication of rhinoviruses and other viruses that
cause the common cold. These specific findings have led
to speculation that taking zinc supplements may reduce
the length and severity of colds.41, 42 Consequently, zinc
lozenges were formulated as a means of providing poten-
tial relief from cold symptoms. These lozenges are readily
found in a variety of formulations and dosages in most
drugstores.

Does taking zinc in lozenge form actually reduce the
length and severity of a cold? During the past 20 years, nu-
merous research studies have been conducted to try to an-

Zinc lozenges come in different formulations and dosages.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 1:54 PM Page 482

Like what you see? Get more at ofwgkta.co.uk

dose—80 mg—is nearly ten times the RDA and can de-
crease the absorption of copper and iron if continued
for long periods of time. In addition, one experimental
study showed that 300 mg/day of supplemental zinc re-
duced immune cell response and decreased destruction
of bacteria by neutrophils.44 This amount is about six
tablets of a zinc gluconate pill that has 50 mg of ele-
mental zinc.

483

• Measurement of subject compliance: Typically partici-
pants need to take the zinc lozenges every 2 to 3 hours
while they are awake (5–8 lozenges/day) for the dura-
tion of the study, which can last 6 to 10 days. Unless the
participants are monitored by research staff, researchers
have to rely on the participants to self-report their
compliance to the study protocol. Of course, different
compliance rates could alter the outcomes of different
studies.

Because there is no conclusive evidence supporting or
refuting the effectiveness of zinc lozenges on the common
cold, the debate on whether people should take them to
treat their colds will most likely continue for many years.

Critical Thinking Questions
■ Based on what you have learned here, do you think taking

zinc lozenges can be an effective means of fighting the

common cold?

■ Have you ever tried them, and did you find them effective?

■ Even if you have only about a 50% chance of reducing the

length and severity of your cold by taking zinc lozenges,

do you think they’re worth a try?

A word of caution: If you decide to use zinc lozenges, more is

not necessarily better. Excessive or prolonged zinc supplemen-

tation can cause other mineral imbalances. Check the label of

the product you are using, and do not exceed its recom-

mended dosage or duration of use.

The congestion, fatigue, and other symptoms
of the common cold cause absenteeism from
work or school as well as personal discomfort.

M12_THOM3162_02_SE_CH12.QXD 11/30/09 10:23 AM Page 483

Like what you see? Get more at ofwgkta.co.uk

484

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 484

Like what you see? Get more at ofwgkta.co.uk

Achieving and
Maintaining a
Healthful Body Weight

13

1. Define what is meant by a healthful weight,
p. 486.

2. Define the terms underweight, overweight, obe-
sity, and morbid obesity and discuss the potential
health risks of each of these weight classifica-
tions, pp. 486–487, 513–516.

3. List at least three methods that can be used to
assess your body composition or risk for obe-
sity, pp. 487–491.

4. Define direct calorimetry, indirect calorimetry,
and doubly labeled water and list one strength
and one limitation of each of these methods,
pp. 493–494.

5. Identify and discuss the three components of
energy expenditure, pp. 493–496.

6. Discuss three factors that can increase BMR and
three factors that can decrease BMR,
p. 494.

7. List and describe at least two theories that link
genetic influences to control of body weight,
pp. 498–499.

8. Discuss at least two societal factors that influ-
ence body weight, pp. 501–504.

9. Develop an action plan for healthful weight
loss, pp. 505–511.

10. List and describe three treatment options for
obesity, pp. 511–512, 518–519.

Chapter Objectives After reading this chapter, you will be able to:

485

Test Yourself True or False?

1 Being underweight can be just as detrimental to our health as being
obese. T or F

2 Obesity is a condition that is simply caused by people eating too much food
and not getting enough exercise. T or F

3 Getting my body composition measured at the local fitness club will give me
an accurate assessment of my body fat level. T or F

4 Although a majority of Americans are overweight, only about 10% of Americans
are obese. T or F

5 People who are moderately overweight and physically active should be
considered healthy. T or F

Test Yourself answers are located in the Chapter Review.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 485

Like what you see? Get more at ofwgkta.co.uk

A healthful body weight varies from
person to person. Fashion model
Emme’s body weight is healthful for
her.

486 What Is a Healthful Body Weight?

A
s a teenager, she won a full athletic scholarship to Syracuse University, where she
was honored for her “significant contribution to women’s athletics and to the
sport of rowing.” After graduating, she became a television reporter and news an-
chor in Flagstaff, Arizona. Then she went into modeling, and soon her face

smiled out from the covers of fashion magazines, cosmetics ads, even a billboard in Times
Square. Now considered a “supermodel,” she has her own Web site, her own clothing line,
and even a collection of dolls. People magazine has twice selected her as one of the “50 Most
Beautiful People,” and Glamour magazine named her “Woman of the Year.” So who is she?
Her name is Emme Aronson . . . and by the way, at 5'11" tall, her average weight is 190 lb.

Emme describes herself as “very well-proportioned.” She focuses not on maintaining
a certain weight but instead on keeping healthy and fit. A cancer survivor, she follows a
nutritious diet and works out regularly. Observing that “We live in a society that is based
on the attainment of unrealistic beauty,” Emme works hard to get out the message that
self-esteem should not be contingent on size. On news programs and talk shows, at high
schools, and on college campuses, she speaks out against weight-based discrimination
and promotes acceptance of body diversity. Citing reports that 80% of women and many
men are unhappy with their bodies, she encourages people of all sizes to celebrate their
individuality.1, 2

Are you happy with your weight, shape, body composition, and fitness? If not, what
needs to change—your diet, your level of physical activity, or maybe just your attitude?
What role do diet and physical activity play in maintaining a healthful body weight? How
much of your body size and shape is due to genetics? What influence does society—includ-
ing food advertising—have on your weight? And if you decide that you do need to lose
weight, what’s the best way to do it? In this chapter, we will explore these questions and pro-
vide some answers.

What Is a Healthful Body Weight?
As you begin to think about achieving and maintaining a healthful weight, it’s important to
understand what a healthful body weight actually means. A healthful weight can be defined
as all of the following:3

• A weight that is appropriate for your age and physical development
• A weight that you can achieve and sustain without severely curtailing your food intake

or constantly dieting
• A weight that is based on your genetic background and family history of body shape

and weight
• A weight that is compatible with normal blood pressure, lipid levels, and glucose

tolerance
• A weight that promotes good eating habits and allows you to participate in regular

physical activity
• A weight that is acceptable to you

As you can see, a healthful weight is not necessarily identified by thinness or extreme
muscularity. In truth, there is no one particular body type that can be defined as healthful.
Thus, achieving a healthful body weight should not be dictated by the latest fad or current
societal expectations of what is acceptable.

Now that we know what a healthful body weight is, let’s look at some terms applying
to underweight and overweight. Physicians, nutritionists, and other scientists define
underweight as having too little body fat to maintain health; having too little body fat
causes a person to have a weight that is below an acceptably defined standard for a given
height. Overweight is defined as having a moderate amount of excess body fat; this moder-
ate amount of excess fat results in a person having a weight that is greater than some ac-
cepted standard for a given height but is not considered obese. Obesity is defined as having
an excess body fat that adversely affects health, resulting in a person having a weight that is

obesity Having an excess body fat
that adversely affects health, resulting
in a person having a weight that is
substantially greater than some ac-
cepted standard for a given height.

overweight Having a moderate
amount of excess body fat, resulting in
a person having a weight that is
greater than some accepted standard
for a given height but is not consid-
ered obese.

underweight Having too little body
fat to maintain health, causing a per-
son to have a weight that is below an
acceptable defined standard for a
given height.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 486

Like what you see? Get more at ofwgkta.co.uk

body mass index (BMI) A measure-
ment representing the ratio of a per-
son’s body weight to his or her height.

morbid obesity A condition in
which a person’s body weight exceeds
100% of normal, putting him or her
at very high risk for serious health
consequences.

Chapter 13 Achieving and Maintaining a Healthful Body Weight 487

substantially greater than some accepted standard for a given height. People can also suffer
from morbid obesity; in this case, their body weights exceed 100% of normal, putting them
at very high risk for serious health consequences. In the next section, we discuss how these
terms are defined using certain indicators of body weight and body composition.

How Can You Evaluate Your Body Weight?
Various methods are available to help you determine whether or not you are currently
maintaining a healthful body weight. Let’s review a few of these methods.

Determine Your Body Mass Index (BMI)
Body mass index (BMI, or Quetelet’s index) is a commonly used index representing the ratio
of a person’s body weight to the square of his or her height. A person’s BMI can be calcu-
lated using the following equation:

BMI (kg/m2) � weight (kg)/height (m)2

For those less familiar with the metric system, there is an equation to calculate BMI us-
ing weight in pounds and height in inches:

BMI (kg/m2) � [weight (lb)/height (inches)2] � 703

A less exact but often useful method is to use the graph in Figure 13.1, which shows ap-
proximate BMIs for a person’s height and weight and whether a given BMI is in a healthful
range. BMI can also be calculated on the Internet using the BMI calculator found at
www.nhlbisupport.com/bmi.

4'10"
50

18.5 25

BMI (Body Mass Index)

30

Weight (pounds) (without clothes)

75 100 125 150 175 200 225 250 275

5'0"

5'2"

5'4"

5'6"

5'8"

5'10"

6'0"

6'2"

6'4"

6'6"

4'11"

5'1"

5'3"

5'5"

5'7"

5'9"

5'11"

H
ei

g
ht

 (
w

ith
ou

t s
ho

es
)

6'1"

6'3"

6'5"
Underweight

Healthy weight

Overweight

Obesity

Key:

Figure 13.1 Measure your body mass index (BMI) using this graph.To determine your BMI, find
the value for your height on the left and follow this line to the right until it intersects with the
value for your weight on the bottom axis.The area on the graph where these two points intersect
is your BMI.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 487

Like what you see? Get more at ofwgkta.co.uk

Why Is BMI Important?

BMI provides an important clue to a person’s overall health. Re-
search studies show that a person’s risk for type 2 diabetes, high
blood pressure, heart disease, and other diseases largely increases
when BMI is above a value of 30. On the other hand, having a very
low BMI, defined as a value below 18.5, is also associated with in-
creased risk of health problems and death.

Figure 13.2 shows how the mortality rate, or death rate,
from all diseases increases significantly with a BMI value below
18.5 kg/m2 or above a BMI value of 30 kg/m2. Having a BMI value
within the healthful range means that the risk of dying prema-
turely is within the expected average. If a person’s BMI value falls
outside of this range, either higher or lower, the risk of dying pre-
maturely becomes greater than the average risk. For example, men
with a BMI equal to or greater than 35 kg/m2 have a risk of dying
prematurely that is more than twice that of men with a BMI value
in the range of 22 to 25 kg/m2.

Theo always worries about being too thin, and he wonders if
he is underweight. Theo calculates his BMI (see the calculations in
the You Do the Math box below) and is surprised to find that it is
22 kg/m2, which falls within the normal range.

Limitations of BMI

While calculating your BMI can be very helpful in estimating your health risk, this method
has a number of limitations that should be taken into consideration. BMI cannot tell us
how much of a person’s body mass is composed of fat, nor can it give us an indication of
where on the body excess fat is stored. As we’ll discuss shortly, upper-body fat stores in-
crease the risk of chronic disease more than fat stores in the lower body. A person’s age af-
fects his or her BMI; BMI does not give a fair indication of overweight or obesity in people
over the age of 65 years, as the BMI standards are based on data from younger people, and
BMI does not accurately reflect the differential rates of bone and muscle loss in older peo-
ple. BMI also cannot reflect differences in bone and muscle growth in children. Recent re-
search indicates that BMI is more strongly associated with height in young people; thus,
taller children are more likely to be identified as overweight or obese, even though they may
not have higher levels of body fat.4

R
el

at
iv

e
ris

k

<18.5 18.5 to <25 25 to <30 30 to <35 ≥35

Body Mass Index (BMI; kg/m2)

Normal risk

Figure 13.2 Having a body mass index value below
18.5 kg/m2 or above 30 kg/m2 is significantly associated with
an increased risk for premature mortality.

You Do the Math
Calculating Your Body Mass Index

Calculate your personal BMI value based on your height and
weight. Let’s use Theo’s values as an example:

BMI � weight (kg)/height (m)2

1. Theo’s weight is 200 lb.To convert his weight to kilo-
grams, divide his weight in pounds by 2.2 lb per kg:

200 lb/2.2 lb per kg � 90.91 kg

2. Theo’s height is 6 feet 8 inches, or 80 inches.To convert
his height to meters, multiply his height in inches by
0.0254 meters/inch:

80 in. � 0.0254 m/in. � 2.03 m

3. Find the square of his height in meters:

2.03 m � 2.03 m � 4.13 m2

4. Then, divide his weight in kilograms by his height in
square meters to get his BMI value:

90.91 kg/4.13 m2 � 22.01 kg/m2

Is Theo underweight according to this BMI value? As you
can see in Figure 13.1, this value shows that he is maintain-
ing a normal, healthful weight!

488 How Can You Evaluate Your Body Weight?

M13_THOM3162_02_SE_CH13.QXD 11/30/09 2:02 PM Page 488

Like what you see? Get more at ofwgkta.co.uk
Chapter 13 Achieving and Maintaining a Healthful Body Weight 489

BMI also does not take into account physical and metabolic differences between people
of different ethnic backgrounds. At the same BMI, people from different ethnic back-
grounds will have different levels of body fat. For instance, African American and Polyne-
sian people have less body fat than white people at the same BMI value, while Indonesian,
Thai, and Ethiopian people have more body fat than white people at the same BMI value.5

There is also evidence that, even at the same BMI level, Asian, Hispanic, and African Ameri-
can women have a higher risk for diabetes than white women.6 The same study also found
that when Asian and Hispanic women gained weight, their risk of developing diabetes over
a 20-year period was approximately twice as high as it was for white and African American
women who gained the same amount of weight.

Finally, BMI is limited when used with people who have a disproportionately higher
muscle mass for a given height, such as certain types of athletes, and with pregnant and lac-
tating women. For example, one of Theo’s friends, Randy, is a 23-year-old weight lifter who
is 5� 7� and weighs 210 pounds. According to our BMI calculations, Randy’s BMI is 32.9,
placing him in the obese and high-risk category for many diseases. Is Randy really obese? In
cases such as his, an assessment of body composition is necessary.

Measuring Your Body Composition
There are many methods available to assess your body composition, or the amount of body

fat (or adipose tissue) and lean body mass (or lean tissue) you have. Figure 13.3 lists and de-
scribes some of the more common methods. It is important to remember that tools for
measuring body composition can provide only an estimate of your body fat and lean body
mass; they cannot determine your exact level of these tissues. Because the range of error of
these methods can be from 3% to more than 20%, body composition results should not be
used as the only indicator of health status.

Let’s return to Randy, whose BMI of 32.9 kg/m2 places him in the obese category. But
is he obese? Randy trains with weights 4 days per week, rides the exercise bike for about
30 minutes per session three times per week, and does not take drugs, smoke cigarettes, or
drink alcohol. Through his local gym, Randy contacted a trained technician who assesses
body composition. The results of his skinfold measurements show that his body fat is 9%.
This value is within the healthful range for men. Randy is an example of a person whose
BMI appears very high but who is not actually obese.

Assess Your Fat Distribution Patterns
To evaluate the health of your current body weight, it is also helpful to consider the way fat is
distributed throughout your body. This is because your fat distribution pattern is known to
affect your risk for various diseases. Figure 13.4 on page 491 shows two types of fat pattern-
ing. Apple-shaped fat patterning, or upper-body obesity, is known to significantly increase a
person’s risk for many chronic diseases, such as type 2 diabetes, heart disease, and high blood
pressure. It is thought that the apple-shaped patterning causes problems with the metabolism
of fat and carbohydrate, leading to unhealthful changes in blood cholesterol, insulin, glucose,
and blood pressure. In contrast, pear-shaped fat patterning, or lower-body obesity, does not
seem to significantly increase your risk for chronic diseases. Women tend to store fat in their
lower body, and men in their abdominal region. In 2004, a study involving more than 10,000
people found that 64% of women are pear-shaped and 38% of men are apple-shaped.7

You can use the following three-step method to determine your type of fat patterning:

1. Ask a friend to measure the circumference of your natural waist, that is, the narrowest
part of your torso as observed from the front (Figure 13.5a on page 491).

2. Now have that friend measure your hip circumference at the maximal width of the
buttocks as observed from the side (Figure 13.5b).

3. Now divide the waist value by the hip value. This measurement is called your waist-to-
hip ratio. For example, if your natural waist is 30 inches and your hips are 40 inches,
then your waist-to-hip ratio is 30 divided by 40, which equals 0.75.

BMI is not an accurate indicator of
overweight for certain populations,
including heavily muscled people.

lean body mass The amount of fat-
free tissue, or bone, muscle, and inter-
nal organs, a person has.

body fat mass The amount of body
fat, or adipose tissue, a person has.

body composition The ratio of a
person’s body fat to lean body mass.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 489

Like what you see? Get more at ofwgkta.co.uk
490 How Can You Evaluate Your Body Weight?

Method

Underwater weighing:
Considered the most accurate method.
Estimates body fat within a 2–3% margin
of error. This means that if your underwater
weighing test shows you have 20% body
fat, this value could be no lower than 17%
and no higher than 23%. Used primarily
for research purposes.

Skinfolds:
Involves “pinching” a person’s fold of skin
(with its underlying layer of fat) at various
locations of the body. The fold is
measured using a specially designed
caliper. When performed by a skilled
technician, it can estimate body fat with an
error of 3–4%. This means that if your
skinfold test shows you have 20% body
fat, your actual value could be as low as
16% or as high as 24%.

Bioelectrical impedance analysis (BIA):
Involves sending a very low level of
electrical current through a person’s body.
As water is a good conductor of electricity
and lean body mass is made up of mostly
water, the rate at which the electricity is
conducted gives an indication of a
person’s lean body mass and body fat.
This method can be done while lying
down, with electrodes attached to the feet,
hands, and the BIA machine. Hand-held
and standing models (that look like
bathroom scales) are now available.
Under the best of circumstances, BIA can
estimate body fat with an error of 3–4%.

Dual-energy X-ray absorptiometry (DXA):
The technology is based on using very low
level x-ray to differentiate between bone
tissue, soft (or lean) tissue, and fat (or
adipose) tissue. It involves lying for about
30 minutes on a specialized bed fully
clothed, with all metal objects removed.
The margin of error for predicting body fat
ranges from 2% to 4%.

Bod Pod:
A machine that uses air displacement to
measure body compostition. This machine
is a large, egg-shaped chamber made
from fiberglass. The person being
measured sits in the machine wearing a
swimsuit. The door is closed and the
machine measures how much air is
displaced. This value is used to calculate
body composition. It appears promising
as an easier and equally accurate
alternative to underwater weighing in
many populations, but it may overestimate
body fat in some African American men.

Limitations

• Must be comfortable in water.
• Requires trained technician and
 specialized equipment.
• Does not work well with obese people.
• Must abstain from food for at least 8
 hours and from exercise for at least 12
 hours prior to testing.

• Less accurate unless technician is well
 trained.
• Proper prediction equation must be used
 to improve accuracy.
• Person being measured may not want to
 be touched or may not want to expose
 their skin.
• Cannot be used to measure obese
 people, as their skinfolds are too large for
 the caliper.

• Less accurate.
• Body fluid levels must be normal.
• Proper prediction equation must be used
 to improve accuracy.
• Should not eat for 4 hours and should not
 exercise for 12 hours prior to the test.
• No alcohol should be consumed within
 48 hours of the test.
• Females should not be measured if they
 are retaining water because of menstrual
 cycle changes.

• Expensive; requires trained technician
 with specialized equipment.
• Cannot be used to measure extremely
 tall, short, or obese people, as they do
 not fit properly within the scanning area.

• Expensive.
• Less accurate in some populations.

Figure 13.3 Overview of various body composition assessment methods.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 490

Like what you see? Get more at ofwgkta.co.uk
Chapter 13 Achieving and Maintaining a Healthful Body Weight 491

Once you figure out your ratio, how do you interpret it? An increased risk for chronic
disease is associated with the following waist-to-hip ratios:

• In men, a ratio higher than 0.90
• In women, a ratio higher than 0.80

These ratios suggest an apple-shaped fat distribution pattern. In addition, waist cir-
cumference alone can indicate your risk for chronic disease. For males, your risk of chronic
disease is increased if your waist circumference is above 40 inches (or 102 cm). For females,
your risk is increased at measurements above 35 inches (or 88 cm).

(a) Apple-shaped
fat patterning

(b) Pear-shaped
fat patterning

Figure 13.4 Fat distribution patterns.
(a) An apple-shaped fat-distribution pat-
tern increases an individual’s risk for many
chronic diseases. (b) A pear-shaped fat-
distribution pattern does not seem to be
associated with an increased risk for
chronic disease.

(a)

(b)

Figure 13.5 Determining your type of fat
patterning. (a) Measure the circumference
of your natural waist. (b) Measure the cir-
cumference of your hips at the maximal
width of the buttocks as observed from
the side. Dividing the waist value by the
hip value gives you your waist-to-hip ratio.

Body mass index, body composition, and the waist-to-hip ratio and waist circumfer-

ence are tools that can help assess the risk of disease associated with a person’s cur-

rent body weight. None of these methods is completely accurate, but most may be

used appropriately as general health indicators.

RecaP

What Makes Us Gain and Lose Weight?
Have you ever wondered why some people are thin and others are overweight, even though
they seem to eat about the same diet? If so, you’re not alone. For hundreds of years, re-
searchers have puzzled over what makes us gain and lose weight. In this section, we explore
some information and current theories that may shed light on this complex question.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 491

Like what you see? Get more at ofwgkta.co.uk

energy expenditure The energy the
body expends to maintain its basic
functions and to perform all levels of
movement and activity.

energy intake The amount of en-
ergy a person consumes; in other
words, it is the number of kilocalories
consumed from food and beverages.

492 What Makes Us Gain and Lose Weight?

We Gain or Lose Weight When Energy Intake and Expenditure
Are Out of Balance
Fluctuations in body weight are a result of changes in energy intake (the food and bever-
ages consumed) and energy expenditure (or the amount of energy expended at rest and
during physical activity). This relationship between what we eat and what we do is defined
by the energy balance equation:

Energy balance occurs when energy intake � energy expenditure

This means that energy is balanced when we consume the same amount of energy that
we expend each day. Figure 13.6 shows how our weight changes when we change either side
of this equation. From this figure, you can see that in order to lose body weight, we must

(a)

Consume
moderate
amount
of food

Consume
small amount

of food

Expend
high amount

of energy

Expend
moderate
amount

of energy

(b)

(c)

Energy intake < Energy expenditure Weight loss

Energy intake > Energy expenditure Weight gain

Energy intake = Energy expenditure Weight
maintained

Expend
small amount

of energy

Consume
large amount

of food

Figure 13.6 Energy balance describes the relationship between the food we eat and the energy
we expend each day. (a) Weight loss occurs when food intake is less than energy output.
(b) Weight gain occurs when food intake is greater than energy output. (c) We maintain our body
weight when food intake equals energy output.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 492

Like what you see? Get more at ofwgkta.co.uk
Chapter 13 Achieving and Maintaining a Healthful Body Weight 493

expend more energy than we consume. In contrast, to gain weight, we must consume more
energy than we expend. Finding the proper balance between energy intake and expenditure
allows someone to maintain a healthful body weight.

Energy Intake Is the Food We Eat Each Day

Energy intake is equal to the amount of energy in the food we eat each day. This value in-
cludes all foods and beverages. Daily energy intake is expressed as kilocalories per day
(kcal/day, or kcal/d). Energy intake can be estimated manually by using food composition
tables or computerized dietary analysis programs. The energy content of each food is a
function of the amount of carbohydrate, fat, protein, and alcohol that each food contains;
vitamins and minerals have no energy value, so they contribute zero kilocalories to our en-
ergy intake.

Remember that the energy value of carbohydrate and protein is 4 kcal/g and the energy
value of fat is 9 kcal/g. The energy value of alcohol is 7 kcal/g. By multiplying the energy
value (in kcal/g) by the amount of the nutrient (in grams), you can calculate how much en-
ergy is in a particular food. For instance, 1 cup of quick oatmeal has an energy value of
142 kcal. How is this energy value derived? One cup of oatmeal contains 6 g of protein, 25 g
of carbohydrate, and 2 g of fat. Using the energy values for each nutrient, you can calculate
the total energy content of oatmeal:

6 g protein � 4 kcal/g � 24 kcal from protein
25 g carbohydrate � 4 kcal/g � 100 kcal from carbohydrate

2 g fat � 9 kcal/g � 18 kcal from fat
Total kcal for 1 cup oatmeal � 24 kcal � 100 kcal � 18 kcal � 142 kcal

When someone’s total daily energy intake exceeds the amount of energy that person
expends, then weight gain results. An excess intake of approximately 3,500 kcal will result in
a gain of 1 pound. Without exercise, this gain will likely be fat.

Energy Expenditure Includes More Than Just Physical Activity

Energy expenditure (also known as energy output) is the energy the body expends to main-
tain its basic functions and to perform all levels of movement and activity. Total 24-hour
energy expenditure is calculated by estimating the energy used during rest and as a result of
physical activity. There are three components of energy expenditure: basal metabolic rate
(BMR), thermic effect of food (TEF), and energy cost of physical activity (Figure 13.7). We
discuss these components in detail shortly.

Energy Expenditure Can Be Measured Using Direct or Indirect Calorimetry
Energy expenditure can be measured using direct or indirect calorimetry. Direct calorimetry

is a method that measures the amount of heat the body releases. This method is done
using an air-tight chamber in which the heat produced by the body warms the water that
surrounds the chamber. The amount of energy a person expends is calculated from the
changes in water temperature. The minimum period of time that a person must stay in a
direct calorimetry chamber is 24 hours; because of the burden to the individual, the high
cost, and complexity of this method, it is rarely used to measure energy expenditure in
humans.

Indirect calorimetry estimates energy expenditure by measuring oxygen consumption
and carbon dioxide production. Because there is a predictable relationship between the
amount of heat produced (or energy expended) by the body and the amount of oxygen
consumed and carbon dioxide produced, this method can be used to indirectly determine
energy expenditure. This method involves the use of a whole-body chamber, mask, hood, or
mouthpiece to collect expired air over a specified period of time. The expired air is analyzed
for oxygen and carbon dioxide content (Figure 13.8). This method is much less expensive
and more accessible than direct calorimetry, so it is most commonly used to measure en-
ergy expenditure under both resting and physically active conditions.

The energy provided by a bowl of
oatmeal is derived from its protein,
carbohydrate, and fat content.

Physical
activity

energy cost
15–35%TEF

 5–10%

BMR
60–75%

Components of energy expenditure

Figure 13.7 The components of
energy expenditure include basal
metabolic rate (BMR), the thermic ef-
fect of food (TEF), and the energy
cost of physical activity. BMR ac-
counts for 60% to 75% of our total
energy output, whereas TEF and
physical activity together account
for 25% to 40%.

direct calorimetry A method used
to determine energy expenditure by
measuring the amount of heat re-
leased by the body.

indirect calorimetry A method used
to estimate energy expenditure by
measuring oxygen consumption and
carbon dioxide production.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 493

Like what you see? Get more at ofwgkta.co.uk

basal metabolic rate (BMR) The en-
ergy the body expends to maintain its
fundamental physiologic functions.

doubly labeled water A form of in-
direct calorimetry that measures total
daily energy expenditure through the
rate of carbon dioxide production. It
requires the consumption of water
that is labeled with nonradioactive iso-
topes of hydrogen (deuterium, or 2H)
and oxygen (18O).

494 What Makes Us Gain and Lose Weight?

Both direct and indirect calorimetry require a person to be confined to a
laboratory setting or special metabolic chamber, which limits the ability to de-
termine a person’s energy expenditure in a free-living environment. This limita-
tion is overcome in a technique using doubly labeled water, that is, water
labeled with isotopes of hydrogen (deuterium, or 2H) and oxygen (18O). In this
method, the research subject consumes controlled amounts of doubly labeled
water. Both the labeled hydrogen and oxygen are used during metabolism; the
2H is eliminated in water, and the 18O is eliminated in both water and carbon
dioxide. Thus, the difference between the elimination rates of these labeled iso-
topes measures carbon dioxide production, which in turn can be used to esti-
mate energy expenditure. The advantages of this method are that it measures
energy expenditure in free-living situations over periods of 3 days to 3 weeks, re-
quires only periodic collection of urine, and requires little inconvenience to the
person being measured. The primary disadvantages of the method are that it is
expensive, the doubly labeled water is difficult to acquire, and it only measures
total 24-hour energy expenditure. This method cannot separately measure the
three components of energy expenditure discussed next: BMR, TEF, or the en-
ergy cost of physical activity.

Our Basal Metabolic Rate Is Our Energy Expenditure at Rest Basal

metabolic rate, or BMR, is the energy expended just to maintain the body’s
basal, or resting, functions. These functions include respiration, circulation,
maintaining body temperature, synthesis of new cells and tissues, secretion of
hormones, and nervous system activity. The majority of our energy output each
day (about 60% to 75%) is a result of our BMR. This means that 60% to 75% of
our energy output goes to fuel the basic activities of staying alive, aside from any
physical activity.

BMR varies widely among people. The primary determinant of our BMR is the
amount of lean body mass we have. People with a higher lean body mass have a higher
BMR, as lean body mass is more metabolically active than body fat. Thus, it takes more en-
ergy to support this active tissue. One common assumption is that obese people have a de-
pressed BMR. This is usually not the case. Most studies of obese people show that the
amount of energy they expend for every kilogram of lean body mass is similar to that of a
non-obese person. In general, people who weigh more also have more lean body mass and
consequently have a higher BMR. See Figure 13.9 for an example of how lean body mass can
vary for people with different body weights and body fat levels.

BMR decreases with age, approximately 3% to 5% per decade after age 30. This age-
related decrease results partly from hormonal changes, but much of this change is due to
the loss of lean body mass resulting from physical inactivity. Thus, a large proportion of
this decrease may be prevented with regular physical activity. There are other factors that
can affect a person’s BMR, and some of these are listed in Table 13.1.

Figure 13.8 Indirect calorimetry can be used to
measure the components of energy expenditure.

Table 13.1 Factors Affecting Basal Metabolic Rate (BMR)

Factors That Increase BMR Factors That Decrease BMR

Higher lean body mass

Greater height (more surface area)

Younger age

Elevated levels of thyroid hormone

Stress, fever, illness

Male gender

Pregnancy and lactation

Certain drugs such as stimulants, caffeine, and tobacco

Lower lean body mass

Lower height

Older age

Depressed levels of thyroid hormone

Starvation or fasting

Female gender

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 494

Like what you see? Get more at ofwgkta.co.uk
Chapter 13 Achieving and Maintaining a Healthful Body Weight 495

Variation in lean body mass in individuals of same weights

Weight = 250 lb Weight = 150 lb Weight = 150 lb Weight = 150 lb

(a) (b)

Variation in lean body mass in individuals of different weights

50% body fat 18% body fat

123 lb
lean body
mass

125 lb
lean body
mass

10% body fat 20% body fat

120 lb
lean body
mass

135 lb
lean body
mass

Figure 13.9 Lean body mass varies in people with different body weights and body fat levels. (a) The person on the left has a higher
body weight, body fat, and lean body mass than the person on the right. (b) The two people are the same weight but the person on
the right has more body fat and less lean body mass than the person on the left.

How can you estimate the amount of energy you expend for your BMR? Of the many
methods that can be used, one of the simplest is to multiply your body weight in kilograms
by 1.0 kcal per kilogram of body weight per hour for men or by 0.9 kcal per kilogram of
body weight per hour for women. A little later in this chapter, you will have an opportunity
to calculate your BMR and determine your total daily energy needs.

The Thermic Effect of Food Is the Energy Expended to Process Food The thermic

effect of food (TEF) is the energy we expend as a result of processing the food we eat. A certain
amount of energy is needed to digest, absorb, transport, metabolize, and store the nutrients
we need. The TEF is equal to about 5% to 10% of the energy content of a meal, a relatively
small amount. Thus, if a meal contains 500 kcal, the thermic effect of processing that meal is
about 25 to 50 kcal. These values apply to eating what is referred to as a mixed diet, or a diet
containing a mixture of carbohydrate, fat, and protein. Most of us eat some combination of
these nutrients throughout the day. Individually, the processing of each nutrient takes a
different amount of energy. Whereas fat requires very little energy to digest, transport, and
store in our cells, protein and carbohydrate require relatively more energy to process.

At one time, it was thought that obese people had a blunted (or reduced) TEF, which
was thought to contribute to their obesity. We now know that errors associated with mea-
suring the TEF make our previous assumptions about its link to obesity questionable. One
of the most important contributors to obesity in industrialized countries is having an inac-
tive lifestyle, which significantly reduces the energy output due to physical activity, our
next topic.

The Energy Cost of Physical Activity Is Highly Variable The energy cost of physical

activity represents about 15% to 35% of our total energy output each day. This is the energy
we expend due to any movement or work above basal levels. This includes lower-intensity
activities such as sitting, standing, and walking, and higher-intensity activities such as
running, skiing, and bicycling. One of the most obvious ways to increase how much energy
we expend as a result of physical activity is to do more activities for a longer period of time.

thermic effect of food (TEF) The en-
ergy expended as a result of process-
ing food consumed.

Brisk walking expends energy.

energy cost of physical activity The
energy that is expended on body
movement and muscular work above
basal levels.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 495

Like what you see? Get more at ofwgkta.co.uk
496 What Makes Us Gain and Lose Weight?

Table 13.2 Energy Costs of Various Physical Activities

Activity Intensity
Energy Cost

(kcal/kg body weight/min)

Sitting, knitting/sewing Light 0.026

Cooking or food preparation (standing or sitting) Light 0.035

Walking, shopping Light 0.04

Walking, 2 mph (slow pace) Light 0.044

Cleaning (dusting, straightening up, vacuuming, changing linen, carrying out trash) Moderate 0.044

Stretching—Hatha yoga Moderate 0.044

Weight lifting (free weights, Nautilus, or universal type) Light or moderate 0.052

Bicycling �10 mph Leisure (work or pleasure) 0.07

Walking, 4 mph (brisk pace) Moderate 0.088

Aerobics Low impact 0.088

Weight lifting (free weights, Nautilus, or universal type) Vigorous 0.105

Bicycling, 12 to 13.9 mph Moderate 0.14

Running, 5 mph (12 minutes per mile) Moderate 0.14

Running, 6 mph (10 minutes per mile) Moderate 0.175

Running, 8.6 mph (7 minutes per mile) Vigorous 0.245

Data from: Ainsworth B. E., W. L. Haskell, M. C.Whitt, M. L. Irwin, A. M. Swartz, S. J. Strath, W. L. O’Brien, D. R. Bassett, Jr., K. H. Schmitz, P. O. Emplaincourt, D. R. Jacobs, Jr., and A. S. Leon.
2000. Compendium of physical activities: An update of activity codes and MET intensities. Med. Sci. Sports Exerc. 32:S498–S516. Used with permission of Lippincott Williams &
Wilkins.

Table 13.2 lists the energy costs for certain activities. As you can see, activities such as
running, swimming and cross-country skiing that involve moving our larger muscle groups
(or more parts of the body) require more energy. The amount of energy we expend during
activities is also affected by our body size, the intensity of the activity, and how long we per-
form the activity. This is why the values in Table 13.2 are expressed as kilocalories of energy
per kilogram of body weight per minute.

Using the energy value for running at 6 miles per hour (or a 10-minute-per-mile run-
ning pace) for 30 minutes, let’s calculate how much energy Theo would expend doing this
activity:

• Theo’s body weight (in kg) � 200 lb/2.2 lb/kg � 90.91 kg
• Energy cost of running at 6 mph � 0.175 kcal/kg body weight/min
• At Theo’s weight, the energy cost of running per minute � 0.175 kcal/kg body

weight/min � 90.91 kg � 15.91 kcal/min
• If Theo runs at this pace for 30 minutes, his total energy output � 15.91 kcal/min �

30 min � 477 kcal

Given everything we’ve discussed so far, you’re probably asking yourself, “How many
kilocalories do I need each day to maintain my current weight?” This question is not al-
ways easy to answer, as our energy needs fluctuate from day to day according to our activ-
ity level, environmental conditions, and other factors such as the amount and type of
food we eat and our intake of caffeine, which temporarily increases our BMR. However,
you can get a general estimate of how much energy your body needs to maintain your
present weight. The You Do the Math box describes how you can estimate your total daily
energy needs.

The energy balance equation relates food intake to energy expenditure. Eating more

energy than you expend causes weight gain, while eating less energy than you ex-

pend causes weight loss.Energy expenditure can be measured using direct calorime-

try, indirect calorimetry, and doubly labeled water. The three components of energy

expenditure are basal metabolic rate, the thermic effect of food, and the energy cost

of physical activity.

RecaP

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 496

Like what you see? Get more at ofwgkta.co.uk
Chapter 13 Achieving and Maintaining a Healthful Body Weight 497

You Do the Math
Calculating BMR and Total Daily Energy Needs

One potential way to estimate how much energy you need
each day is to record your total food and beverage intake for
a defined period of time, such as 3 or 7 days.You can then use
a food composition table or computer dietary assessment
program to estimate the amount of energy you eat each day.
Assuming that your body weight is stable over this period of
time, your average daily energy intake should represent how
much energy you need to maintain your present weight.

Unfortunately, many studies of energy intake in humans
have shown that dietary records estimating energy needs
are not very accurate. Most studies show that humans un-
derestimate the amount of energy they eat by 10% to 30%.
Overweight people tend to underestimate by an even
higher margin, at the same time overestimating the amount
of activity they do.This means that someone who really
eats about 2,000 kcal/day may record eating only 1,400 to
1,800 kcal/day. So one reason many people are confused
about their ability to lose weight is that they are eating
more than they realize.

A simpler and more accurate way to estimate your total
daily energy needs is to calculate your BMR, and then add
the amount of energy you expend as a result of your activity
level. Refer to the example below to learn how to do this. As
the energy cost for the thermic effect of food is very small,
you don’t need to include it in your calculations.

1. Calculate your BMR: If you are a man, you will need to
multiply your body weight in kilograms by 1 kcal per
kilogram body weight per hour. Assuming you weigh
175 pounds, your body weight in kilograms would be
175 lb/2.2 lb/kg � 79.5 kg. Next, multiply your weight in
kilograms by 1 kcal per kilogram body weight per hour:

1 kcal/kg body weight/hour � 79.5 kg � 79.5 kcal/hour

Calculate your BMR for the total day (or 24 hours):

79.5 kcal/hour � 24 hours/day � 1,909 kcal/day

If you are a woman, multiply your body weight in kg by
0.9 kcal/kg body weight/hour.

2. Estimate your activity level by selecting the description that
most closely fits your general lifestyle. The energy cost of
activities is expressed as a percentage of your BMR. Refer
to the values in the following table when estimating
your own energy output.

3. Multiply your BMR by the decimal equivalent of the lower
and higher percentage values for your activity level. Let’s
use the man referred to in step 1. He is a college student
who lives on campus. He walks to classes located
throughout campus, carries his book bag, and spends
most of his time reading and writing. He does not exer-
cise on a regular basis. His lifestyle would be defined as
lightly active, meaning he expends 50% to 70% of his
BMR each day in activities.You want to calculate how
much energy he expends at both ends of this activity
level. How many kcal does this equal?

1,909 kcal/day � 0.50 (or 50%) � 955 kcal/day

1,909 kcal/day � 0.70 (or 70%) � 1,336 kcal/day

These calculations show that this man expends about
955 to 1,336 kcal/day doing daily activities.

4. Calculate total daily energy output by adding together BMR
and the energy needed to perform daily activities. In this
man’s case, his total daily energy output is:

1,909 kcal/day � 955 kcal/day � 2,864 kcal/day

or

1,909 kcal/day � 1,336 kcal/day � 3,245 kcal/day

Assuming this man is maintaining his present weight, he
requires between 2,864 and 3,245 kcal/day to stay in en-
ergy balance!

Men Women
Sedentary/Inactive 25–40% 25–35%
Involves mostly sitting, driving, or very low levels of activity.
Lightly Active 50–70% 40–60%
Involves a lot of sitting; may also involve some walking, moving around, and light lifting.
Moderately Active 65–80% 50–70%
Involves work plus intentional exercise such as an hour of walking or walking 4 to 5 days per week;
may have a job requiring some physical labor.
Heavily Active 90–120% 80–100%
Involves a great deal of physical labor, such as roofing, carpentry work, and/or regular heavy lifting
and digging.
Exceptionally Active 130–145% 110–130%
Involves a lot of physical activities for work and intentional exercise. Also applies to athletes who
train for many hours each day, such as triathletes and marathon runners or other competitive
athletes performing heavy, regular training.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 2:02 PM Page 497

Like what you see? Get more at ofwgkta.co.uk
498 What Makes Us Gain and Lose Weight?

thrifty gene theory A theory that
suggests that some people possess a
gene (or genes) that causes them to be
energetically thrifty, resulting in them
expending less energy at rest and dur-
ing physical activity.

Genetic Factors Affect Body Weight
Our genetic background influences our height, weight, body shape, and metabolic rate. A
classic study shows that the body weights of adults who were adopted as children are similar
to the weights of their biological parents, not their adoptive parents.8 Figure 13.10 shows
that about 25% of our body fat is accounted for by genetic influences. Two theories linking
genetics with our body weight are the thrifty gene theory and the set-point theory.

The Thrifty Gene Theory

The thrifty gene theory suggests that some people possess a gene (or genes) that causes
them to be energetically thrifty. This means that at rest and even during active times, these
individuals expend less energy than people who do not possess this gene. The proposed
purpose of this gene is to protect a person from starving to death during times of extreme
food shortages. This theory has been applied to some Native American tribes, as these soci-
eties were exposed to centuries of feast and famine. Those with a thrifty metabolism sur-
vived when little food was available, and this trait was passed on to future generations.
Although an actual thrifty gene (or genes) has not yet been identified, researchers continue
to study this explanation as a potential cause of obesity.

If this theory is true, think about how people who possess this thrifty gene might re-
spond to today’s environment. Low levels of physical activity, inexpensive food sources that
are high in fat and energy, and excessively large serving sizes are the norm in our society.
People with a thrifty metabolism would experience a great amount of weight gain, and their
bodies would be more resistant to weight loss. Theoretically, having thrifty genetics would
be advantageous during times of minimal food resources; however, this state could lead to
very high levels of obesity in times of plenty.

The Set-Point Theory

The set-point theory suggests that our bodies are designed to maintain our weight within a
narrow range, or at a “set point.” In many cases, the body appears to respond in such a way
as to maintain a person’s current weight. When we dramatically reduce energy intake (such
as with fasting or strict diets), the body responds with physiologic changes that cause BMR
to drop. This causes a significant slowing of our energy output. In addition, being physically
active while fasting or starving is difficult because a person just doesn’t have the energy for
it. These two mechanisms of energy conservation may contribute to some of the rebound
weight gain many dieters experience after they quit dieting.

Conversely, overeating in some people may cause an increase in BMR and is thought to
be associated with an increased thermic effect of food as well as an increase in spontaneous
movements, or fidgeting. This in turn increases energy output and prevents weight gain.
These changes may explain how some people fail to gain all of the weight expected from
eating excess food. We don’t eat the exact same amount of food each day; some days we
overeat, other days we eat less. When you think about how much our daily energy intake
fluctuates (about 20% above and below our average monthly intake), our ability to main-
tain a certain weight over long periods of time suggests that there is some evidence to sup-
port the set-point theory.

Can we change our weight set point? It appears that when we maintain changes in
our diet and activity level over a long period of time, weight change does occur. This is
obvious in the case of obesity, since many people become obese during middle adult-
hood, and they are not able to maintain the lower body weight they had as a younger
adult. Also, many people do successfully lose weight and maintain that weight loss over
long periods of time. Thus, the set-point theory cannot entirely account for the body’s re-
sistance to weight loss. An interesting study on weight gain in twins demonstrates how
genetics may affect our tendency to maintain a set point; this study is reviewed in the ac-
companying Highlight box.

Percent (%) contribution to body fat

75%
Nongenetic
factors

25%
Genetic
heritage

Figure 13.10 Research indicates
that about 25% of body fat is ac-
counted for by genetic heritage.
However, nongenetic factors such as
diet and exercise play a much larger
role.

set-point theory A theory suggest-
ing that the body raises or lowers en-
ergy expenditure in response to in-
creased and decreased food intake
and physical activity.This action serves
to maintain an individual’s body
weight within a narrow range.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 498

Like what you see? Get more at ofwgkta.co.uk
Chapter 13 Achieving and Maintaining a Healthful Body Weight 499

Highlight
Overfeeding Responses of Identical Twins

A classic study done by re-
searchers at Laval University in
Quebec, Canada, shows how
genetics may play a role in our
responses to overeating.9

Twelve pairs of male identical
twins volunteered to stay in a
dormitory where they were
supervised 24 hours a day for
120 consecutive days. Re-
searchers measured how
much energy each man
needed to maintain his body
weight at the beginning of
the study. For 100 days, the
subjects were fed 1,000 kcal
more per day than they
needed to maintain body
weight. Daily physical activity
was limited, but each person
was allowed to walk outdoors
for 30 minutes each day, read,
watch television and videos,
and play cards and video
games.The research staff
stayed with these men to en-
sure that they did not stray
from the study protocol.

The average weight gain experienced by this group of
men was almost 18 pounds. Although they were all overfed
enough energy to gain about 26 pounds, the average
weight gain was 8 pounds less than expected.These men

gained mostly fat but also
gained about 6 pounds of
lean body mass. Interestingly,
there was a very wide range
of weight gained. One man
only gained about 9.5
pounds, whereas another
man gained more than 29
pounds! Keep in mind that
the food these men ate and
the activities they performed
were tightly controlled.

This study shows that
when people overeat by the
same amount of food, they
can gain very different
amounts of weight and body
fat. Whereas each twin
gained a similar amount of
weight to his twin pair, there
was a lot of difference in how
each set of twins responded.
It is suggested that those
more resistant to weight
gain when they overeat have
the ability to increase BMR,
store more excess energy as
lean body mass instead of

fat, and increase spontaneous movements such as fidget-
ing. Thus, genetic differences may explain why some peo-
ple have a better ability to maintain a certain weight set
point than others.

Identical twins tend to maintain a similar weight
throughout life.

Composition of the Diet Affects Fat Storage
As previously discussed, when we eat more energy than we expend, we gain weight. Most
people eat what is referred to as a “mixed” diet, meaning it contains a mix of carbohydrate,
fat, and protein. Scientists used to think that people would gain the same amount of weight
if they ate too much food of any type, but now there is evidence to support the theory that
when we overeat dietary fat, we store it more easily as adipose tissue than we do either car-
bohydrate or protein.10 This may be due to the fact that eating fat doesn’t cause much of an
increase in metabolic rate, and the body stores fat in the form of adipose tissue quite easily.
In contrast, when we overeat protein or carbohydrate, our body’s initial response is to use
this extra food for energy, storage, or the building of tissues, with a smaller amount of the
excess stored as fat. This does not mean, however, that you can eat as many low-fat foods as
you want and not gain weight! Consistently overeating protein or carbohydrate will also
lead to weight gain. Instead, maintain a balanced diet combining fat, carbohydrate, and
protein, and reduce dietary fat to less than 35% of total energy. This strategy may help re-
duce the storage of fat energy as adipose tissue.

A balanced diet contains protein,
carbohydrate, and fat.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 2:02 PM Page 499

Like what you see? Get more at ofwgkta.co.uk

ghrelin A protein synthesized in the
stomach that acts as a hormone and
plays an important role in appetite
regulation by stimulating appetite.

leptin A hormone that is produced
by body fat that acts to reduce food in-
take and to decrease body weight and
body fat.

500 What Makes Us Gain and Lose Weight?

Physiologic Factors Influence Body Weight
Numerous physiologic factors affect body weight, including hunger, specific proteins, hor-
mones, and blood glucose levels. These various factors contribute to the complexities of
weight regulation.

Hunger and Satiety

As introduced in Chapter 3, hunger is the innate, physiological drive or need to eat. Physical
signals such as a growling stomach and lightheadedness indicate when one is hungry. This
drive for food is triggered by physiologic changes such as low blood glucose that affect
chemicals in the brain. The hypothalamus plays an important role in hunger regulation.
Special hypothalamic cells referred to as feeding cells respond to conditions of low blood
glucose, causing hunger and driving a person to eat. Once one has eaten and the body has
responded accordingly, other centers in the hypothalamus are triggered, and the desire to
eat is reduced. The state reached in which there is no longer a desire to eat is referred to as
satiety. It may be that some people have an insufficient satiety mechanism, which prevents
them from feeling full after a meal, allowing them to overeat.

Proteins

Leptin is a protein that is produced by adipose cells and functions as a hormone. First dis-
covered in mice, leptin acts to reduce food intake and cause a decrease in body weight and
body fat. A gene called the ob gene (obesity gene) codes for the production of leptin. Obese
mice were found to have a genetic mutation in the ob gene. This mutation reduces the abil-
ity of adipose cells to synthesize leptin in sufficient amounts; therefore, food intake in-
creases dramatically, energy output is reduced, and weight gain occurs.

When these findings were first published, a great deal of excitement was generated
about how leptin might decrease obesity in humans. Unfortunately, studies have shown that
although obese mice respond positively to leptin injections, obese humans do not. Instead,
they tend to have very high amounts of leptin in their bodies and are insensitive to leptin’s
effects. In truth, we have just begun to learn about leptin and its role in the human body.
Researchers are currently studying its role in starvation and overeating, and it appears it
might play a role in cardiovascular and kidney complications that result from obesity and
related diseases.

In addition to leptin, numerous proteins affect the regulation of appetite and storage of
body fat. Primary among these is ghrelin, a protein synthesized in the stomach. It acts as a
hormone and plays an important role in appetite regulation through its actions in the hy-
pothalamus. Ghrelin stimulates appetite and increases the amount of food one eats. Ghrelin
levels increase before a meal and fall within about 1 hour after a meal. This action indicates
that ghrelin may be a primary contributor to both hunger and satiety. Ghrelin levels appear
to increase after weight loss, and researchers speculate that this factor could help to explain
why people who have lost weight have difficulty keeping it off.11 We noted earlier that obese
people seem to lose their sensitivity to leptin, but this is not true for ghrelin: obese people
are just as sensitive to the effects of ghrelin as non-obese people.12 For this reason, potential
mechanisms that can block the actions of ghrelin are currently a prime target of research
into the treatment of obesity.

Peptide YY, or PYY, is a protein produced in the gastrointestinal tract. It is released
after a meal, in amounts proportional to the energy content of the meal. In contrast
with ghrelin, PYY decreases appetite and inhibits food intake in animals and humans.13

Interestingly, obese individuals have lower levels of PYY when they are fasting and also
show less of an increase in PYY after a meal as compared with non-obese individuals,
which suggests that PYY may be important in the manifestation and maintenance of
obesity.14

Recall that mitochondria are organelles found abundantly within cells that generate
ATP, including skeletal muscle cells and adipose cells. Some research suggests that

peptide YY (PYY) A protein pro-
duced in the gastrointestinal tract that
is released after a meal in amounts
proportional to the energy content of
the meal; it decreases appetite and in-
hibits food intake.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 500

Like what you see? Get more at ofwgkta.co.uk
Chapter 13 Achieving and Maintaining a Healthful Body Weight 501

uncoupling proteins present in the inner mitochondrial membrane may influence body
weight. These proteins uncouple the oxidation of fat from ATP formation; when this oc-
curs, the oxidation of fat produces heat instead of ATP. This production of heat increases
energy expenditure and results in less storage of excess energy. Thus, a person with more
uncoupling proteins or a higher activity of these proteins would be more resistant to weight
gain and obesity.

Three forms of uncoupling proteins have been identified: UCP1 is found exclusively in
brown adipose tissue, a type of adipose tissue that has more mitochondria than white adi-
pose tissue. It is found in significant amounts in animals and newborn humans. It was tra-
ditionally thought that adult humans have very little brown adipose tissue. However, recent
evidence suggests that humans may have substantially more brown adipose tissue than pre-
viously assumed,15 and that people with higher BMI values have lower amounts of brown
adipose tissue.16 These findings suggest a possible role of brown adipose tissue in obesity.
Two other uncoupling proteins, UCP2 and UCP3, are known to be important to energy ex-
penditure and resistance to weight gain. These proteins are found in various tissues, includ-
ing white adipose tissue and skeletal muscle. The roles of brown adipose tissue and
uncoupling proteins in human obesity are currently being researched.

Other Physiologic Factors

Various other physiologic factors known to increase satiety (or decrease food intake) include:

• Hormones such as serotonin and cholecystokinin (CCK). Serotonin is made from the
amino acid tryptophan; and CCK is produced by the intestinal cells and stimulates the
gallbladder to secrete bile.

• An increase in blood glucose levels, such as that normally seen after the consumption
of a meal.

• Stomach expansion.
• Nutrient absorption from the small intestine.

Other physiologic factors that can decrease satiety (or increase food intake) include:

• Hormones such as beta-endorphins. Beta-endorphins increase a sense of pleasure
while eating, which can increase food intake.

• Neuropeptide Y, an amino-acid-containing compound produced in the hypothalamus,
stimulates appetite.

• Decreased blood glucose levels, such as the decrease that occurs after an overnight fast.

Cultural and Economic Factors Affect Food Choices
and Body Weight
Both cultural and economic factors can contribute to obesity. As discussed in detail in
Chapter 1, cultural factors (including religious beliefs and learned food preferences) affect
our food choices and eating patterns. In addition, the customs of many cultures put food at
the center of celebrations of festivals and holidays, and overeating is tacitly encouraged. In
addition, as both parents now work outside the home in most American families, more
people are embracing the “fast-food culture,” preferring and almost exclusively choosing
highly processed and highly caloric fast foods from restaurants and grocery stores to lower-
kilocalorie, home-cooked meals.

Coinciding with these cultural influences on food intake are cultural factors that pro-
mote an inactive life. Research with sedentary ethnic minority women in the United States
indicates that other common barriers to increasing physical activity include lack of personal
motivation, no physically active role models to emulate, acceptance of larger body size, ex-
ercise being considered culturally unacceptable, and fear for personal safety in both rural
and urban settings.17, 18 In short, cultural factors influence both food consumption and lev-
els of physical activity, and can contribute to weight gain.

brown adipose tissue A type of adi-
pose tissue that has more mitochon-
dria than white adipose tissue and can
increase energy expenditure by un-
coupling oxidation from ATP produc-
tion. It is found in significant amounts
in animals and newborn humans.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 501

Like what you see? Get more at ofwgkta.co.uk
502 What Makes Us Gain and Lose Weight?

Economic status is known to be related to health status, particularly in developed
countries such as the United States: people of lower economic status have higher rates of
obesity and related chronic diseases than people of higher incomes.19 In addition to the im-
pact of one’s income on access to healthcare, economic factors strongly impact our food
choices and eating behaviors. It is a common belief that healthful foods are expensive, and
that only wealthy people can afford to purchase them. While it is true that certain foods
considered more healthful, such as organic foods, imported fruits and vegetables, many
fish, and leaner selections of some meats, can be costly, does healthful eating always have to
be expensive? Refer to the Nutrition Myth or Fact? box to learn more about whether a
healthful diet can also be an affordable diet.

Psychologic and Social Factors Influence Behavior and BodyWeight
We explored in Chapter 3 the concept that appetite can be experienced in the absence of
hunger. Appetite may therefore be considered a psychological drive to eat, being stimulated
by learned preferences for food and particular situations that promote eating. For instance,
some people learn as children to love or hate certain foods. This may explain why foods
such as frogs’ legs, cactus, and cultured yeast extract (Marmite) appeal to people in certain
cultures who were raised on them but are almost never adopted into the diet as new foods
by an adult. Others may follow learned behaviors related to timing and size of meals. In ad-
dition, the sight and fragrance of certain foods stimulate the pleasure centers of the brain,
whether or not we happen to be hungry at the time. Mood can also affect appetite, as some
people will eat more or less if they feel depressed or happy. As you can imagine, appetite
leads many people to overeat.

Some Social Factors Promote Overeating

Social factors can encourage people to overeat or choose high-energy foods. For example,
pressure from family and friends to eat the way they do and easy access to large servings of
inexpensive and high-fat foods contribute to overeating. Think about how you might eat
differently when you attend a birthday celebration with family or friends. Perhaps you are
offered hot dogs, pizza, birthday cake, ice cream, or other dishes that are relatively high in
fat and energy. The pressure to overeat on holidays is also high, as family members or
friends offer extra servings of favorite holiday foods and follow a very large meal with a rich
dessert.

Americans also have numerous opportunities to overeat because of easy access
throughout the day to foods high in fat and energy. Vending machines selling junk foods
are everywhere: on campus, in business offices, and even at fitness centers. Shopping malls
are filled with fast-food restaurants, where inexpensive, large serving sizes are the norm.
Food manufacturers are producing products in ever-larger serving sizes: For instance, in
2005, the Mars candy company introduced a supersize version of M&M’s candy, with each
piece about 55% larger than the standard-size M&M’s. Other supersize examples include
the Monster Thickburger from Hardee’s restaurant, the Full House XL pizza from Pizza
Hut, and the Enormous Omelet Sandwich from Burger King.20 Serving sizes have become
so large that many Americans are suffering from “portion distortion.” To test your under-
standing of a serving size, take the “Portion Distortion” interactive quiz from the National
Institutes of Health at http://hin.nhlbi.nih.gov/portion/. Even foods traditionally consid-
ered healthful, such as some brands of peanut butter, yogurt, chicken soup, and milk, are
often filled with added sugars and other ingredients that are high in energy. This easy ac-
cess to large servings of high-energy meals and snacks leads many people to consume ex-
cess energy.

Some Social Factors Promote Inactivity

Social factors can also cause people to be less physically active. For instance, we don’t
even have to spend time or energy preparing food anymore, as everything is either ready-

Food preferences often depend on
culture. Some cultures enjoy foods
such as frogs’ legs, whereas others
do not.

Easy-access foods and fast foods
may be inexpensive and filling but
are often high in fat and sugar.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 502

Like what you see? Get more at ofwgkta.co.uk
Chapter 13 Achieving and Maintaining a Healthful Body Weight 503

Nutrition Myth or Fact?
Does It Cost More to Eat Right?

The shelves of American supermarkets are filled with an
abundance of healthful food options: organic meats and
produce, exotic fish, out-of-season fresh fruits and vegeta-
bles that are flown in from warmer climates, whole-grain
breads and cereals, and low-fat and low-sodium options of
traditional foods.With all of this choice, it would seem easy
for anyone to consume healthful foods throughout the year.
But a closer look at the prices of these foods suggests that,
for many, they simply are not affordable.This raises the
question: Does eating right have to be expensive?

It is a fact that organic foods are more expensive than
non-organic options. However, as we’ll explore in detail in
Chapter 15, there is little evidence indicating that organic
foods are actually more healthful choices than non-organic
foods. In addition, some of the lowest-cost foods currently
available in stores are also some of the most nutritious:
these include beans, lentils, and other legumes, seasonal
fruits, root vegetables such as potatoes and winter
squashes, frozen fruits and vegetables, and cooking oils high
in mono- and polyunsaturated fats. In fact, frozen as well as
canned fruits and vegetables are generally just as nutritious
as fresh options, and may be more so depending on how
long the fresh produce has been transported and stored,
and how long it has been sitting on the supermarket
shelves.Thus, with some knowledge, skills, and focused at-
tention, people can still eat healthfully on a tight budget.

Here are some more tips to help you save money when
shopping for healthful foods:

■ Buy whole grains such as cereals, brown rice, and pastas
in bulk—they store well for longer periods and provide a
good base for meals and snacks.

■ Buy frozen vegetables on sale and stock up—these are
just as healthful as fresh vegetables, require less prepara-
tion, and are many times cheaper.

■ If lower-sodium options of canned vegetables are too ex-
pensive, buy the less expensive regular option and drain
the juice from the vegetables before cooking.

■ Consume smaller amounts of leaner meats—by eating
less you’ll not only save money but reduce your total in-
take of energy and fat while still providing the nutrients
that support good health.

■ Choose frozen fish or canned salmon or tuna packed in
water as an alternative to fresh fish.

■ Avoid frozen or dehydrated prepared meals.These are
usually expensive, high in sodium, saturated fats, and en-
ergy, and low in fiber and other important nutrients.

■ Buy generic or store brands of foods—be careful to
check the labels to ensure the foods are similar in nutri-
ent value as the higher-priced options.

■ Cut coupons from local newspapers and magazines, and
watch the sale circulars so that you can stock up on
healthful foods you can store.

■ Consider cooking more meals at home; you’ll have more
control over what goes into your meals and will also be
able to cook larger amounts and freeze leftovers for fu-
ture meals.

As you can see, eating healthfully does not have to be
expensive. However, it helps to become a savvy consumer by
reading food labels, comparing prices, and gaining the skills
and confidence to cook at home.The information shared
throughout this text should help you acquire these skills so
that you can eat healthfully, even on a limited budget!

Although specialty foods (such as organic or imported
products) can be expensive, lower-cost alternatives
can be just as nutritious.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 2:02 PM Page 503

Like what you see? Get more at ofwgkta.co.uk
504 What Makes Us Gain and Lose Weight?

to-serve or requires just a few minutes to cook in a microwave oven. Other social factors
restricting physical activity include living in an unsafe community; coping with family,
community, and work responsibilities that do not involve physical activity; and living in
an area with harsh weather conditions. Many overweight people identify such factors as
major barriers to maintaining a healthful body weight, and research seems to confirm
their influence.

Certainly, social factors are contributing to decreased physical activity among children.
There was a time when children played outdoors regularly and when physical education
was offered daily in school. In today’s society, many children cannot play outdoors due to
safety concerns and lack of recreational facilities, and few schools have the resources to reg-
ularly offer physical education to children.

Another social factor promoting inactivity in both children and adults is our increas-
ingly technological lifestyle. Watching television, surfing the Internet, and playing with
video games and other hand-held devices is occupying more and more of our time, both as
children and adults. By reducing energy expenditure, these behaviors contribute to weight
gain. For instance, a study of 11- to 13-year-old schoolchildren found that children who
watched more than 2 hours of television per night were more likely to be overweight or
obese than children who watched less than 2 hours of television per night. Similarly, adults
who reported an increase in television watching of 20 hours per week (approximately
3 hours per day) over a 9-year period had a significant increase in waist circumference, in-
dicating significant weight gain.21

Social Pressures Can Promote Underweight

On the other hand, social pressures to maintain a lean body are great enough to encourage
many people to undereat or to avoid foods that are perceived as “bad,” especially fats. Our
society ridicules and often ostracizes overweight people, many of whom face discrimination
in many areas of their lives, including employment. Media images of waiflike fashion mod-
els and men in tight jeans with muscular chests and abdomens encourage many people—
especially adolescents and young adults—to skip meals, resort to crash diets, and exercise
obsessively. Even some people of normal body weight push themselves to achieve an unreal-
istic and unattainable weight goal, in the process threatening their health and even their
lives (see the following In Depth for information on the consequences of disordered eating).

It should be clear that how a person gains, loses, and maintains body weight is a com-
plex matter. Most people who are overweight have tried several weight-loss programs but
have been unsuccessful in maintaining long-term weight loss. A significant number of these
people have consequently given up all weight-loss attempts. Some even suffer from severe
depression related to their body weight. Should we condemn these people as failures and
continue to pressure them to lose weight? Should people who are overweight but otherwise
healthy (for example, low blood pressure, cholesterol, triglycerides, and glucose levels) be
advised to lose weight? As we continue to search for ways to help people achieve and main-
tain a healthful body weight, our society must take measures to reduce the social pressures
facing people who are overweight or obese.

Behaviors learned as a child can af-
fect adult weight and physical activ-
ity patterns.

Many factors affect our ability to gain and lose weight. Our genetic background influ-

ences our height, weight, body shape, and metabolic rate.The thrifty gene theory sug-

gests that some people possess a gene or set of genes that causes them to expend less

energy. The set-point theory suggests that the body is designed to maintain weight

within a narrow range.The macronutrient composition of the diet influences the stor-

age of body fat, and physiologic factors such as hunger, leptin, ghrelin, peptide YY, un-

coupling proteins, and various hormones impact body weight by their effects on

RecaP

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 504

Like what you see? Get more at ofwgkta.co.uk
Chapter 13 Achieving and Maintaining a Healthful Body Weight 505

How Can You Achieve and Maintain a Healthful
Body Weight?
Achieving and maintaining a healthful body weight involve three primary strategies
(Table 13.3):

• Gradual changes in energy intake
• Incorporation of regular and appropriate physical activity
• Application of behavior modification techniques

In this section, we first discuss popular diet plans, which may or may not incorporate
these strategies. We then explain how to design a personalized weight-loss plan that
includes all three of them. Finally, we review the use of prescribed medications and dietary
supplements in losing weight.

If You Decide to Follow a Popular Diet Plan,Choose One Based
on the Three Strategies
With the assistance of the USDA Food Guide and the information in this book, you are
ready to design your own personalized diet plan. If you’d feel more comfortable following
an established plan, however, many are available. How can you know whether or not it is
based on sound dietary principles, and whether its promise of long-term weight loss will
prove true for you? Look to the three strategies just identified: Does the plan promote grad-
ual reductions in energy intake? Does it advocate increased physical activity? Does it in-
clude strategies for modifying your eating and activity-related behaviors? Reputable diet
plans incorporate all of these strategies. Unfortunately, many dieters are drawn to fad diets,
which do not.

Hannah

Nutri-Case
“I wonder what it would be like to be able to look in the mirror and not
feel fat. Like my friend Kristi—she’s been skinny since we were kids.
I’m just the opposite: I’ve felt bad about my weight ever since I can re-
member. One of my worst memories is from the YMCA swim camp the

summer I was 10 years old. Of course we had to wear a swimsuit, and the other kids picked on me so
bad I’ll never forget it. One of the boys called me “fatso,” and the girls were even meaner, especially
when I was changing in the locker room. That was the last year I was in the swim camp, and I’ve
never owned a swimsuit since.”

Think back to your own childhood. Were you ever teased for some aspect of yourself that you
felt unable to change? How might organizations that work with children, such as schools, YMCAs,
scout troops, and church-based groups, increase their leaders’ awareness of social stigmatization of
overweight children and reduce incidents of teasing, bullying, and other insensitivity?

satiety,appetite,and energy expenditure.A person’s diet and activity patterns as a child

influence his or her body weight as an adult. Cultural and economic factors can signifi-

cantly influence the amounts and types of foods we eat. Psychological and social fac-

tors influencing weight include ready availability of large portions of high-energy foods

and lack of physical activity.Social pressures facing those who are overweight can drive

people to use harmful methods to achieve an unrealistic body weight.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 505

Like what you see? Get more at ofwgkta.co.uk
506 How Can You Achieve and Maintain a Healthful Body Weight?

Avoid Fad Diets

Beware of fad diets! They are simply what their name implies—fads that do not result in
long-term, healthful weight changes. To be precise, fad diets are programs that enjoy
short-term popularity and are sold based on a marketing gimmick that appeals to the
public’s desires and fears. Of the hundreds of such diets on the market today, most will
“die” within a year, only to be born again as a “new and improved” fad diet. The goal of
the person or company designing and marketing a fad diet is to make money. How can
you tell if the program you are interested in qualifies as a fad diet? Here are some pointers
to help you:

• The promoters of the diet claim that the program is new, improved, or based on some
new discovery; however, no scientific data are available to support these claims.

• The program is touted for its ability to promote rapid weight loss or body fat loss, usu-
ally more than 2 pounds per week, and may include the claim that weight loss can be
achieved with little or no physical exercise.

• The diet includes special foods and supplements, many of which are expensive and/or
difficult to find or can be purchased only from the diet promoter. Common recom-
mendations for these diets include avoiding certain foods, eating only a special combi-
nation of certain foods, or including “magic” foods in the diet that “burn fat” and
“speed up metabolism.”

• The diet may include a rigid menu that must be followed daily or may limit partici-
pants to eating a few select foods each day. Variety and balance are discouraged, and re-
striction of certain foods (such as fruits and vegetables) is encouraged.

• Many programs promote supplemental foods and/or nutritional supplements that are
described as critical to the success of the diet. They usually include claims that these
supplements can cure or prevent a variety of health ailments or that the diet can stop
the aging process.

Table 13.3 Recommendations for a Sound Weight-Loss Plan

Dietary Recommendations Physical Activity Recommendations Behavior Modification Recommendations

Reasonable weight loss is defined as 0.5 to
2 pounds per week.To achieve this, energy in-
take should be reduced from 250 to no more
than 1,000 kcal/day of present intake. A
weight-loss plan should never provide less
than a total of 1,200 kcal/day.

Total fat intake should be 15–25% of total
energy intake.

Saturated fat intake should be 5–10% of total
energy intake.

Monounsaturated fat intake should be
10–15% of total energy intake.

Polyunsaturated fat intake should be no more
than 10% of total energy intake.

Cholesterol intake should be less than
300 mg/day.

Protein intake should be approximately
15–20% of total energy intake.

Carbohydrate intake should be around 55% of
total energy intake, with less than 10% of en-
ergy intake coming from simple sugars.

Fiber intake should be 25 to 35 g/day.

Calcium intake should be 1,000 to
1,500 mg/day.

A long-term goal for physical activity
should be a minimum of 30 minutes of
moderate physical activity most, or
preferably all, days of the week.

Doing 45 minutes or more of an activity
such as walking at least 5 days per week
is ideal.

Shop only when you are not hungry, eat only at set times
in one location, refuse to buy problem foods, and avoid
vending machines, convenience stores, and fast-food
restaurants.

Suppress inappropriate behaviors by taking small food
portions, eating foods on smaller serving dishes so they
appear larger, and avoiding feelings of deprivation by
eating regular meals throughout the day.

Strengthen appropriate behaviors by sharing food with
others, learning appropriate serving sizes, planning
healthful snacks, scheduling walks and other physical ac-
tivities with friends, and keeping clothes and equipment
for physical activity in convenient places.

Repeat desired behaviors by slowing down eating, al-
ways using utensils, leaving food on your plate, moving
more throughout the day, and joining groups that are
physically active.

Reward yourself for positive behaviors by getting a mas-
sage, buying new clothes or tickets to nonfood amuse-
ments, taking a walk, or reading a book (for fun).

Use the “buddy” system by exercising with a friend or rel-
ative and/or calling this support person when you need
an extra boost to stay motivated.

Don’t punish yourself if you deviate from your plan (and
you will—everyone does). Ask others to avoid respond-
ing to any slips you make.

Data adapted from: National Heart, Lung, and Blood Institute Expert Panel, National Institutes of Health. 1998. Clinical Guidelines on the Identification, Evaluation, and Treatment
of Overweight and Obesity in Adults. Washington, DC: U.S. Government Printing Office.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 506

Like what you see? Get more at ofwgkta.co.uk
Chapter 13 Achieving and Maintaining a Healthful Body Weight 507

In a world where many of us feel we have to meet a certain physical standard to be at-
tractive and “good enough,” fad diets flourish: it is estimated that we currently spend more
than $33 billion on fad diets each year.22 Unfortunately, the only people who usually benefit
from them are their marketers, who can become very wealthy promoting programs that are
highly ineffectual.

Diets Focusing on Macronutrient Composition May or May Not Work for You

A comprehensive review of the currently available evidence shows that achieving a negative
energy balance is the major factor in successful weight loss.23 The macronutrient composi-
tion of a diet does not appear to affect the amount of weight lost. However, the three main
types of weight-loss diets that have been most seriously and comprehensively researched all
encourage increased consumption of certain macronutrients and restrict the consumption
of others. Provided here is a brief review of these three main types and their general effects
on weight loss and health parameters.23

Moderate-Fat, High-Carbohydrate, Moderate-Protein Diets Moderate-fat, high-
carbohydrate, moderate-protein diets that are balanced in nutrients typically contain 20%
to 30% of total energy intake as fat, 55% to 60% of total energy intake as carbohydrate, and
15% to 20% of energy intake as protein. These diets include Weight Watchers, Jenny Craig,
and others that follow the general guidelines of the DASH diet and the USDA Food Guide.
All of these diet plans emphasize that weight loss occurs when energy intake is lower than
energy expenditure. The goal is gradual weight loss, or about 1 to 2 lb of body weight per
week. Typical energy deficits are between 500 and 1,000 kcal/day. It is recommended that
women eat no less than 1,000 to 1,200 kcal/day and that men consume no less than 1,200 to
1,400 kcal/day. Regular physical activity is encouraged.

To date, these types of low-energy diets have been researched more than any others. A
substantial amount of high-quality scientific evidence (from randomized controlled trials)
indicates that they are effective in decreasing body weight. In addition, the people who lose
weight on these diets also decrease their LDL-cholesterol, reduce their blood triglyceride
levels, and decrease their blood pressure. The diets are nutritionally adequate if the individ-
ual’s food choices follow the USDA Food Guide. If the individual’s food choices are not var-
ied and balanced, the diets may be low in nutrients such as fiber, zinc, calcium, iron, and
vitamin B

12
. Under these circumstances, supplementation is needed.

High-Fat, Low-Carbohydrate, High-Protein Diets High-fat, low-carbohydrate,
high-protein diets cycle in and out of popularity on a regular basis. By definition, these
types of diets generally contain about 55% to 65% of total energy intake as fat and less than
100 g of carbohydrate per day, with the balance of daily energy intake as protein. Examples
of these types of diets include Dr. Atkins’ Diet Revolution, the Carbohydrate Addict’s Diet,
Life Without Bread, Sugar Busters, and Protein Power. These diets minimize the role of
restricting total energy intake on weight loss. They instead advise participants to restrict
carbohydrate intake, proposing that carbohydrates are addictive and that they cause
significant overeating, insulin surges leading to excessive fat storage, and an overall
metabolic imbalance that leads to obesity. The goal is to reduce carbohydrates enough to
cause ketosis, which will decrease blood glucose and insulin levels and can reduce appetite.

Countless people claim to have lost substantial weight on high-fat, low-carbohydrate,
high-protein diets; however, reputable scientific studies of their effectiveness are only just
beginning to be conducted. The current limited evidence suggests that individuals in both
free-living and experimental conditions do lose weight by following these types of diets. In
addition, it appears that those people who lose weight may also experience positive meta-
bolic changes such as decreased blood lipid levels, decreased blood pressure, and decreased
blood glucose and insulin. However, the amount of weight loss and the improvements in
metabolic health measured with these diets are no greater than those seen with higher-

“Low-carb” diets may lead to weight
loss but are nutritionally inadequate
and can cause negative side effects.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 507

Like what you see? Get more at ofwgkta.co.uk
508 How Can You Achieve and Maintain a Healthful Body Weight?

carbohydrate diets. Our current limited evidence of the effectiveness, along with concerns
about long-term compliance, potential health risks, and side effects, has made these diets
controversial. Refer to the Nutrition Debate at the end of this chapter to learn more about
high-fat, low-carbohydrate, high-protein diets.

Low-Fat and Very-Low-Fat Diets Low-fat diets contain 11% to 19% of total energy
as fat, whereas very-low-fat diets contain less than 10% of total energy as fat. Both of these
types of diets are high in carbohydrate and moderate in protein. Examples include Dr. Dean
Ornish’s Program for Reversing Heart Disease and the New Pritikin Program. These diets
do not focus on total energy intake but emphasize eating foods higher in complex carbo-
hydrates and fiber. Consumption of sugar and white flour is very limited. The Ornish diet
is vegetarian, whereas the Pritikin diet allows 3.5 oz of lean meat per day. Regular physical
activity is a key component.

These programs were not originally designed for weight loss but rather were developed
to decrease or reverse heart disease. Also, these diets are not popular with consumers, who
view them as too restrictive and difficult to follow. Thus, there are limited data on their ef-
fects. However, high-quality evidence suggests that people following these diets do lose
weight, and some data suggest that these diets may also decrease LDL-cholesterol, blood
triglyceride levels, glucose, insulin levels, and blood pressure. Few side effects have been re-
ported on these diets; the most common is flatus that typically decreases over time. Low-fat
diets are low in vitamin B

12
, and very-low-fat diets are low in essential fatty acids, vitamins

B
12

and E, and zinc. Thus, supplementation is needed. These types of diets are not consid-
ered safe for people with diabetes who are insulin dependent (either type 1 or type 2) or for
people with carbohydrate-malabsorption illnesses.

If You Decide to Design Your Own Diet Plan,Include the
Three Strategies
As we noted earlier, a healthful and effective weight-loss plan involves a modest reduction
in energy intake, incorporating physical activity into each day, and practicing changes in be-
havior that can assist you in reducing your energy intake and increasing your energy expen-
diture. Following are some guidelines for designing your own personalized diet plan that
incorporates these strategies.

Set Realistic Goals

The first key to safe and effective weight loss is setting realistic goals related to how much
weight to lose and how quickly (or slowly) to lose it. Although making gradual changes in
body weight is frustrating for most people, this slower change is much more effective in
maintaining weight loss over the long term. Ask yourself the question, “How long did it take
me to gain this extra weight?” If you are like most people, your answer is that it took 1 or
more years, not just a few months. A fair expectation for weight loss is similarly gradual: ex-
perts recommend a pace of about 0.5 to 2 pounds per week. Your weight-loss goals should
also take into consideration any health-related concerns you may have. After checking with
your physician, you may decide initially to set a goal of simply maintaining your current
weight and preventing additional weight gain. After your weight has remained stable for
several weeks, you might then write down realistic goals for weight loss.

Goals that are more likely to be realistic and achievable share the following characteristics:

• They are specific. Telling yourself “I will eat less this week” is not helpful because the
goal is not specific. An example of a specific goal is “I will eat only half of my restau-
rant entrée tonight and take the rest home and eat it tomorrow for lunch.”

• They are reasonable. If you are not presently physically active, it would be unreasonable
to set of a goal of exercising for 30 minutes every day. A more reasonable goal would be
to exercise for 15 minutes per day, 3 days per week. Once you’ve achieved that goal, you

Low-fat and very-low-fat diets em-
phasize eating foods higher in com-
plex carbohydrates and fiber.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 508

Like what you see? Get more at ofwgkta.co.uk
Chapter 13 Achieving and Maintaining a Healthful Body Weight 509

can increase the frequency, intensity, and time of exercise according to the improve-
ments in fitness that you have experienced.

• They are measurable. Effective goals are ones you can measure. An example is “I will
lose at least one pound by May 1st,” or “I will substitute drinking water for my regular
soft drink at lunch each day this week.” Recording your specific, measurable goals will
help you to better determine whether you are achieving them.

By monitoring your progress regularly you can determine whether you are meeting
your goals or whether you need to revise them based on accomplishments or challenges
that arise.

Eat Smaller Portions of Lower-Fat Foods

The portion sizes of foods offered and sold in restaurants and grocery stores have expanded
considerably over the past 40 years. One of the most challenging issues related to food is
understanding what a healthful portion size is and how to reduce the portion sizes of foods
that we eat.

Recent studies indicate that when children and adults are presented with large portion
sizes of foods and beverages, they eat more energy overall and do not respond to cues of
fullness.24, 25 Thus, it has been suggested that effective weight-loss strategies include reduc-
ing both the portion size and energy density of foods consumed, and replacing energy-
dense beverages with low-calorie or noncalorie beverages.25

What specific changes can you make to reduce your energy intake and stay healthy?
Here are some helpful suggestions:

1. Follow the serving sizes recommended in the USDA Food Guide (pages 55–56). Mak-
ing this change involves understanding what constitutes a serving size and measuring
foods to determine whether they meet or exceed the recommended serving size.

2. Reduce your consumption of foods that are high in fat and energy. People trying to
lose weight should aim for a total fat intake of 15% to 25% of total energy intake. This
goal can be achieved by eliminating extra fats such as butter, margarine, and mayon-
naise and snack foods such as ice cream, doughnuts, and cakes. Save these foods as oc-
casional special treats. Select lower-fat versions of the foods listed in the USDA Food
Guide. This means selecting leaner cuts of meat (such as the white meat of poultry and
extra-lean ground beef) and reduced-fat or skim dairy products, and selecting lower-
fat preparation methods (such as baking and broiling instead of frying). It also means
switching from a sugar-filled beverage to a low-calorie or noncalorie beverage during
and between meals.

3. Consume foods that are relatively low in energy density. This includes foods such as
salads (with low- or nonfat dressings), fruits, vegetables, and soups (broth-based).
These foods are low in energy and high in fiber, water, and nutrients. Because they con-
tain relatively more water and fiber than more energy-dense foods, they allow a person
to feel satiated without having to consume large amounts of energy.

Figure 13.11 illustrates two sets of meals, one higher in energy and one lower in energy.
You can see from this figure that simple changes to a meal, such as choosing lower-fat dairy
products, smaller portion sizes, and foods that are relatively less dense in energy, can reduce
energy intake without sacrificing taste, pleasure, or nutritional quality!

Participate in Regular Physical Activity

As compared to the previous version of the USDA Food Guide Pyramid, MyPyramid
places far greater emphasis on the role of physical activity in maintaining a healthful
weight. Why is being physically active so important for achieving changes in body weight
and for maintaining a healthful body weight? Of course, we expend extra energy during
physical activity, but there’s more to it than that because exercise alone (without a reduc-
tion of energy intake) does not result in dramatic decreases in body weight. Instead, one of

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 509

Like what you see? Get more at ofwgkta.co.uk
510 How Can You Achieve and Maintain a Healthful Body Weight?

the most important reasons for being regularly active is that it helps us maintain or in-
crease our lean body mass and our BMR. In contrast, energy restriction alone causes us to
lose lean body mass. As you’ve learned, the more lean body mass we have, the more energy
we expend over the long term.

The National Weight Control Registry is an ongoing project documenting the habits of
people who have lost at least 30 pounds and kept their weight off for at least 1 year. Of the
784 people studied thus far, the average weight loss was 66 pounds, and the group main-
tained the minimum weight-loss criteria of 30 pounds for more than 5 years.26 Almost all of
the people (89%) reported changing both physical activity and dietary intake to lose weight
and maintain weight loss. No one form of exercise seems to be most effective, but many
people report doing some form of aerobic exercise (such as bicycling, walking, running,
aerobic dance, step aerobics, or hiking) and weight lifting at least 45 minutes most days
of the week. In fact, on average, this group expended more than 2,800 kcal each week
through physical activity! While very few weight-loss studies have documented long-term
maintenance of weight loss, those that have find that only people who are regularly active
are able to maintain most of their weight loss.

In addition to expending energy and maintaining lean body mass and BMR, regular
physical activity improves our mood, results in a higher quality of sleep, increases self-
esteem, and gives us a sense of accomplishment (see Chapter 14 for more benefits of regular
physical activity). All of these changes enhance our ability to engage in long-term healthful
lifestyle behaviors.

Incorporate Appropriate Behavior Modifications into Daily Life

Successful weight loss and long-term maintenance of a healthful weight require people to
modify their behaviors. Some of the behavior modifications related to food and physical ac-

Figure 13.11 The energy density of two sets of meals.The set on the left is higher in energy density, while the set on the right is lower in
energy density and the preferred choice for a person trying to lose weight.

About 3,300 kcal/day About 1,700 kcal/day

Breakfast:
11/2 cups Fruit Loops cereal
1 cup 2% milk
1 cup orange juice
2 slices white toast
1 tbsp. butter (on toast)

Lunch:
McDonald’s Big Mac
 hamburger
French fries, extra large
3 tbsp. ketchup
Apple pie

Breakfast:
11/2 cups Cheerios cereal
1 cup skim milk
1/2 fresh pink grapefruit

Lunch:
Subway cold cut trio 6"
 sandwich
Granola bar, hard, w/choc.
 chips, 1 bar (24 g)
1 fresh medium apple

Dinner:
4.5 oz ground beef (80% lean,
 crumbled), cooked
2 medium taco shells
2 oz cheddar cheese
2 tbsp. sour cream
4 tbsp. store-bought salsa
1 cup shredded lettuce
1/2 cup refried beans
6 Oreos

Dinner:
5 oz ground turkey, cooked
2 soft corn tortillas
3 oz low-fat cheddar cheese
4 tbsp. store-bought salsa
1 cup shredded lettuce
1 cup cooked mixed veggies
3 Oreos

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 510

Like what you see? Get more at ofwgkta.co.uk
Chapter 13 Achieving and Maintaining a Healthful Body Weight 511

tivity have been discussed in the previous sections. Here are a few more tips on modifying
behavior that will assist you in losing weight and maintaining a healthful weight:

• Eat only at set times in one location. Do not eat while studying, working, driving,
watching television, and so forth.

• Keep a log of what you eat, when, and why. Try to identify social or emotional cues that
cause you to overeat, such as getting a poor grade on an exam or feeling lonely. Then
strategize about non-food-related ways to cope, such as phoning a sympathetic friend.

• Save high-fat, high-kilocalorie snack foods such as ice cream, donuts, and cakes for oc-
casional special treats.

• Avoid buying problem foods—that is, foods that you may have difficulty eating in
moderate amounts.

• Avoid purchasing high-fat, high-sugar foods from vending machines and convenience
stores.

• Serve your food portions on smaller dishes so they appear larger.
• Avoid feelings of deprivation by eating small, regular meals throughout the day.
• Whether at home or dining out, share food with others.
• Prepare healthful snacks to take along with you so that you won’t be tempted by foods

from vending machines, fast-food restaurants, and so forth.
• Chew food slowly, taking at least 20 minutes to eat a full meal, and stopping at once if

you begin to feel full.
• Always use appropriate utensils.
• Leave food on your plate or store it for the next meal.

Weight Loss Can Be Enhanced with Prescribed Medications

The biggest complaint about the recommendations for healthful weight loss is that they are
difficult to maintain. Many people are looking for a “magic bullet” that will allow them to
lose weight quickly and easily, requiring little sustained effort on their part to achieve their
weight goals. Other people have tried to follow healthful weight-loss suggestions for years
and have not been successful. In response to these challenges, prescription drugs have been
developed to assist people with weight loss. These drugs typically act as appetite suppres-
sants and may also increase satiety.

Weight-loss medications should be used only with proper supervision from a physi-
cian. One reason physician involvement is so critical is that many drugs developed for
weight loss have side effects. Some have even proven deadly. Fenfluramine (brand name
Pondimin), dexfenfluramine (brand name Redux), and a combination of phentermine and
fenfluramine (called “phen-fen”) are appetite-suppressing drugs that were banned from the
market in 1996. These drugs, while resulting in more weight loss than diet alone, were
found to cause two life-threatening conditions: primary pulmonary hypertension and
valvular heart disease. Although these drugs were banned many years ago, they still serve as
examples illustrating that the treatment of obesity through pharmacological means is nei-
ther simple nor risk-free.

Two Prescribed Medications Are Available Two prescription weight-loss drugs are
currently available: sibutramine and orlistat. Their long-term safety and efficacy are still
being explored.

Sibutramine (brand name Meridia) is an appetite suppressant that can cause increased
heart rate and blood pressure in some people. Because many people who are overweight or
obese have high blood pressure and are at increased risk for heart disease, these side effects
could limit the widespread use of this drug. However, in one study, combining sibutramine
therapy with medically supervised aerobic exercise and a low-fat diet resulted in significant
weight loss and a significant decrease in heart rate and blood pressure.27 In addition to in-
creased blood pressure, side effects of sibutramine include dry mouth, anorexia, constipa-
tion, insomnia, dizziness, and nausea.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 511

Like what you see? Get more at ofwgkta.co.uk
512 How Can You Achieve and Maintain a Healthful Body Weight?

Orlistat (brand name Xenical) is a drug that acts to inhibit the absorption of dietary fat
from the intestinal tract, which can result in weight loss in some people. Recent research
shows that orlistat results in significant weight loss in obese adolescents, and adults experi-
ence significant weight loss and improved blood lipid profiles when orlistat is combined
with an energy-restricted diet.28, 29 The side effects of orlistat include abdominal pain, fatty
and loose stools, leaky stools, flatulence, and decreased absorption of fat-soluble nutrients
such as vitamins E and D.

For Whom Are Prescription Weight-Loss Medications Prescribed? Although the
use of prescribed weight-loss medications is associated with side effects and a certain level
of risk, they are justified for people who are obese. That’s because the health risks of obesity
override the risks of the medications. Specifically, prescription weight-loss medications are
advised for people who have:

• a BMI greater than or equal to 30 kg/m2

• a BMI greater than or equal to 27 kg/m2 who also have other significant health risk fac-
tors such as heart disease, high blood pressure, and type 2 diabetes

These medications should be used only while under a physician’s supervision so that
progress and health risks can be closely monitored. They are most effective when combined
with a program that supports energy restriction, regular exercise, and increasing physical
activity throughout the day.

Using Dietary Supplements to Lose Weight Is Controversial

Over-the-counter medications and dietary supplements are also marketed for weight loss. It
is important to remember that the Food and Drug Administration (FDA) requires prescrip-
tion drugs and over-the-counter medications to undergo rigorous testing for safety and ef-
fectiveness before they can be released onto the market, but the FDA does not have a similar
level of control over the development of dietary supplements. Thus, dangerous or ineffec-
tive supplements can be marketed and sold without meeting the FDA’s strict safety and
quality standards. Moreover, the FDA can pull a dietary supplement from the shelves only if
it can prove that the supplement is dangerous. The FDA cannot force the makers of an inef-
fective but harmless supplement to stop selling it. Recently, two reviews of various supple-
ments and alternative treatments for weight loss were published.30, 31 Both concluded that
there is insufficient evidence to support the use of the following products widely marketed
to enhance weight loss: chromium, spirulina (or blue-green algae), ginseng, chitosan (de-
rived from the exoskeleton of crustaceans), green tea, and psyllium (a source of fiber). Yet
these products continue their brisk sales to people desperate to lose weight.

Many products marketed for weight loss do indeed increase metabolic rate and de-
crease appetite; however, they prompt these effects because they contain stimulants, sub-
stances that speed up physiologic processes. Stimulants commonly found in weight-loss
supplements include caffeine, phenylpropanolamine (PPA), and ephedra. Use of these sub-
stances is controversial and may be dangerous, as abnormal increases in heart rate and
blood pressure can occur.

Caffeine In addition to being a stimulant, caffeine is addictive; nevertheless, it is legal
and unregulated in most countries and is considered safe when consumed in moderate
amounts (up to the equivalent of 3 to 4 cups of coffee). The extent to which it affects people
is influenced by their tolerance for caffeine, the amount consumed, and their body weight.
In most adults, a moderate amount of caffeine causes positive mood changes and increased
alertness. Its effects on the body include increased heart rate, blood pressure, and urine
output. Adverse effects of high doses of caffeine include nervousness, irritability, anxiety,
muscle twitching and tremors, headaches, elevated blood pressure, and irregular or rapid
heartbeat. Long-term overuse of high doses of caffeine can lead to sleep and anxiety
disorders that require clinical attention. Caffeine overdose can be fatal; however, the lethal

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 512

Like what you see? Get more at ofwgkta.co.uk
Chapter 13 Achieving and Maintaining a Healthful Body Weight 513

dose of caffeine is estimated to be about 150 to 200 mg/kg body weight, which is about
equivalent to the amount of caffeine contained in 80 to 100 cups of coffee. As this volume
of coffee is very difficult to consume, deaths due to caffeine have occurred primarily as a
result of taking caffeine tablets.

Phenylpropanolamine (PPA) In the year 2000, the FDA banned over-the-counter
medications containing phenylpropanolamine (PPA), an ingredient that had been used in
many cough and cold medications as well as in weight-loss formulas. The FDA acted in
response to the deaths of several women who experienced brain hemorrhage after taking
prescribed doses of such medications. Consumers were instructed to throw away any
medications in their homes that contained PPA. However, PPA may still be present in
dietary supplements marketed for weight loss, as these are beyond FDA control.

Ephedra The use of ephedra has been associated with dangerous elevations in heart rate,
blood pressure, and death. Ephedra has been banned by the International Olympic Com-
mittee for many years, and the FDA banned the manufacture and sale of ephedra in the
United States in 2004 because of its potentially fatal side effects. In April 2005, a federal
judge in Utah struck down this FDA ban. The judge’s ruling stated that the FDA had failed
to prove that low doses of ephedra were dangerous. The FDA appealed this ruling, and the
U.S. Court of Appeals eventually ruled in favor of the FDA’s original ban. As a result of this
ruling it is illegal to sell ephedra-containing supplements in the United States. Some herbal
supplement producers still include ma huang, the so-called herbal ephedra, in their weight-
loss products; however, ma huang is simply the Chinese name for ephedra. Some herbal
weight-loss supplements contain a combination of ma huang, caffeine, and aspirin. As you
can see, using weight-loss dietary supplements entails serious health risks.

Achieving and maintaining a healthful body weight involve gradual reductions in

energy intake, such as by eating smaller portion sizes and limiting dietary fat, incor-

porating regular physical activity, and applying appropriate behavioral modification

techniques. Fad diets do not incorporate these strategies and do not result in long-

term, healthful weight change. Diets based on macronutrient composition may pro-

mote long-term weight loss,but some have unhealthful side effects.When necessary,

drugs can be used to reduce obesity with a doctor’s prescription and supervision. Us-

ing dietary supplements to lose weight is controversial and can be dangerous in

some instances.

RecaP

What Disorders Are Related to Energy Intake?
At the beginning of this chapter, we provided some definitions of underweight, overweight,
obesity, and morbid obesity. Let’s take a closer look at these disorders.

Underweight
As defined earlier in this chapter, underweight occurs when a person has too little body fat
to maintain health. People with a BMI of less than 18.5 kg/m2 are typically considered un-
derweight. Being underweight can be just as unhealthful as being obese, because it increases
the risk for infections and illness and impairs the body’s ability to recover. Some people are
healthy but underweight because of their genetics and/or because they are very physically
active and consume adequate energy to maintain their underweight status, but not enough
to gain weight. In others, underweight is due to heavy smoking, an underlying disease such
as cancer or HIV infection, or an eating disorder such as anorexia nervosa (see the In Depth
on eating disorders on pages 528–541).

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 513

Like what you see? Get more at ofwgkta.co.uk
514 What Disorders Are Related to Energy Intake?

Safe and Effective Weight Gain

With so much emphasis in the United States on obesity and weight loss, some find it sur-
prising that many people are trying to gain weight. People looking to gain weight include
those who are underweight to the extent that it is compromising their health and many ath-
letes who are attempting to increase strength and power for competition.

To gain weight, people must eat more energy than they expend. While overeating large
amounts of foods high in saturated fats (such as bacon, sausage, and cheese) can cause
weight gain, doing this without exercising is not considered healthful because most of the
weight gained is fat, and high-fat diets increase our risks for cardiovascular and other dis-
eases. Unless there are medical reasons to eat a high-fat diet, it is recommended that people
trying to gain weight eat a diet that is relatively low in dietary fat (less than 30% of total
calories) and relatively high in complex carbohydrates (55% of total calories). Recommen-
dations for weight gain include:

• Eat a diet that includes about 500 to 1,000 kcal/day more than is needed to maintain
present body weight. Although we don’t know exactly how much extra energy is
needed to gain 1 pound, estimates range from 3,000 to 3,500 kcal. Thus, eating 500 to
1,000 kcal/day in excess should result in a gain of 1 to 2 pounds of weight each week.

• Eat frequently, including meals and numerous snacks throughout the day. Many un-
derweight people do not take the time to eat often enough.

• Avoid the use of tobacco products, as they depress appetite and increase metabolic rate,
and both of these effects oppose weight gain. Tobacco use also causes lung, mouth, and
esophageal cancers.

• Exercise regularly and incorporate weight lifting or some other form of resistance
training into your exercise routine. This form of exercise is most effective in increasing
muscle mass. Performing aerobic exercise (such as walking, running, bicycling, or
swimming) at least 30 minutes for 3 days per week will help maintain a healthy cardio-
vascular system.

The key to gaining weight is to eat frequent meals throughout the day and to select
energy-dense foods. When selecting foods that are higher in fat, make sure you select foods
higher in polyunsaturated and monounsaturated fats (such as peanut butter, olive and
canola oils, and avocados). For instance, smoothies and milkshakes made with low-fat milk
or yogurt are a great way to take in a lot of energy. Eating peanut butter with fruit or celery
and including salad dressings on your salad are other ways to increase the energy density of
foods. The biggest challenge to weight gain is setting aside time to eat; by packing a lot of
foods to take with you throughout the day, you can enhance your opportunities to eat more.

Eating frequent nutrient-dense
snacks can help promote weight gain.

Theo

Nutri-Case
“I’m sick and tired of everybody everywhere complaining about how
they can’t lose weight even though they’re starving themselves and feel
hungry all the time. Nobody talks about people like me, who have ex-

actly the opposite problem. I keep super-busy, I’m almost never hungry, and I can’t keep weight on! It’s
especially bad right now because it’s basketball season: no matter what I do, the pounds peel off! For
breakfast this morning, I had bacon and eggs. For lunch, I’ll probably eat a couple of ham sandwiches.
Then a protein bar after practice, and for dinner, I’ll probably go out for burgers with my friends. What
more can I do? Don’t tell me to eat between meals because, like I said, I’m just not that hungry.”

Given what you’ve learned about energy balance and weight management, what, if any, prob-
lems do you perceive with Theo’s food intake today? What changes might make his diet more health-
ful? Finally, should Theo focus on gaining weight, or on maintaining his current weight? Hint: Review
the You Do the Math box on page 488.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 514

Like what you see? Get more at ofwgkta.co.uk
Chapter 13 Achieving and Maintaining a Healthful Body Weight 515

Protein Supplements Do Not Increase Muscle Growth or Strength

As with weight loss, there are many products marketed for weight gain. One of the most
common claims is that these products are anabolic, that is, that they increase muscle mass.
These products include amino acid and protein supplements, anabolic steroids, and
androstenedione, a substance that became very popular after baseball player Mark McGwire
claimed he used this product during the time he was breaking home run records. Do these
substances really work?

A growing body of evidence exists to show that amino acid and protein supplements
do not enhance muscle gain or result in improvements in strength.32 Anabolic steroids can
increase body weight and muscle mass, but are known to cause major health problems. Al-
though the case of Mark McGwire may seem to suggest that androstenedione is an ex-
tremely effective product for building muscle mass, gaining strength, and improving
performance, several studies report that this product did not have any benefits.33–35 Protein
supplements and androstenedione are legal to sell in the United States, but these and other
potentially anabolic substances are banned by the National Football League, the National
Collegiate Athletic Association, and the International Olympic Committee.

The health consequences of using protein supplements are unknown. As just noted, the
health consequences of using anabolic steroids are severe. They include unhealthful
changes in blood cholesterol, mood disturbances (such as anger leading to violence), testic-
ular shrinkage and breast enlargement in men, and irreversible clitoral enlargement in
women (see Chapter 14 for a more detailed discussion of anabolic steroid use). An-
drostenedione causes unhealthful changes in high-density and low-density lipoprotein
(HDL and LDL) levels in middle-aged men, potentially increasing their risk for heart dis-
ease.34 We also know that buying these substances can have a substantial slenderizing
effect—on your wallet!

Protein powders or amino acid sup-
plements will not enhance muscle
growth or make you stronger.

Weight gain can be achieved by eating more and performing weight-lifting and aer-

obic exercise. Protein and amino acid supplements and androstenedione do not in-

crease muscle growth or strength, and their potential side effects are unknown.

Anabolic steroid use can increase body weight and muscle mass but is known to

cause major health problems.

RecaP

Overweight
Overweight is defined as having a moderate amount of excess body fat, resulting in a person
having a weight for a given height that is greater than some accepted standard but is not
considered obese. People with a BMI between 25 and 29.9 kg/m2 are considered overweight.
Being overweight does not appear to be as detrimental to our health as being obese, but
some of the health risks of overweight include an increased risk for high blood pressure,
heart disease, type 2 diabetes, sleep disorders, osteoarthritis, gallstones, and gynecological
abnormalities.36 It is also more likely that overweight people will become obese, and obesity
confers an even higher risk for these diseases and for premature death. Because of these
concerns, health professionals recommend that overweight individuals adopt a lifestyle that
incorporates healthful eating and regular physical activity in an attempt to prevent addi-
tional weight gain, to reduce body weight to a normal level, and/or to support long-term
health even if body weight is not significantly reduced.

Obesity and Morbid Obesity
Obesity is defined as having an excess body fat that adversely affects health, resulting in a
person having a weight for a given height that is substantially greater than some accepted
standard. People with a BMI between 30 and 39.9 kg/m2 are considered obese. Morbid obe-
sity occurs when a person’s body weight exceeds 100% of normal; people who are morbidly
obese have a BMI greater than or equal to 40 kg/m2.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:25 AM Page 515

Like what you see? Get more at ofwgkta.co.uk
516 What Disorders Are Related to Energy Intake?

Health Effects of Obesity

Both overweight and obesity are now considered an epidemic in the United States. Obesity
rates have increased more than 50% during the past 20 years, and it is now estimated that
about 34% of adults in the United States are obese.37 This alarming rise in obesity is a major
health concern because it is linked to many chronic diseases and adverse health conditions.
These include:

• Hypertension
• Dyslipidemia, including elevated total cholesterol, triglycerides, and LDL-cholesterol

and decreased HDL-cholesterol
• Type 2 diabetes
• Heart disease
• Stroke
• Gallbladder disease
• Osteoarthritis
• Sleep apnea
• Certain cancers such as colon, breast, endometrial, and gallbladder
• Menstrual irregularities and infertility
• Gestational diabetes, premature fetal deaths, neural tube defects, and complications

during labor and delivery
• Depression

Both overweight and obesity can also contribute to a condition referred to as the
metabolic syndrome. The metabolic syndrome is a clustering of risks factors that increase
one’s risk for heart disease, type 2 diabetes, and stroke. These risk factors include:

• abdominal obesity (defined as a waist circumference greater than or equal to 40 inches
for men and 35 inches for women)

• higher-than-normal triglyceride levels (greater than or equal to 150 mg/dL)
• lower-than-normal HDL cholesterol levels (less than 40 mg/dL in men and 50 mg/dL

in women)
• higher-than-normal blood pressure (greater than or equal to 130/85 mm Hg)
• fasting blood glucose levels greater than or equal to 100 mg/dL, including people with

diabetes38

People with the metabolic syndrome are twice as likely to develop heart disease and five
times as likely to develop type 2 diabetes than people without the metabolic syndrome. It is
estimated that about 25% of adults in the United States have the metabolic syndrome, and
rising obesity rates are contributing to increased rates.39

Obesity is also associated with an increased risk of premature death: Mortality rates for
people with a BMI of 30 kg/m2 or higher are 50% to 100% above the rates for those with a
BMI between 20 and 25 kg/m2. As discussed in Chapter 1, several of the leading causes of
death in the United States are associated with obesity (see page 8).

Ironically, up to 40% of women and 25% of men are dieting at any given time. How
can obesity rates be so high when there are so many people dieting? Certainly, some people
who are dieting are actually at a normal or even below-normal weight, and these people ac-
count for a small percentage of this total. However, a telephone survey of American adults
with a history of obesity found that approximately 20% had been successful in achieving
and maintaining at least a 10% weight loss for a minimum of 1 year.40 These results suggest
that while some obese individuals are able to lose weight and maintain weight loss, about
80% of obese people who are dieting are somehow failing to lose weight or to maintain
long-term weight loss. Why?

Obesity Is a Multifactorial Disease

Obesity is known as a multifactorial disease, meaning that there are many factors that cause
it. This makes it extremely difficult to treat. Although it is certainly true that obesity, like

multifactorial disease Any disease
that may be attributable to one or
more of a variety of causes.

metabolic syndrome A clustering of
risks factors that increase one’s risk for
heart disease, type 2 diabetes, and
stroke, including abdominal obesity,
higher-than-normal triglyceride levels,
lower-than-normal HDL cholesterol
levels, higher-than-normal blood
pressure (greater than or equal to
130/85 mm Hg), and elevated fasting
blood glucose levels.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:26 AM Page 516

Like what you see? Get more at ofwgkta.co.uk
Chapter 13 Achieving and Maintaining a Healthful Body Weight 517

overweight, is caused by eating more energy than is expended, it is also true that some peo-
ple are more susceptible to becoming obese than others. In addition, as we saw with the
twin study, some people are more resistant than others to losing weight and keeping it off.
Research on the causes and best treatments of obesity is ongoing, but let’s explore some
current theories.

Genetic and Physiologic Factors Because a person’s genetic background influences
his or her height, weight, body shape, and metabolic rate, it can also affect a person’s risk
for obesity. Some obesity experts point out that, if proved, the existence of a thrifty gene or
genes (discussed earlier) would show that obese people have a genetic tendency to expend
less energy both at rest and during physical activity. Other researchers are working to
determine whether the set-point theory can partially explain why many obese people are
very resistant to weight loss. As we learn more about genetics, we will gain a greater
understanding of the role it plays in the development and treatment of obesity.

We also discussed earlier several physiologic factors that may influence an individual’s
experience of hunger and satiation. These include the proteins leptin, ghrelin, PYY, and un-
coupling proteins. Other physiologic factors such as beta-endorphins, neuropeptide Y, and
decreased blood glucose can reduce satiety or increase hunger, theoretically promoting
overeating and weight gain.

Childhood Obesity Is Linked to Adult Obesity The prevalence of overweight in
children and adolescents is increasing at an alarming rate in the United States (Figure 13.12).
There was a time when having extra “baby fat” was considered good for the child. We
assumed that childhood overweight and obesity were temporary and that the child would
grow out of it. While it is important for children to have a certain minimum level of body
fat to maintain health and to grow properly, researchers are now concerned that overweight
and obesity are harming children’s health and increasing their risk of overweight and obesity
in adulthood.

Figure 13.12 Increases in child-
hood and adolescent overweight
from 1963 to 2006. (Data adapted
from: Centers for Disease Control and
Prevention. National Center for
Health Statistics. 2005. Prevalence
of overweight among children
and adolescents: United States,
1999–2002. Available at www.cdc.
gov/nchs/products/pubs/pubd/
hestats/overwght99.htm; and
Ogden, C. L., M. D. Carroll, and K. M.
Flegal. 2008. High body mass index
for age among U.S. children and
adolescents, 2003–2006. JAMA
299[20]:2401–2405.)

1963–70 1971–74 1976–80
Year

1988–94 2001–02 2003–04 2005–061999–2000
0

2

4

6

8

10

12

14

16

18

20

P
er

ce
nt

 (
%

)
of

 c
hi

ld
re

n
an

d
 a

d
ol

es
ce

nt
s

w
ho

 a
re

 o
ve

rw
ei

g
ht

12–19 years old

6–11 years old

Adequate physical activity is instru-
mental in preventing childhood
obesity.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:26 AM Page 517

Like what you see? Get more at ofwgkta.co.uk
518 What Disorders Are Related to Energy Intake?

Health data demonstrate that obese children are already showing signs of chronic dis-
ease while they are young, including elevated blood pressure, high cholesterol levels, and
changes in insulin and glucose metabolism that may increase the risk for type 2 diabetes
(formerly known as adult-onset diabetes). In some communities, children as young as
5 years of age have been diagnosed with type 2 diabetes. Unfortunately, many of these chil-
dren will maintain these disease risk factors into adulthood.

Does being an obese child guarantee that obesity will be maintained during adulthood?
Although some children who are obese grow up to have a normal body weight, it has been
estimated that about 70% of children who are obese maintain their higher weight as
adults.41 Obviously, this has important consequences for their health.

It has been suggested that there are three critical periods in childhood during which
substantial weight gain can increase the risk of obesity and related diseases in adulthood:

• Gestation and early infancy
• The period of weight gain (called adiposity rebound) that occurs between 5 and

7 years of age
• Adolescence (or puberty)

Having either one or two overweight parents increases the risk of obesity two to four
times.42 This may be explained in part by genetics or by unhealthful eating patterns or lack
of physical activity within the family.

Obesity Treatment Is Challenging

The first line of defense in treating obesity in adults is a low-energy diet and regular physical
activity. Overweight and obese individuals should work with a healthcare practitioner to design
and maintain a low-fat diet (less than 30% of total energy from fat) that has a deficit of 500 to
1,000 kcal/day.36 Physical activity should be increased gradually so that the person can build a
program in which he or she is exercising at least 30 minutes per day, five times per week. The
Institute of Medicine43 concurs that 30 minutes a day, five times a week is the minimum
amount of physical activity needed, but up to 60 minutes per day may be necessary for many
people to lose weight and to sustain a body weight in the healthy range over the long term.

As discussed earlier in this chapter, changing entrenched dietary and activity patterns is
challenging, and prescription medications are sometimes used to treat resistant cases of
obesity in adults and children. Again, these medications should only be used while under a
physician’s supervision, and they appear to be most effective when combined with energy
restriction and regular physical activity.

For people who are morbidly obese, surgery may be recommended. Generally, surgery
is advised in people with a BMI greater than or equal to 40 kg/m2 or in people with a BMI
greater than or equal to 35 kg/m2 who have other life-threatening conditions such as dia-
betes, hypertension, or elevated cholesterol levels.36 The three most common types of
weight-loss surgery performed are gastroplasty, gastric bypass, and gastric banding
(Figure 13.13).

• Vertical banded gastroplasty involves partitioning or “stapling” a small section of the
stomach to reduce total food intake.

• Gastric bypass surgery involves attaching the lower part of the small intestine to the
stomach, so that food bypasses most of the stomach and the duodenum of the small
intestine. This results in significantly less absorption of food in the intestine.

• Gastric banding is a relatively new procedure in which stomach size is reduced using a
constricting band, thus restricting food intake.

Surgery is considered a last resort for morbidly obese people who have not been able to
lose weight with energy restriction and exercise. This is because the risks of surgery in peo-
ple with morbid obesity are extremely high. They include increased infections, higher for-

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:26 AM Page 518

Like what you see? Get more at ofwgkta.co.uk
Chapter 13 Achieving and Maintaining a Healthful Body Weight 519

mation of blood clots, and more adverse reactions to anesthesia. After the surgery, many re-
cipients face a lifetime of problems with chronic diarrhea, vomiting, intolerance to dairy
products and other foods, dehydration, and nutritional deficiencies resulting from alter-
ations in nutrient digestion and absorption. Thus, the potential benefits of the procedure
must outweigh the risks. It is critical that each surgery candidate is carefully screened by a
trained physician. If the immediate threat of serious disease and death is more dangerous
than the risks associated with surgery, then the procedure is justified.

Are these surgical procedures successful in reducing obesity? About one-third to one-
half of people who received obesity surgery lose significant amounts of weight and keep
this weight off for at least 5 years. The reasons that one-half to two-thirds do not experience
long-term success include:

• inability to eat less over time, even with a smaller stomach
• loosening of staples and gastric bands and enlargement of stomach pouch
• failure to survive the surgery or the postoperative recovery period

Although these surgical procedures may seem extremely risky, many of those who sur-
vive the surgery lose weight, maintain much of this weight loss over time, reduce their risk
for type 2 diabetes and cardiovascular disease, and may even improve their ability to stay
physically active over a prolonged period of time.44

Liposuction is a cosmetic surgical procedure that removes fat
cells from localized areas in the body. It is not recommended or typi-
cally used to treat obesity or morbid obesity. Instead, it is often used
by normal or mildly overweight people to “spot reduce” fat from var-
ious areas of the body. This procedure is not without risks; blood
clots, skin and nerve damage, adverse drug reactions, and perforation
injuries can and do occur as a result of liposuction. It can also result
in deformations in the area where the fat is removed. This procedure
is not the solution to long-term weight loss, as the millions of fat cells
that remain in the body after liposuction enlarge if the person con-
tinues to overeat. In addition, although liposuction may reduce the
fat content of a localized area, it does not reduce a person’s risk for
the diseases that are more common among overweight or obese peo-
ple. Only traditional weight loss with diet and exercise can reduce
body fat and the risks for chronic diseases.

(a) Normal anatomy (b) Vertical banded
 gastroplasty

(c) Gastric bypass (d) Gastric banding

Esophagus

Stomach

Small intestine

Staples

Small
stomach
pouch

Band

Small stomach
pouch

New connection
with small intestine

Bypassed
stomach

Lower
portion
of small
intestine

Unused
portion of
small intestine

Small
stomach
pouch

Band

Larger
stomach
pouch

Figure 13.13 Three forms of surgery alter the (a) normal anatomy of the gastrointestinal tract to result in weight loss in morbid obesity:
(b) vertical banded gastroplasty (c), gastric bypass, and (d) gastric banding.

Liposuction removes fat cells from specific areas of the body.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:26 AM Page 519

Like what you see? Get more at ofwgkta.co.uk
520 Chapter Review

See for Yourself
Rate the Latest Weight-Loss Craze

Quick: Name the latest weight-loss craze on your campus! Is
it sound, or just another fad? To find out, go to your local li-
brary, bookstore, or search the Internet to find a description
of its components. Evaluate the plan using the recommen-
dations in Table 13.3. For example, is the total fat intake 15%
to 25% of total energy? Does the plan recommend a mini-
mum of 30 minutes of daily physical activity? Does the plan
include behavior modification strategies, and if so, do they
seem effective? After completing your evaluation, rate the

plan on a 1-to-10 scale, with 1 indicating that the plan fails
to meet any of the recommendations and 10 indicating that
the plan meets all of the recommendations. If you rated the
plan lower than 5, check it out against the bulleted points
on page 506. Does it meet the criteria for a fad diet? If so,
consider submitting your evaluation to your campus news-
paper or Web site. Publishing your results could help other
students avoid wasting their time and money—and possi-
bly harming their health.

Chapter Review

Obesity is a multifactorial disease, and genetics, physiology, and lifestyle choices are

all thought to contribute. In addition, childhood obesity is strongly associated with

adult obesity. Treatments for overweight, obesity, and morbid obesity include low-

calorie, low-fat diets in combination with regular physical activity, weight-loss pre-

scription medications, and/or surgery.

RecaP

Test Yourself Answers

1 F Being underweight increases our risk for illness and premature death and in many
cases can be just as unhealthful as being obese.

2 F Obesity is a multifactorial disease with many contributing factors. Although eating
too much food and not getting enough exercise can lead to being overweight and
obese, the disease of obesity is complex and is not simply caused by overeating.

3 T Body composition assessments can help give us a general idea of body fat levels, but
most methods are not extremely accurate.

4 F According to the Centers for Disease Control and Prevention, in 2005–2006, approxi-
mately 34% of all adults in the United States were considered obese.

5 T Health can be defined in many ways. An individual who is overweight, but who exer-
cises regularly and has no additional risk factors for various disease such as heart
disease and type 2 diabetes is considered a healthy person.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 2:02 PM Page 520

Like what you see? Get more at ofwgkta.co.uk
Chapter 13 Achieving and Maintaining a Healthful Body Weight 521

• Definitions of a healthful body weight include one that is ap-
propriate for someone’s age and level of development, pro-
motes healthful blood lipids and glucose, can be achieved and
sustained without constant dieting, promotes good eating
habits, and allows for regular physical activity.

• Body mass index (BMI) is an index of weight per height
squared. It is useful to indicate health risks associated with
overweight and obesity in groups of people.

• Underweight is defined as having too little body fat to maintain
health, causing a person to have a weight for a given height that
is below an acceptably defined standard. A BMI below 18.5 is
considered underweight.

• Overweight is defined as having a moderate amount of excess
body fat, resulting in a person having a weight for a given
height that is greater than some accepted standard but is not
considered obese. A BMI of 25 to 29.9 is considered overweight.

• Obesity is defined as having excess body fat that adversely af-
fects health, resulting in a person having a weight for a given
height that is substantially greater than some accepted stan-
dard. A BMI of 30 to 39.9 is considered obese. Morbid obesity
occurs when a person’s body weight exceeds 100% of normal,
which puts him or her at very high risk for serious health con-
sequences. A BMI of 40 or above is considered morbidly obese.

• The waist-to-hip ratio and waist circumference are used to de-
termine patterns of fat storage. People with large waists (as
compared to the hips) have an apple-shaped fat pattern. People
with large hips (as compared to the waist) have a pear-shaped
fat pattern. Having an apple-shaped pattern increases your risk
for heart disease, type 2 diabetes, and other chronic diseases.

• We lose or gain weight based on changes in our energy intake,
the food we eat, and our energy expenditure (both at rest and
when physically active).

• Basal metabolic rate (BMR) is the energy needed to maintain
the body’s resting functions. BMR accounts for 60% to 75% of
our total daily energy needs.

• The thermic effect of food is the energy we expend to process
the food we eat. It accounts for 5% to 10% of the energy con-
tent of a meal and is higher for processing proteins and carbo-
hydrates than for fats.

• The energy cost of physical activity represents energy that we
expend for physical movement or work we do above basal lev-
els. It accounts for 15% to 35% of our total daily energy output.

• Our genetic heritage influences the risk for obesity, and factors
such as possessing a thrifty gene (or genes) or maintaining a
weight set point may affect a person’s risk for obesity.

• Eating a diet proportionally higher in fat may increase the risk
for obesity, as dietary fat is stored more easily as adipose tissue
than is dietary carbohydrate or protein.

• Physiologic factors that contribute to obesity include alter-
ations in various proteins and hormones that influence hunger
and satiety, including leptin, ghrelin, peptide YY, uncoupling
proteins, beta-endorphins, serotonin, and cholecystokinin.

• Cultural and social factors, such as easy access to large portions
of inexpensive and high-fat foods and excessive use of elec-
tronic devices for entertainment, also contribute to obesity.
Mood and emotional state also affect appetite.

• Fad diets are weight-loss programs that enjoy short-term pop-
ularity and are sold based on a marketing gimmick that appeals
to the public’s desires and fears. They typically promise rapid
weight loss, often without increased physical activity or long-
term behavioral modification, and rarely result in long-term
maintenance of weight loss.

• Diet plans that restrict intake of certain macronutrients can
help many people lose weight, but some have unhealthful side
effects.

• A sound weight-loss plan involves gradual reduction in energy
intake, incorporating physical activity into each day, and prac-
ticing changes in behavior that can assist in meeting realistic
weight-change goals.

• Prescription drugs can be used to assist with weight loss when
the risks of obesity override the risks associated with the
medications.

• Various dietary supplements are marketed as weight-loss prod-
ucts. Many of these products cause dangerous changes in heart
rate and blood pressure. Unlike prescription drugs, these prod-
ucts are not strictly regulated by the FDA.

• Being underweight can be detrimental to one’s health. Most of
the products marketed for weight gain have been shown to be
ineffective. Healthful weight gain involves consuming more en-
ergy than expended by selecting ample servings of nutritious,
high-energy foods and exercising regularly by including resist-
ance training and aerobic exercise.

• Overweight is not as detrimental to health as obesity, but it is
associated with an increased risk for high blood pressure, heart
disease, type 2 diabetes, sleep disorders, osteoarthritis, gall-
stones, and gynecological abnormalities.

• Obesity and morbid obesity are associated with significantly in-
creased risks for many diseases and for premature death. Obe-
sity can be treated with low-energy diets and regular physical
activity, prescription medications, and surgery when necessary.

Summary

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:26 AM Page 521

Like what you see? Get more at ofwgkta.co.uk
522 Web Links

1. The ratio of a person’s body weight to height is represented as
his or her
a. body composition.
b. basal metabolic rate.
c. bioelectrical impedance.
d. body mass index.

2. The body’s total daily energy expenditure includes
a. basal metabolic rate, thermal effect of food, and effect of

physical activity.
b. basal metabolic rate, movement, standing, and sleeping.
c. effect of physical activity, standing, and sleeping.
d. body mass index, thermal effect of food, and effect of phys-

ical activity.

3. All people gain weight when they
a. eat a high-fat diet (�35% fat).
b. take in more energy than they expend.
c. fail to exercise.
d. take in less energy than they expend.

4. The set-point theory proposes that
a. obese people have a gene not found in slender people that

regulates their weight so that it always hovers near a given
set point.

b. obese people have a gene that causes them to be energeti-
cally thrifty.

c. all people have a genetic set point for their body weight.
d. all people have a hormone that regulates their weight so

that it always hovers near a given set point.

5. A body protein that increases appetite is
a. leptin.
b. ghrelin.

c. PYY.
d. orlistat.

6. True or false? Pear-shaped fat patterning is known to increase a

person’s risk for many chronic diseases, including diabetes and

heart disease.

7. True or false? One pound of fat is equal to about 3,500 kcal.

8. True or false? Weight-loss medications are typically prescribed

for people who have a body mass index greater than or equal to

18.5 kg/m2.

9. True or false? Recommendations for weight gain include avoid-

ing both aerobic and resistance exercise for the duration of the

weight-gain program.

10. True or false? More than half of American adults are currently

either overweight or obese.

11. Identify at least four characteristics of a healthful weight.

12. Describe a sound weight-loss program, including recommen-
dations for diet, physical activity, and behavioral modifications.

13. Can you increase your basal metabolic rate? Is it wise to try?
Defend your answer.

14. Identify at least four societal factors that may have influenced
the rise in obesity rates in the United States since 1963.

15. Your friend Misty joins you for lunch and confesses that she is
discouraged about her weight. She says that she has been try-
ing “really hard” for 3 months to lose weight but that no mat-
ter what she does, she cannot drop below 148 lb. Based on her
height, you know Misty is not overweight, and she exercises
regularly. What questions would you suggest she think about?
How would you advise her?

Web Links
www.nhlbisupport.com/bmi
National Heart, Blood, and Lung Institute BMI calculator
Calculate your body mass index (BMI) on the Internet.

www.ftc.gov
Federal Trade Commission
Click on “For Consumers” and then “Diet, Health and Fitness” to
find how to avoid false weight-loss claims.

www.consumer.gov/weightloss
Partnership for Healthy Weight Management
Visit this site to learn about successful strategies for achieving and
maintaining a healthy weight.

http://hp2010.nhlbihin.net/portion/
National Institutes of Health Portion Distortion site
Visit this site and take the interactive “Portion Distortion” quiz to
challenge your understanding of portion sizes. For instance, how
does a standard restaurant cup of coffee compare with a coffee
mocha from a national-chain coffeehouse? Find out, and then
guess how long you’d have to walk to burn off that mocha!

Review Questions

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:26 AM Page 522

Like what you see? Get more at ofwgkta.co.uk
Chapter 13 Achieving and Maintaining a Healthful Body Weight 523

1. Emme. 2009. Bio profile. Available at www.emmestyle.com/about.
2. Stoynoff, N. 2008. Emme’s cancer battle. People, January 21,

pp. 99–101.
3. Manore, M. M., N. L. Meyer, and J. L. Thompson. 2009. Sport Nu-

trition for Health and Performance, 2nd ed. Champaign, IL: Hu-
man Kinetics.

4. Wang, Y. 2004. Epidemiology of childhood obesity—methodolog-
ical aspects and guidelines: What is new?Int. J. Obes. 23:S21–S28.

5. Deurenberg, P., M. Yap, and W. A. van Staveren. 1998. Body mass
index and percent body fat: A meta analysis among different eth-
nic groups. Int. J. Obes. 22:1164–1171.

6. Shai, I., R. Jiang, J. E. Manson, M. J. Stampfer, W. C. Willett, G. A.
Colditz, and F. B. Hu. 2006. Ethnicity, obesity, and risk of type 2
diabetes in women. Diab. Care 29:1585–1590.

7. Zernike, K. 2004. U.S. body survey, head to toe, finds signs of ex-
pansion. New York Times, March 1: pp. 1, 12.

8. Stunkard, A. J., T. I. A. Sørensen, C. Hanis, T. W. Teasdale, R.
Chakraborty, W. J. Schull, and F. Schulsinger. 1986. An adoption
study of human obesity. N. Engl. J. Med. 314:193–198.

9. Bouchard, C., A. Tremblay, J. P. Després, A. Nadeau, P. J. Lupien,
G. Thériault, J. Dussault, S. Moorjani, S. Pinault, and G. Fournier.
1990. The response to long-term overfeeding in identical twins.
N. Engl. J. Med. 322:1477–1482.

10. Hellerstein, M. 2001. No common energy currency: De novo lipo-
genesis as the road less traveled. Am. J. Clin. Nutr. 74:707–708.

11. Cummings, D. E., D. S. Weigle, R. S. Frayo, P. A. Breen, M. K. Ma,
E. P. Dellinger, and J. Q. Purnell. 2002. Plasma ghrelin levels after
diet-induced weight loss or gastric bypass surgery. N. Engl. J. Med.
346:1623–1630.

12. Druce, M. R., A. M. Wren, A. J. Park, J. E. Milton, M. Patterson,
G. Frost, M. A. Ghatei, C. Small, and S. R. Bloom. 2005. Ghrelin
increases food intake in obese as well as lean subjects. Int. J. Obes.
29:1130–1136.

13. Batterham, R. L., M. A. Cowley, C. J. Small, H. Herzog, M. A.
Cohen, C. L. Dakin, A. M. Wren, A. E. Brynes, M. J. Low, M. A.
Ghatel, R. D. Cone, and S. R. Bloom. 2002. Gut hormone PYY3-36

physiologically inhibits food intake. Nature 418:650–664.
14. Batterham, R. L., M. A. Cohen, S. M. Ellis, C. W. Le Roux, D. J.

Withers, G. S. Frost, M. A. Ghatei, and S. R. Bloom. 2003. Inhibi-
tion of food intake in obese subjects by peptide YY3-36. N. Engl. J.
Med. 349:941–948.

15. Virtanen, K. A., M. E. Lidell, J. Orava, M. Heglind, R. Westergren,
T. Niemi, M. Taittonen, J. Laine, N-J. Savito, S. Enerbäck, and
P. Nuutila. 2009. Functional brown adipose tissue in healthy
adults. N. Engl. J. Med. 360(15):1518–1525.

16. Cypess, A. M., S. Lehman, G. Williams, I. Tal, D. Rodman, A. B.
Goldfine, F. C. Kuo, E. L. Palmer, Y-H. Tseng, A. Doria, G. M.
Kolodny, and C. R. Kahn. 2009. Identification and importance of
brown adipose tissue in adult humans. N. Engl. J. Med.
360(15):1509–1517.

17. Eyler, A. E., D. Matson-Koffman, D. Rohm-Young, S. Wilcox,
J. Wilbur, J. L. Thompson, B. Sanderson, and K. R. Evenson. 2003.
Quantitative study of correlates of physical activity in women
from diverse racial/ethnic groups: The Women’s Cardiovascular
Health Network Project. Am. J. Prev. Med. 25(3Si):93–103.

18. Eyler, A. E., D. Matson-Koffman, J. R. Vest, K. R. Evenson, B.
Sanderson, J. L. Thompson, J. Wilbur, S. Wilcox, and D. Rohm-
Young. 2002. Environmental, policy, and cultural factors related
to physical activity in a diverse sample of women: The Women’s
Cardiovascular Health Network Project—Summary and Discus-
sion. Women and Health. 36:123–134.

19. Pickett, K. E., S. Kelly, E. Brunner, T. Lobstein, and R. G. Wilkin-
son. 2005. Wider income gaps, wider waistbands? An ecological
study of obesity and income inequality. J. Epidemiol. Community
Health 59:670–674.

20. Elliott, S. 2005. Calories? Hah! Munch Some Mega M&M’s. New
York Times, August 5. p. C5.

21. Koh-Banerjee, P., N. F. Chu, D. Spiegelman, B. Rosner, G. Colditz,
W. Willett, and E. Rimm. 2003. Prospective study of the associa-
tion of changes in dietary intake, physical activity, alcohol con-
sumption, and smoking with 9-y gain in waist circumference
among 16,587 U.S. men. Am. J. Clin. Nutr. 78:719–727.

22. American Dietetic Association. 2002. Position of the American
Dietetic Association: Food and nutrition misinformation. J. Am.
Diet. Assoc. 102(2):260–266.

23. Freedman, M. R., J. King, and E. Kennedy. 2001. Popular diets: A
scientific review. Obes. Res. 9(suppl. 1):1S–40S.

24. Ello-Martin, J. A., J. H. Ledikwe, and B. J. Rolls. 2005. The influ-
ence of food portion size and energy density on energy intake:
Implications for weight management. Am. J. Clin. Nutr.
82(suppl.):236S–241S.

www.eatright.org
American Dietetic Association
Go to this site to learn more about fad diets and nutrition facts.

www.niddk.nih.gov/health/nutrit/nutrit.htm
National Institute of Diabetes and Digestive and Kidney Diseases
Find out more about healthy weight loss and how it pertains to
diabetes and digestive and kidney diseases.

www.sne.org
Society for Nutrition Education
Click on “Resources and Relationships” and then “Weight Reali-
ties Resources” for additional resources related to positive atti-
tudes about body image and healthful alternatives to dieting.

www.oa.org
Overeaters Anonymous
Visit this site to learn about ways to reduce compulsive overeating.

References

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:26 AM Page 523

Like what you see? Get more at ofwgkta.co.uk
524 References

25. Flood, J. E., L. S. Roe, and B. J. Rolls. 2006. The effect of increased
beverage portion size on energy intake at a meal. J. Am. Diet. As-
soc. 106:1984–1990.

26. Klem, M. L., R. R. Wing, M. T. McGuire, H. M. Seagle, and J. O.
Hill. 1997. A descriptive study of individuals successful at long-
term maintenance of substantial weight loss. Am. J. Clin. Nutr.
66:239–246.

27. Bérubé-Parent, S., D. Prud’homme, S. St-Pierre, E. Doucet, and
A. Tremblay. 2001. Obesity treatment with a progressive clinical
tri-therapy combining sibutramine and a supervised diet-exercise
intervention. Int. J. Obes. 25:1144–1153.

28. Chanoine, J.-P., S. Hampl, C. Jensen, M. Boldrin, and J. Haupt-
man. 2005. Effect of orlistat on weight and body composition in
obese adolescents. A randomized controlled trial. JAMA
293(23):2873–2883.

29. Hutton, B., and D. Fergusson. 2004. Changes in body weight and
serum lipid profile in obese patients treated with orlistat in addi-
tion to a hypocaloric diet: A systemic review of randomized clini-
cal trials. Am. J. Clin. Nutr. 80:1461–1468.

30. Saper, R. B., D. M. Eisenberg, and R. S. Phillips. 2004. Common
dietary supplements for weight loss. Am. Fam. Phys.
70(9):1731–1738.

31. Allison, D. B., K. R. Fontaine, S. Heshka, J. L. Mentore, and S. B.
Heymsfield. 2001. Alternative treatments for weight loss: a critical
review. Crit. Rev. Food Sci. Nutr. 41(1):1–28.

32. Kreider, R. B., V. Miriel, and E. Bertun. 1993. Amino acid supple-
mentation and exercise performance. Sports Med. 16:190–209.

33. Joyner, M. J. 2000. Over-the-counter supplements and strength
training. Exerc. Sport Sci. Rev. 28:2–3.

34. Broeder, C. E., J. Quindry, K. Brittingham, L. Panton, J. Thomson,
S. Appakondu, K. Breuel, R. Byrd, J. Douglas, C. Earnest,
C. Mitchell, M. Olson, T. Roy, and C. Yarlagadda. 2000. The Andro
Project: physiological and hormonal influences of androstene-
dione supplementation in men 35 to 65 years old participating in
a high-intensity resistance training program. Arch. Int. Med.
160:3093–3104.

35. Brown, G. A., M. D. Vukovich, T. A. Reifenrath, N. L. Uhl, K. A.
Parsons, R. L. Sharp, and D. S. King. 2000. Effects of anabolic pre-
cursors on serum testosterone concentrations and adaptations to
resistance training in young men. Intl. J. Sport Nutr. Ex. Metab.
10:340–359.

36. National Institutes of Health. National Heart, Lung, and Blood
Institute. 1998. Clinical guidelines on the identification, evalua-
tion, and treatment of overweight and obesity in adults. The Evi-
dence Report. Available at www.nhlbi.nih.gov/guidelines/obesity/
ob_gdlns.htm.

37. Ogden, C. L., M. D. Carroll, M. A. McDowell, and K. M. Flegal.
2007. Obesity among adults in the United States—no change
since 2003–2004. NCHS data brief no 1. Hyattsville, MD: Na-
tional Center for Health Statistics. Available at www.cdc.gov/nchs/
data/databriefs/db01.pdf.

38. Grundy, S. M., B. Hansen, S. C. Smith, J. I. Cleeman, and R. A.
Kahn. 2004. Clinical management of metabolic syndrome: Report

of the American Heart Association/National Heart, Lung, and
Blood Institute/American Diabetes Association Conference on
Scientific Issues Related to Management. Circulation
109:551–556.

39. Department of Health and Human Services. National Institutes of
Health. National Heart, Lung and Blood Institute. Diseases and
conditions index. Metabolic syndrome. What is metabolic syn-
drome? Available at www.nhlbi.nih.gov/health/dci/Diseases/ms/
ms_whatis.html.

40. McGuire, M. T., R. R. Wing, and J. O. Hill. 1999. The prevalence of
weight loss maintenance among American adults. Int. J. Obes.
23:1314–1319.

41. Torgan, C. 2002. Childhood obesity on the rise. The NIH Word
on Health. Available at http://www.nih.gov/news/WordonHealth/
jun2002/childhoodobesity.htm.

42. Dietz, W. H. 1994. Critical periods in childhood for the develop-
ment of obesity. Am. J. Clin. Nutr. 59:955–959.

43. Institute of Medicine. Food and Nutrition Board. 2002. Dietary
Reference Intakes for Energy, Carbohydrate, Fiber, Fat, Fatty Acids,
Cholesterol, Protein, and Amino Acids (Macronutrients). Washing-
ton, DC: The National Academies Press.

44. Sjöström, L., A-K. Lindroos, M. Peltonen, J. Torgerson,
C. Bouchard, B. Carlsson, S. Dahlgren, B. Larsson, K. Narbro,
C. D. Sjöström, M. Sullivan, and H. Wedel. 2004. Lifestyle, dia-
betes, and cardiovascular risk factors 10 years after bariatric sur-
gery. N. Engl. J. Med. 351(26):2683–2693.

45. Taubes, G. 2002. What if fat doesn’t make you fat? New York Times
Magazine, July 7, section 6.

46. Liebman, B. 2002. Big fat lies: The truth about the Atkins Diet.
Center Sci. Public Interest Nutr. Action Health Letter 29(9):1–7.

47. Stern, L., N. Iqbal, P. Seshadri, K. L. Chicano, D. A. Daily,
J. McGrory, M. Williams, E. J. Gracely, and F. F. Samaha. 2004. The
effects of low-carbohydrate versus conventional weight loss diets
in severely obese adults: One-year follow-up of a randomized
trial. Ann. Intern. Med. 140:778–785.

48. Samaha, F. F., N. Iqbal, P. Seshadri, K. L. Chicano, D. A. Daily,
J. McGrory, T. Williams, M. Williams, E. J. Gracely, and L. Stern.
2003. A low-carbohydrate as compared with a low-fat diet in se-
vere obesity. N. Engl. J. Med. 348:2074–2081.

49. Foster, G. D., H. R. Wyatt, J. O. Hill, B. G. McGuckin, C. Brill, B. S.
Mohammed, P. O. Szapary, D. J. Rader, J. S. Edman, and S. Klein.
2003. A randomized trial of a low-carbohydrate diet for obesity.
N. Engl. J. Med. 348:2082–2090.

50. Boden, G., K. Sargrad, C. Homko, M. Mozzoli, and T. P. Stein.
2005. Effect of a low-carbohydrate diet on appetite, blood glucose
levels, and insulin resistance in obese patients with type 2 dia-
betes. Ann. Intern. Med. 142:403–411.

51. Bravata, D. M., L. Sanders, J. Huang, H. M. Krumholz, I. Olkin,
C. D. Gardner, and D. M. Bravata. 2003. Efficacy and safety of
low-carbohydrate diets. A systematic review. JAMA
289:1837–1850.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:26 AM Page 524

Like what you see? Get more at ofwgkta.co.uk

525

NUTRITION DEBATE
High-Protein Diets—Are They the Key
to Weight Loss?

bread, pasta, and refined sugars) and very high in protein.
A highly controversial article in support of the Atkins Diet
was published in 2002 in the New York Times Magazine.45

In this article, supporters of the diet emphasize that eating
a high-carbohydrate diet has caused obesity in the United
States. They contend that the Atkins Diet results in sub-
stantial weight loss, but does not cause unhealthy changes
in blood cholesterol despite its high saturated-fat content.

Detractors of the Atkins Diet tell a different story. Ac-
cording to many nutrition and obesity experts, the U.S.
population is substantially overweight because we eat too
many calories, not because we eat too much carbohydrate
or fat per se. They also assert that numerous potential
health risks are associated with eating a low-carbohydrate
(and high-fat) diet, including the following:

• Low blood glucose levels, or hypoglycemia, leading to
low energy levels, diminished cognitive functioning,
and elevated ketones. Some high-protein diets are so
low in carbohydrate that the body does not receive
enough glucose to maintain brain function. As you
know, when blood glucose levels are not sufficient to
support brain function, the body produces ketones
from body fat, as ketones are an alternative energy
source for the central nervous system. High ketone lev-
els in the blood can be toxic, as they increase blood
acidity. This state is called ketoacidosis, and it can be
dangerous if maintained over a prolonged period of
time. Left untreated, increased blood acidity causes dis-
orientation, eventual loss of consciousness, coma, and
even death. Despite this often-cited concern, there is no
evidence that following the Atkins Diet has resulted in
any serious disability or death due to ketoacidosis.
However, low glucose levels can prompt feelings of low
energy, which could prevent some people from exercis-
ing regularly, as well as detrimental changes in memory
and cognitive function.

• Increased risk of heart disease caused by eating foods
high in saturated fat. Until recently the Atkins Diet pro-
moted the consumption of foods that are high in pro-
tein and saturated fat. For instance, daily intakes of
cheese, whole-fat dairy products, and fatty meats such
as bacon, sausage, and regular ground beef were en-
couraged. It is well established that eating a diet high in
saturated fat increases a person’s LDL-cholesterol,
which in turn increases the risk for heart disease.

High-protein diets have been popular over the last
40 years. Very-low-energy, high-protein programs (200 to
400 kcal per day, 1.5 g of protein per kg body weight) were
very popular in the 1970s. Many of these diets consisted of
low-quality protein, however, and at least fifty-eight peo-
ple died from heart problems while following them. As a
result of these deaths, we now know that these extreme di-
ets are only appropriate for severely obese people under
medical supervision, and must include high-quality pro-
tein sources.

Proponents of high-protein diets claim that you can
eat all your favorite foods and still lose weight. Is this pos-
sible? This chapter provides a detailed explanation of
weight loss, and you can now see that the key to weight
loss is eating less energy than you expend. If you eat more
energy than you expend, you can gain weight. Thus, any
type of diet, even high-protein diets, must contain fewer
kilocalories than a person expends to result in weight loss.

It is important to recognize that high-protein diets are
synonymous with low-carbohydrate diets, because high-
protein foods typically replace those high in carbohy-
drates. In addition, many high-protein diets are also high
in fat. It is well established that reducing carbohydrate in-
take causes the body to break down its stored carbohy-
drate (or glycogen) in the liver and muscle; this is
necessary to maintain blood glucose levels and provide
energy to the brain. As water is stored along with glycogen,
using stored carbohydrate for energy results in the loss of
water from the body, which registers on the scale as rapid
weight loss.

Among high-protein diets, probably the Atkins Diet is
the best known. This diet plan advocates consumption of
a diet very low in starches (including potatoes, white

M13_THOM3162_02_SE_CH13.QXD 11/30/09 2:02 PM Page 525

Like what you see? Get more at ofwgkta.co.uk
526

• Increased risk of some forms of cancer due to eating a
diet that is high in fat and low in fiber. Historically the
Atkins Diet recommended few, if any, foods that con-
tain fiber and antioxidants; as a result, many nutrition
experts have expressed concern that eating this type of
a diet over many years will increase a person’s risk for
some forms of cancer. However, currently the Atkins
Diet has been modified to address some of these con-
cerns and now promotes the consumption of many

foods that are higher in fiber and antioxidants and
lower in saturated fat than earlier published versions of
the diet.

It appears that the Atkins Diet will continue to be
controversial for many years. After the publication of the
article in the New York Times Magazine, the Center for Sci-
ence in the Public Interest (CSPI) published a response
that claimed irresponsible and inaccurate reporting.46 The
CSPI interviewed many of the experts quoted in the article
as supporting the Atkins Diet. These experts state they
were misquoted or quoted out of context and that the in-
formation they shared that was contrary to supporting the
Atkins Diet was ignored.

Are there any research studies to support the con-
tention that the Atkins Diet is effective for weight loss?
Until recently, most reports of substantial weight loss on
this diet were anecdotal, meaning they came from individ-
uals who were not participants in a controlled, scientific
study. However, a few randomized controlled trials con-
ducted over 1 year have recently shed light on the effects
low-carbohydrate diets have on weight loss in obese indi-
viduals. Stern and colleagues placed participants on either
the Atkins Diet or a low-fat diet plan recommended by the
American Heart Association.47 Participants consuming the
Atkins Diet lost significantly more weight than those on
the low-fat diet during the first 6 months, but weight loss
between the two groups was no longer different after
1 year.48 However, people consuming the Atkins Diet had
lower triglyceride levels and had less of a decrease in HDL-
cholesterol (the “good” cholesterol) as compared with
people eating the low-fat diet. In another study conducted
over a 1-year period using similar diet plans, the results
were quite similar.49

Few of these trials have included participants with type
2 diabetes, which is a group that could benefit from both
weight loss and a decreased intake of refined carbohydrate
foods. Boden and colleagues studied how ten people with
type 2 diabetes responded after following the Atkins diet for
2 weeks.50 Unlike the relatively larger randomized controlled
trials done previously, the researchers in this study con-
trolled food intake by having the participants select ap-

Low blood glucose levels often result in feelings of low en-
ergy and confusion, and may lead to more serious negative
effects.

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:26 AM Page 526

Like what you see? Get more at ofwgkta.co.uk
527

proved foods through a modified hospital diet. All foods
consumed were weighed and recorded daily. Participants
were found to lose an average of 1.65 kg (or 3.63 lb) of body
weight during the 2-week study period. Surprisingly, this
rapid loss of body weight was not exclusively due to the loss
of body water in all participants. In fact, six participants lost
body water, three participants gained body water, and one
had no change in body water during the diet period. Posi-
tive changes in the health of these individuals included nor-
malization of blood glucose levels, an increase in insulin
sensitivity, and significant decreases in blood triglyceride
and cholesterol levels. The participants were able to lose
weight because they spontaneously reduced their energy in-
take by 1,000 kcal per day. It is important to emphasize that
this study is of a very short duration and included only ten
people. The researchers concluded that this diet was benefi-
cial in the short term, but they recognized that we cannot
speculate about its long-term implications.

A recent review of all of the published studies of low-
carbohydrate diets resulted in the conclusion that there
are not enough data to currently make recommendations
for or against their use.51 The authors of this review state
that the weight loss that occurs with low-carbohydrate di-

ets appears to be associated with a decreased energy in-
take and longer diet duration and is not necessarily due
to the reduced carbohydrate content of the diet per se.
Thus, at this time, it is not possible to state with any cer-
tainty that the Atkins Diet is better than other diet plans
recommending higher carbohydrate intakes. The long-
term health implications of this type of a diet are also un-
known at this time, and more research must be
conducted in this area.

Critical Thinking Questions
■ Should you adopt a low-carb, high-protein diet?

■ Is this type of diet compatible with your personal needs,

preferences, health risks, and lifestyle?

■ Do you think the Atkins Diet or other high-protein diets

are better or worse alternatives to higher-carbohydrate,

lower-fat diets? Why or why not?

■ What diet do you think would work best to help you

maintain a healthful weight and muscle mass and provide

enough energy and nutrients to maintain your lifestyle

and your long-term health?

M13_THOM3162_02_SE_CH13.QXD 11/30/09 10:26 AM Page 527

Like what you see? Get more at ofwgkta.co.uk

Read on.
On August 2, 2006, Uruguayan fashion model Luisel
Ramos collapsed during a fashion show. Just 22 years old,
she was pronounced dead of heart failure brought on by
anorexia nervosa, a condition of self-imposed starvation.
Family members say that, in the months prior to her
death, she had adopted a diet of lettuce leaves and Diet
Coke, and at 5'9" tall, her weight had dropped to just
98 pounds. The following month, Madrid’s “Fashion
Week” responded to Ramos’ death by banning from its
runway fashion models who could not meet a minimum
weight–height standard. A similar ruling was quickly
adopted by the Milan fashion show, and several modeling
agencies began to require prospective models to present
medical records certifying that they are healthy. Although
promising, such measures alone are clearly inadequate, as
at least three more fashion models had died from self-
starvation by the summer of 2008.

Do only fashion
models develop eating
disorders, or do they
occur in people like
you? When does nor-
mal dieting cross the
line into disordered
eating? What early
warning signs might
tip you off that a
friend was crossing
that line? If you no-
ticed the signs in a
friend or family mem-
ber, would you con-
front him or her? If
so, what would you
say? In the following
pages, we explore In
Depth some answers
to these important
questions.

Eating Behaviors Occur on a
Continuum
Disordered eating is a general term used to describe a va-
riety of atypical eating behaviors that people use to

528

disordered eating Disordered eating is a general term used to
describe a variety of abnormal or atypical eating behaviors that
are used to keep or maintain a lower body weight.

Ana Carolina Reston, one of a
string of models who have died
due to eating disorders.

M13A_THOM3162_02_SE_CH13A.QXD 11/30/09 10:27 AM Page 528

Like what you see? Get more at ofwgkta.co.uk

achieve or maintain a lower body weight. These behaviors
may be as simple as going on and off diets or as extreme as
refusing to eat any fat. Such behaviors don’t usually con-
tinue for long enough to make the person seriously ill, nor
do they significantly disrupt the person’s normal routine.

In contrast, some people restrict their eating so much
or for so long that they become dangerously underweight.
These people have an eating disorder, a psychiatric condi-
tion that involves extreme body dissatisfaction and
long-term eating patterns that negatively affect body
functioning. The two more commonly diagnosed eating
disorders are anorexia nervosa and bulimia nervosa.
Anorexia nervosa is a potentially life-threatening eating
disorder that is characterized by self-starvation, which
eventually leads to a severe nutrient deficiency. In contrast,
bulimia nervosa is characterized by recurrent episodes of
extreme overeating and compensatory behaviors to pre-
vent weight gain, such as self-induced vomiting, misuse of
laxatives, fasting, or excessive exercise. Both disorders will
be discussed in more detail shortly.

When does normal dieting cross the line into disor-
dered eating? Eating behaviors occur on a continuum, a
spectrum that can’t be divided neatly into parts. An exam-
ple is a rainbow—where exactly does the red end and the
orange begin? Thinking about eating behaviors as a con-
tinuum makes it easier to understand how a person could
progress from relatively normal eating behaviors to a pat-
tern that is disordered. For instance, let’s say that for sev-
eral years you’ve skipped breakfast in favor of a
midmorning snack, but now you find yourself avoiding
the cafeteria until early afternoon. Is this normal? To an-
swer that question, you’d need to consider your feelings
about food and your body image—the way you perceive
your body.

Take a moment to study the Eating Issues and Body
Image Continuum (Figure 1). Which of the five columns
best describes your feelings about food and your body? If

Hectic schedules often force us to
grab a quick meal“on the go.”

IN DEPTH
Disordered
Eating
Want to find out . . .

• if constant dieting is normal?

• the leading cause of death in
females age 15 through 24?

• if males experience disordered
eating?

• how to talk to someone who might
have an eating disorder?

529

eating disorder An eating disorder is a clinically diagnosed psy-
chiatric disorder characterized by severe disturbances in body im-
age and eating behaviors.

anorexia nervosa A serious, potentially life-threatening eating
disorder that is characterized by self-starvation, which eventually
leads to a deficiency in energy and essential nutrients that are re-
quired by the body to function normally.

bulimia nervosa A serious eating disorder characterized by re-
current episodes of binge eating and recurrent inappropriate
compensatory behaviors in order to prevent weight gain, such as
self-induced vomiting, fasting, excessive exercise, or misuse of lax-
atives, diuretics, enemas, or other medications.

body image A person’s perception of his or her body’s appear-
ance and functioning.

M13A_THOM3162_02_SE_CH13A.QXD 11/30/09 2:09 PM Page 529

Like what you see? Get more at ofwgkta.co.uk

your body in a more positive light? Before you can begin
to find solutions, you need to understand the many com-
plex factors that contribute to eating disorders and disor-
dered eating and the differences between these terms.

Many Factors Contribute to
Disordered Eating Behaviors
The factors that result in the development of disordered
eating are very complex, but research indicates that a
number of psychological, interpersonal, social, and bio-
logical factors may contribute in any particular individual.

you find yourself identifying with the statements on the
left side of the continuum, you probably have few issues
with food or body image. Most likely you accept your
body size and view food as a normal part of maintaining
your health and fueling your daily physical activity. As you
progress to the right side of the continuum, food and body
image become bigger issues, with food restriction becom-
ing the norm. If you identify with the statements on the
far right, you are probably afraid of eating and dislike your
body. If so, what can you do to begin to move toward the
left side of the continuum? How can you begin to develop
a more healthful approach to food selection and to view

530

• Body image is not an
issue for me.

• My body is beautiful to
me.

• My feelings about my
body are not influenced
by society’s concept of
an ideal body shape.

• I know that the
significant others in my
life will always find me
attractive.

• I trust my body to find
the weight it needs to
be at so I can move
and feel confident of
my physical body.

• I base my body image
equally on social norms
and my own
self-concept.

• I pay attention to my
body and my
appearance because it
is important to me, but
it only occupies a small
part of my day.

• I nourish my body so it
has the strength and
energy to achieve my
physical goals.

• I am able to assert
myself and maintain a
healthy body without
losing my self-esteem.

• I spend a significant
time viewing my body
in the mirror.

• I spend a significant
time comparing my
body to others.

• I have days when I feel
fat.

• I am preoccupied with
my body.

• I accept society’s ideal
body shape and size
as the best body shape
and size.

• I’d be more attractive if
I was thinner, more
muscular, etc....

• I spend a significant
amount of time
exercising and dieting
to change my body.

• My body shape and
size keep me from
dating or finding
someone who will treat
me the way I want to
be treated.

• I have considered
changing or have
changed my body
shape and size through
surgical means so I can
accept myself.

• I wish I could change
the way I look in the
mirror.

• I often feel separated
and distant from my
body—as if it belongs
to someone else.

• I hate my body and I
often isolate myself
from others.

• I don’t see anything
positive or even neutral
about my body shape
and size.

• I don’t believe others
when they tell me I look
OK.

• I hate the way I look in
the mirror.

• I am not concerned
about what others think
regarding what and
how much I eat.

• When I am upset or
depressed I eat
whatever I am hungry
for without any guilt or
shame.

• I feel no guilt or shame
no matter how much I
eat or what I eat.

• Food is an important
part of my life but only
occupies a small part
of my time.

• I trust my body to tell
me what and how
much to eat.

• I pay attention to what I
eat in order to maintain
a healthy body.

• I may weigh more than
what I like, but I enjoy
eating and balance my
pleasure with eating
with my concern for a
healthy body.

• I am moderate and
flexible in goals for
eating well.

• I try to follow Dietary
Guidelines for healthy
eating.

• I think about food a lot.
• I feel I don’t eat well
most of the time.

• It’s hard for me to enjoy
eating with others.

• I feel ashamed when I
eat more than others or
more than what I feel I
should be eating.

• I am afraid of getting
fat.

• I wish I could change
how much I want to eat
and what I am hungry
for.

• I have tried diet pills,
laxatives, vomiting, or
extra time exercising in
order to lose or
maintain my weight.

• I have fasted or
avoided eating for long
periods of time in order
to lose or maintain my
weight.

• I feel strong when I can
restrict how much I eat.

• Eating more than I
wanted to makes me
feel out of control.

• I regularly stuff myself
and then exercise,
vomit, or use diet pills
or laxatives to get rid
of the food or calories.

• My friends/family tell
me I am too thin.

• I am terrified of eating
fat.

• When I let myself eat,
I have a hard time
controlling the amount
of food I eat.

• I am afraid to eat in
front of others.

BODY OWNERSHIP BODY ACCEPTANCE BODY PREOCCUPIED/
OBSESSED

DISTORTED BODY
IMAGE

FOOD IS NOT AN ISSUE CONCERNED WELL
FOOD PREOCCUPIED/
OBSESSED

DISRUPTIVE EATING
PATTERNS DISORDERED EATING

BODY HATE/
DISASSOCIATION

Figure 1 The Eating Issues and Body Image Continuum.The progression from normal eating (far left) to disordered eating (far
right) occurs on a continuum. (Data from: Smiley, L., L. King, and H. Avery. University of Arizona Campus Health Service. Original
Continuum, C. Shlaalak. Preventive Medicine and Public Health. Copyright © 1997 Arizona Board of Regents. Used with permission.)

M13A_THOM3162_02_SE_CH13A.QXD 11/30/09 10:27 AM Page 530

Like what you see? Get more at ofwgkta.co.uk

IN DEPTH
Influence of Family
Research suggests that family conditioning, structure, and
patterns of interaction can influence the development of
an eating disorder. Based on observational studies, com-
pared to families without a member with an eating disor-
der, families with an anorexic member show more rigidity
in their family structure, less clear interpersonal bound-
aries, and tend to avoid open discussions on topics of dis-
agreement. Conversely, families with a member diagnosed
with bulimia nervosa tend to have a less stable family or-
ganization and to be less nurturing, more angry, and more
disruptive.1 In addition, childhood physical or sexual
abuse can increase the risk of an eating disorder.2

Influence of Media
As media saturation has increased over the last century, so
has the incidence of eating disorders among white
women.3 Every day, we are confronted with advertisements
in which computer-enhanced images of lean, beautiful
women promote everything from beer to cars (Figure 2).
Most adult men and women understand that these images
are unrealistic, but adolescents, who are still developing a
sense of their identity and body image, lack the same abil-
ity to distance themselves from what they see.4 Because
body image influences eating behaviors, it is not unlikely
that the barrage of media models may be contributing to
the increase in eating disorders. However, scientific evi-
dence demonstrating that the media is causing increased
eating disorders is difficult to obtain.

Influence of Social and Cultural Values
Eating disorders are significantly more common in white
females in Western societies than in other women world-

wide. This may be due in part to the white Western cul-
ture’s association of slenderness with health, wealth, and
high fashion (Figure 3). In contrast, until recently, the
prevailing view in developing societies has been that ex-
cess body fat is desirable as a sign of health and material
abundance.

The members of
society with whom
we most often inter-
act—our family
members, friends,
classmates, and co-
workers—also influ-
ence the way we see
ourselves. Their com-
ments related to our
body weight or shape
can be particularly
hurtful—enough so
to cause some people
to start down the
path of disordered
eating. For example,
individuals with bu-
limia nervosa report
that they perceived
greater pressure from
their peers to be thin
than controls, while

Family environment influences when, what, and
how much we eat.

Figure 2 Photos of celebrities or models are often airbrushed
or altered to “enhance” physical appearance. Unfortunately,
many people believe that these are accurate portrayals and
strive to reach an unrealistic level of physical beauty.

Figure 3 Until recently, the pre-
ferred look among runway models
required extreme emaciation,
often achieved by self-starvation
and/or drug abuse.

531

M13A_THOM3162_02_SE_CH13A.QXD 11/30/09 10:27 AM Page 531

Like what you see? Get more at ofwgkta.co.uk

tics make anorexia nervosa the most
common and deadly psychiatric disor-
der diagnosed in women and the lead-
ing cause of death in females between
the ages of 15 and 24 years.2 As the
statistics indicate, anorexia nervosa
also occurs in males, but the preva-
lence is much lower than in females.8

Signs and Symptoms
of Anorexia Nervosa
The classic sign of anorexia nervosa
is an extremely restrictive eating
pattern that leads to self-starvation
(Figure 4). These individuals may fast
completely, restrict energy intake to
only a few kilocalories per day, or elimi-
nate all but one or two food groups
from their diet. They also have an in-
tense fear of weight gain, and even
small amounts (for example, 1–2 lb.)
trigger high stress and anxiety.

In females, amenorrhea (no menstrual periods for at
least 3 months) is a common feature of anorexia nervosa.
It occurs when a young woman consumes insufficient en-
ergy to maintain normal body functions.

The American Psychiatric Association identifies the fol-
lowing conditions of anorexia nervosa (reprinted with
permission from the Diagnostic and Statistical Manual of
Mental Disorders, Text Revision, © 2000 American Psychi-
atric Association):

• Refusal to maintain body weight at or above a mini-
mally normal weight for age and height

• Intense fear of gaining weight or becoming fat, even
though considered underweight by all medical criteria

• Disturbance in the way in which one’s body weight or
shape is experienced, undue influence of body weight
or shape on self-evaluation, or denial of the seriousness
of the current low body weight

• Amenorrhea in females who are past puberty. Amenor-
rhea is defined as the absence of at least three consecu-
tive menstrual cycles. A woman is considered to have
amenorrhea if her periods occur only when given hor-
mones, such as estrogen or oral contraceptives.

The signs of an eating disorder such as anorexia ner-
vosa may be somewhat different in males. For more infor-
mation on eating disorders in men, see the Highlight box:
Eating Disorders in Men: Are They Different? on pages
534–535.

research shows that peer teasing about
weight increases body dissatisfaction
and eating disturbances.5 Thus, our
comments to others regarding their
weight do count.

Influence of Personality
A number of studies suggest that people
with anorexia nervosa exhibit increased
rates of obsessive-compulsive behaviors
and perfectionism. They also tend to be
socially inhibited, compliant, and emo-
tionally restrained.6 Unfortunately,
many studies observe these behaviors
only in individuals who are very ill and
in a state of starvation, which may affect
personality. Thus, it is difficult to deter-
mine if personality is the cause or effect
of the disorder.

In contrast to people with anorexia
nervosa, people with bulimia nervosa
tend to be more impulsive, have low self-esteem, and
demonstrate an extroverted, erratic personality style that
seeks attention and admiration. In these people, negative
moods are more likely to cause overeating than food
restriction.6

Influence of Genetic Factors
Overall, the diagnosis of anorexia nervosa and bulimia
nervosa is several times more common in siblings and
other blood relatives who also have the diagnosis than in
the general population.7 This observation might imply the
existence of an “eating disorder gene”; however, it is diffi-
cult to separate the contribution of genetic and environ-
mental factors within families.

Anorexia Nervosa Is a Potentially
Deadly Eating Disorder
According to the American Psychiatric Association,
90% to 95% of individuals with anorexia nervosa are
young girls or women.7 Approximately 0.5% to 1% of
American females develops anorexia, and between 5%
and 20% of these will die from complications of the dis-
order within 10 years of initial diagnosis.2 These statis-

532

Figure 4 People with anorexia
nervosa experience an extreme
drive for thinness, resulting in po-
tentially fatal weight loss.

amenorrhea Amenorrhea is the absence of menstruation. In fe-
males who had previously been menstruating, it is defined as the
absence of menstrual periods for 3 or more months.

M13A_THOM3162_02_SE_CH13A.QXD 11/30/09 10:27 AM Page 532

Like what you see? Get more at ofwgkta.co.uk

533

IN DEPTH

Health Risks of Anorexia Nervosa
Left untreated, anorexia nervosa eventually leads to a defi-
ciency in energy and other nutrients that are required by
the body to function normally. The body will then use
stored fat and lean tissue (for example, organ and muscle
tissue) as an energy source to maintain brain tissue and
vital body functions. The body will also shut down or
reduce nonvital body functions to conserve energy. Elec-
trolyte imbalances can lead to heart failure and death.
Figure 5 highlights many of the health problems that oc-
cur in people with anorexia nervosa.

Because the best chances for recovery occur when an
individual receives intensive treatment early, it is impor-
tant to recognize the signs of anorexia nervosa. Use these
signs as a guide to help identify those at risk and to en-
courage them to seek help.

Bulimia Nervosa Is Characterized
by Binging and Purging
Bulimia nervosa is an eating disorder characterized by re-
peated episodes of binge eating followed by some form of
purging. While binge eating, the person feels a loss of self-
control, including an inability to end the binge once it has
started. At the same time, the person feels a sense of eu-
phoria not unlike a drug-induced high. A “binge” is

purging An attempt to rid the body of unwanted food by vom-
iting or other compensatory means, such as excessive exercise,
fasting, or laxative abuse.

binge eating Consumption of a large amount of food in a
short period of time, usually accompanied by a feeling of loss of
self-control.

Skin/hair/nails:
• Hair becomes thin, dry, and brittle;

hair loss occurs
• Skin is dry, easily bruised, and

discolored
• Nails turn brittle

Blood and immune system:
• Anemia
• Compromised immune system

increases risk of infection

Kidneys:
• Dehydration
• Electrolyte abnormalities that can be

life-threatening
• Chronic renal failure

Reproductive function:
• Disruption of sex hormone
 production, resulting in menstrual

dysfunction and amenorrhea in
females

• Infertility

Muscle:
• Loss of muscle tissue as the body

uses the muscles as an energy source

Brain:
• Altered levels of serotonin and other

neurotransmitters
• Alteration in glucose metabolism
• Mood changes

Thyroid gland:
• Abnormal thyroid levels due to

starvation

Heart:
• Low blood pressure and abnormal

heart rate contribute to dizziness and
fainting

• Abnormal electrocardiogram (ECG)
• Sudden death due to ventricular

arrhythmias

Gastrointestinal system:
• Abdominal pain and bloating caused

by slowed gastric emptying and
intestinal motility

• Acute pancreatitis
• Constipation

Bone:
• Decreased bone mineral density

(osteopenia)
• Decreased ability to absorb calcium

due to low estrogen levels
• Decreased intake of bone-building

nutrients due to starvation
• Increased loss of bone due to

elevated cortisol levels

Figure 5 Impact of anorexia nervosa on the body.

M13A_THOM3162_02_SE_CH13A.QXD 11/30/09 10:27 AM Page 533

Like what you see? Get more at ofwgkta.co.uk

534

Highlight
Eating Disorders in Men: Are They Different?

Like many people, you might find it hard to believe
that men develop eating disorders . . . or if they do,
their disorders must be somehow “different,” right?
Let’s explore this question.

Comparing Men and Women
with Eating Disorders
Until about a decade ago,
little research was con-
ducted on eating disor-
ders in males. Recently,
however, eating disorder
experts have begun to
study males.They’ve dis-
covered that although
eating disorders are simi-
lar in males and females,
some differences do exist.

Females with eating
disorders say they feel fat
even though they typi-
cally are normal weight or
even underweight before
they develop the disorder.
In contrast, males who de-
velop eating disorders are
more likely to have actu-
ally been overweight or

even obese.8, 9 Thus, the male’s fear of “getting fat
again” is based on reality. In addition, males with disor-
dered eating are less concerned with actual body
weight (that is, scale weight) than females but are more
concerned with body composition (that is, percentage
of muscle mass compared to fat mass).

The methods that
men and women use to
achieve weight loss
also appear to differ.
Males are more likely to
use excessive exercise
as a means of weight
control, whereas fe-
males tend to use se-
vere energy restriction,
vomiting, and laxative
abuse.These weight
control differences may
stem from sociocultural
biases; that is, dieting is
considered to be more
acceptable for women
whereas the over-
whelming sociocultural
belief is that “real men
don’t diet.”9

Men are more likely than women to exercise excessively in
an effort to control their weight.

usually defined as a quantity of food
that is large for the person and for the
amount of time in which it is eaten
(Figure 6). For example, a person may
eat a dozen brownies with two quarts of
ice cream in 30 minutes.

The prevalence of bulimia nervosa is
higher than anorexia nervosa and is esti-
mated to affect 1% to 4% of women. Like
anorexia nervosa, bulimia nervosa is
found predominately in women: six to
ten females are diagnosed for every one
male. The mortality rate is lower than for
anorexia nervosa, with 1% of patients
dying within 10 years of diagnosis.2

Although the prevalence of bulimia
nervosa is much higher in women, rates
for men are significant in some predom-
inately “thin-build” sports in which par-

ticipants are encouraged to maintain a
low body weight (for example, horse
racing, wrestling, crew, and gymnastics).
Individuals in these sports typically do
not have all the characteristics of bu-
limia nervosa, however, and the purging
behaviors they practice typically stop
once the sport is discontinued.

An individual with bulimia nervosa
typically purges after most episodes,
but not necessarily on every occasion,
and weight gain as a result of binge
eating can be significant. Methods of
purging include vomiting, laxative or
diuretic abuse, enemas, fasting, or ex-
cessive exercise. For example, after a
binge, a runner may increase her daily
mileage to equal the “calculated” en-
ergy content of the binge.

Figure 6 People with bulimia ner-
vosa can consume relatively large
amounts of food in brief periods
of time.

M13A_THOM3162_02_SE_CH13A.QXD 11/30/09 2:09 PM Page 534

Like what you see? Get more at ofwgkta.co.uk

535

IN DEPTH
Muscle Dysmorphia:
The Male Eating Disorder?
Is there an eating disorder unique to men? Recently,
some eating disorder experts who work with men have
suggested that there is. Observing men who are dis-
tressed by the idea that they are not sufficiently lean
and muscular, who spend long hours lifting weights,
and who follow an extremely restrictive diet, they have
defined a disorder called muscle dysmorphia. (The dis-
order is also called reverse anorexia nervosa.) Men with
muscle dysmorphia perceive themselves as small and
frail even though they may actually be quite large and
muscular.Thus, like men with anorexia nervosa, they
suffer from a body image distortion, but it is reversed.
No matter how “buff” or “chiseled” they become, their
biology cannot match their idealized body size and
shape.10

A common behavior of men with muscle dysmor-
phia is abuse of performance-enhancing drugs. Addi-
tionally, whereas people with anorexia eat little of
anything, men with muscle dysmorphia tend to con-
sume excessive high-protein foods and dietary supple-
ments like protein powders.

On the other hand, men with muscle dysmorphia
share some characteristics with men and women with
other eating disorders. For instance, they too report
“feeling fat” and engage in the same behaviors indicat-
ing an obsession with appearance (such as looking in
the mirror).They also express significant discomfort

with the idea of having to expose their bodies to others
(for example, take off their clothes in the locker room)
and have increased rates of mental illness.11

There are some outward indications that someone
may be struggling with muscle dysmorphia. Not all of
them apply to all men with the disorder. If you notice
any of these behaviors in a friend or relative, talk about
it with him and let him know that help is available.

■ Rigid and excessive schedule of weight training

■ Strict adherence to a high-protein, muscle-
enhancing diet

■ Use of anabolic steroids, protein powders, or other
muscle-enhancing drugs or supplements

■ Poor attendance at work, school, or sports activities
because of interference with rigid weight-training
schedule

■ Avoidance of social engagements in which the per-
son will not be able to follow his strict diet

■ Avoidance of situations in which the person would
have to expose his body to others

■ Frequent and critical self-evaluation of body
composition

Whereas muscle dysmorphia isn’t typically
life-threatening, it can cause distress and despair.
Therapy—especially participation in an all-male sup-
port group—can help.

Symptoms of Bulimia Nervosa
As with anorexia nervosa, the American Psychiatric Asso-
ciation has identified conditions of bulimia nervosa
(reprinted with permission from the Diagnostic and Sta-
tistical Manual of Mental Disorders, Text Revision, © 2000
American Psychiatric Association):

• Recurrent episodes of binge eating (for example, eating
a large amount of food in a short period of time, such
as within 2 hours)

• Recurrent inappropriate compensatory behavior in or-
der to prevent weight gain, such as self-induced vomit-
ing, misuse of laxatives, diuretics, enemas, or other
medications, fasting, or excessive exercise

• Binge eating occurs on average at least twice a week for
3 months

• Body shape and weight unduly influence self-evaluation
• The disturbance does not occur exclusively during

episodes of anorexia nervosa. Some individuals will

Men who participate in “thin-build” sports, such
as jockeys, have a higher risk for bulimia nervosa
than men who do not.

M13A_THOM3162_02_SE_CH13A.QXD 11/30/09 10:27 AM Page 535

Like what you see? Get more at ofwgkta.co.uk

536

explained that the behavior followed some sort of stressful
event, such as a problem at work, the breakup of a rela-
tionship, or a poor grade on an exam. Many people have
one or two binge episodes every year or so, in response to
stress. But in people with binge-eating disorder, the be-
havior occurs an average of twice a week or more and is
not usually followed by purging. This lack of compensa-
tion for the binge distinguishes binge-eating disorder from
bulimia nervosa and explains why the person tends to gain
a lot of weight.

The prevalence of binge-eating disorder is estimated
to be 2% to 3% of the adult population and 8% of the
obese population. In contrast to anorexia and bulimia,
binge-eating disorder is also common in men. Our cur-
rent food environment, which offers an abundance of
good-tasting, cheap food any time of the day, makes it
difficult for people with binge-eating disorder to avoid
food triggers.

As you would expect, the increased energy intake asso-
ciated with binge eating significantly increases a person’s
risk of being overweight or obese. In addition, the types of
foods individuals typically consume during a binge
episode are high in fat and sugar, which can increase blood
lipids. Finally, the stress associated with binge eating can
have psychological consequences, such as low self-esteem,
avoidance of social contact, depression, and negative
thoughts related to body size.

Night-Eating
Syndrome
Can Lead to
Obesity
Night-eating syndrome

was first described in a
group of patients who
were not hungry in the
morning, but spent the
evening and night eat-
ing and also reported
insomnia. Like binge-
eating disorder, it is as-
sociated with obesity
because although night
eaters don’t binge, they
do consume significant
energy in their frequent
snacks, and they don’t
compensate for the ex-
cess energy intake.

binge-eating disorder A disorder characterized by binge eat-
ing an average of twice a week or more, typically without compen-
satory purging.

night-eating syndrome Disorder characterized by intake of the
majority of the day’s energy between 8:00 PM and 6:00 AM. Individ-
uals with this disorder also experience mood and sleep disorders.

have periods of binge eating and then periods of star-
vation, which makes classification of their disorder
difficult.

How can you tell if someone has bulimia nervosa?12 In
addition to the recurrent and frequent binge eating and
purging episodes, the National Institutes of Health have
identified the following symptoms of bulimia nervosa:

• chronically inflamed and sore throat
• swollen glands in the neck and below the jaw
• worn tooth enamel and increasingly sensitive and de-

caying teeth as a result of exposure to stomach acids
• gastroesophageal reflux disorder
• intestinal distress and irritation from laxative abuse
• kidney problems from diuretic abuse
• severe dehydration from purging of fluids

Health Risks of Bulimia Nervosa
The destructive behaviors of bulimia nervosa can lead to
illness and even death. The most common health conse-
quences associated with bulimia nervosa are:

• Electrolyte imbalance typically caused by dehydration
and the loss of potassium and sodium from the body
with frequent vomiting. This can lead to irregular
heartbeat and even heart failure and death.

• Gastrointestinal problems: inflammation, ulceration,
and possible rupture of the esophagus and stomach
from frequent bingeing and vomiting. Chronic irregu-
lar bowel movements and constipation may result in
people with bulimia who chronically abuse laxatives.

• Dental problems: tooth decay and staining from stom-
ach acids released during frequent vomiting.

As with anorexia nervosa, the chance of recovery from
bulimia nervosa increases, and the negative effects on
health decrease, if the disorder is detected at an early stage.
Familiarity with the warning signs of bulimia nervosa can
help you identify friends and family members who might
be at risk.

Binge-Eating Disorder Can Cause
Significant Weight Gain
When was the last time a friend or relative confessed to
you about “going on an eating binge”? Most likely, they

Someone with night-eating syn-
drome consumes most of his or
her daily energy between 8 PM
and 6 AM.

M13A_THOM3162_02_SE_CH13A.QXD 11/30/09 10:27 AM Page 536

Like what you see? Get more at ofwgkta.co.uk

537

Symptoms of Night-Eating Syndrome
The distinguishing characteristic of night-eating syn-
drome is the time during which most of the day’s energy
intake occurs. Night eaters eat relatively little during the
day, consuming the majority of their energy between
8:00 PM and 6:00 AM. They even get up in the night to
eat. Night eating is also characterized by a depressed mood
and by insomnia. In short, night eaters appear to have a
unique combination of three disorders: an eating disorder,
a sleep disorder, and a mood disorder.13

Health Risks of Night-Eating Syndrome
Night-eating syndrome is important clinically because of
its association with obesity, which increases the risk for
several chronic diseases, including heart disease, high
blood pressure, stroke, type 2 diabetes, and arthritis. Obe-
sity also increases the risk for sleep apnea, which can fur-
ther disrupt the night eater’s already abnormal sleeping
pattern.

The Female Athlete Triad
Consists of Three Disorders
The female athlete triad is a term used to de-
scribe a serious syndrome that consists of three
clinical conditions in some physically active fe-
males: low energy availability (with or without
eating disorders), amenorrhea, and osteoporo-
sis (Figure 7).14 Sports that emphasize leanness
or a thin body build may place a young girl or
a woman at risk for the female athlete triad.
These include figure skating, gymnastics, div-
ing, and others. Classical ballet dancers are also
at increased risk for the disorder.

Components of the Female
Athlete Triad
Active women experience the general social
and cultural demands placed on women to be
thin, as well as pressure from their coach,
teammates, judges, and/or spectators to meet
weight standards or body-size expectations for
their sport. Failure to meet these standards
can result in severe consequences, such as be-

ing cut from the team,
losing an athletic schol-
arship, or decreased
participation with the
team.

As the pressure to be
thin mounts, active
women may restrict
their energy intake, typ-
ically by engaging in
disordered eating be-
haviors. Energy restric-
tion combined with
high levels of physical
activity can disrupt the
menstrual cycle and re-
sult in amenorrhea.
Menstrual dysfunction
can also occur in active
women who are not di-
eting and don’t have an eating disorder. These women are
just not eating enough to cover the energy costs of their
exercise training and all the other energy demands of the

female athlete triad A serious syndrome that
consists of three clinical conditions in some physi-
cally active females: low energy availability (with
or without eating disorders), amenorrhea, and
osteoporosis.

Amenorrhea

Low energy
availability
eating

Osteoporosis

Figure 7 The female athlete triad is a syndrome composed of three coex-
isting disorders: low energy availability (with or without eating disorders),
menstrual dysfunction such as amenorrhea, and osteoporosis. Energy
availability is defined as dietary energy intake minus exercise energy ex-
penditure.

Former gymnast Christy Henrich
and her fiancé, a year before she
died.

IN DEPTH

M13A_THOM3162_02_SE_CH13A.QXD 11/30/09 10:27 AM Page 537

Like what you see? Get more at ofwgkta.co.uk

body and daily living. Female
athletes with menstrual dysfunc-
tion, regardless of the cause, typi-
cally have reduced levels of the
reproductive hormones estrogen
and progesterone. When estrogen
levels in the body are low, it is
difficult for bone to retain cal-
cium, and gradual loss of bone
mass occurs. Thus, many female
athletes develop premature bone
loss (osteoporosis) and are at in-
creased risk for fractures.

Recognizing and
Treating the Female
Athlete Triad
Recognition of an athlete with
one or more of the components
of the female athlete triad can be
difficult, especially if the athlete is
reluctant to be honest when

538

Liz

Nutri-Case
“I used to dance with a really cool
modern company, where every-
body looked sort of healthy and
‘real.’ No waifs! When they folded

after Christmas, I was really bummed, but this spring, I’m plan-
ning to audition for the City Ballet. My best friend dances with
them, and she told me that they won’t even look at anybody over
100 pounds. So I’ve just put myself on a strict diet. Most days, I
come in under 1,200 calories, though some days I cheat and
then I feel so out of control. Last week, my dance teacher
stopped me after class and asked me whether or not I was men-
struating. I thought that was a pretty weird question, so I just
said sure, but then when I thought about it, I realized that I’ve
been so focused and stressed out lately that I really don’t know!
The audition is only a week away, so I’m going on a juice fast
this weekend. I’ve just got to make it into the City Ballet!”

What factors increase Liz’s risk for the female athlete triad?
What, if anything, do you think Liz’s dance teacher should do? Is
intervention even necessary, since the audition is only a week
away?

questioned about the symptoms.
For this reason, familiarity with
the early warning signs is critical.
These include excessive dieting
and/or weight loss, excessive ex-
ercise, stress fractures, and self-
esteem that appears to be
dictated by body weight and
shape. You may not know
whether a female friend or team-
mate is experiencing irregular pe-
riods, but you might overhear her
commenting negatively on her
body or see her head off to the
gym after eating only a lettuce
salad for lunch.

Treating an athlete requires a
multidisciplinary approach. This
means that the sports medicine
team, sports dietitian, exercise
physiologist, psychologist, coach,
trainer, parents, friends of the
athlete, and the athlete all must

work together. As with any health problem, prevention is
the best treatment. Thus, recognition of the risk factors by
the sports medicine team and education of athletes,
coaches, and parents are imperative, as all causes of men-
strual dysfunction need to be examined. If the athlete is
having trouble with weight and body shape issues, care
should be taken to deal with these issues before they de-
velop into something more serious.

Treatment for Disordered Eating
Requires a Multidisciplinary
Approach
As with any health problem, prevention is the best treat-
ment for disordered eating. People having trouble with
eating and body image issues need help to deal with
these issues before they develop into something more
serious.

Treating anyone with disordered eating requires a
multidisciplinary approach. In addition to a physician
and psychologist, a nutritionist, the person’s coach (if an
athlete), and family members and friends all must work
together. Patients who are severely underweight, display
signs of malnutrition, are medically unstable, or are sui-
cidal may require immediate hospitalization. Conversely,
patients who are underweight but are still medically sta-
ble may enter an outpatient program designed to meet

Sports that emphasize leanness or require the
athlete to wear body-contouring clothing in-
crease the risk for female athlete triad.

M13A_THOM3162_02_SE_CH13A.QXD 11/30/09 10:27 AM Page 538

Like what you see? Get more at ofwgkta.co.uk

539

their specific needs. Some outpatient programs are ex-
tremely intensive, requiring patients to come in each day
for treatment, whereas others are less rigorous, requiring
only weekly visits for meetings with a psychiatrist or eat-
ing disorder specialist.

A Variety of Nutritional Therapies Are
Important in Treating Anorexia Nervosa
The goals of nutritional therapies are to restore the indi-
vidual to a healthy body weight and resolve the nutri-
tion-related eating issues. For hospitalized patients,
the expected weight gain per week ranges from 1 to
3 pounds. For outpatient settings, the expected weight
gain is much lower (0.5 to 1 pound/week). During the
weight-gain phase of a treatment program, energy intake
goals may be set at 1,000 to 1,600 kcal/day, depending on
body size, severity of the disease, and achievable levels of
intake.

Patients frequently try a variety of methods to avoid
consuming the food presented to them. They may discard
the food, vomit, exercise excessively, or engage in a high
level of non-exercise motor activity to eliminate the calo-
ries they just consumed. For this reason, patients are care-
fully watched by hospital staff or parents to make sure
they swallow all their food. In addition to increasing
amounts of food, patients may be given vitamin and min-
eral supplements to ensure that adequate micronutrients
are consumed.

Nutrition counseling is an important aspect of the
treatment to deal with the body image issues that occur as
weight is regained. Once the patient reaches an acceptable
body weight, nutrition counseling will address issues such
as acceptability of certain foods, dealing with food situa-
tions such as family gatherings and eating out, and learn-
ing to put together a healthful food plan for weight
maintenance.

Nutrition Counseling Is Important in
Treating Bulimia Nervosa
Most individuals with bulimia nervosa are of normal
weight or overweight, so restoring body weight is generally
not the focus of treatment as it is with anorexia nervosa.
Instead, nutrition counseling generally focuses on identi-
fying and dealing with events and feelings that trigger
binging, reducing purging, and establishing eating behav-
iors that can maintain a healthful body weight. In addi-
tion, nutrition counseling will address negative feelings
about foods and the fear associated with uncontrolled
binge eating of foods.

Talking to Someone About
Disordered Eating
Discussing a friend’s eating behaviors can be difficult. It is
important to choose an appropriate time and place to
raise your concerns and to listen closely and with great
sensitivity to your friend’s feelings. Here, we outline an ap-
proach you might use.

Background
Before approaching a friend or family member you sus-
pect of having an eating disorder, learn as much as you
possibly can about the eating disorder. Make sure you
know the difference between the facts and myths about
eating disorders. Locate a health professional specializing
in eating disorders to whom you can refer your friend, and
be ready to go with your friend if he or she does not want
to go alone. If you are at a university or college, check with
your local health center to see if it has an eating disorder
team or can recommend someone to you. Set the stage for
your discussion by finding a relaxed and private setting.15

Discussion
The National Eating Disorders Association recommends
the following steps to take during your discussion:15

• Schedule a time to talk. Set aside a time and place for a
private discussion in which you can share your con-
cerns openly and honestly in a caring and supportive
way. Make sure the setting is quiet and away from other
distractions.

• Communicate your concerns. Share your memories of
specific times when you felt concerned about your
friend’s eating or exercise behaviors. Explain that you
think these things may indicate that there could be a
problem that needs professional attention.

• Ask your friend to explore these concerns with a coun-
selor, doctor, nutritionist, or other health professional
who is knowledgeable about eating issues. If you feel
comfortable doing so, offer to help your friend make an
appointment or accompany your friend on the first
visit.

• Avoid conflicts or a “battle of the wills” with your
friend. If your friend refuses to acknowledge that there
is a problem, or any reason for you to be concerned, re-
state your feelings and the reasons for them and leave
yourself open and available as a supportive listener.

• Avoid placing shame, blame, or guilt on your friend re-
garding his or her actions or attitudes. Do not use ac-
cusatory “you” statements such as, “You just need to

IN DEPTH

M13A_THOM3162_02_SE_CH13A.QXD 11/30/09 10:27 AM Page 539

Like what you see? Get more at ofwgkta.co.uk

References
1. Vandereycken, W. 2002. Families of patients with eating dis-

orders. In: Fairburn, D. G., and K. D. Brownell, eds. Eating
Disorders and Obesity: A Comprehensive Handbook, 2nd ed.
New York: Guilford Press, pp. 215–220.

2. Patrick, L. 2002. Eating disorders: A review of the literature
with emphasis on medical complication and clinical nutri-
tion. Altern. Med. Rev. 7(3):184–202.

3. Striegel-Moore, R. H., and L. Smolak. 2002. Gender, ethnic-
ity, and eating disorders. In: Fairburn, D. G., and K. D.
Brownell, eds. Eating Disorders and Obesity: A Comprehensive
Handbook, 2nd ed. New York: Guilford Press, pp. 251–255.

4. Steinberg, L. 2002. Adolescence, 6th ed. New York: McGraw-
Hill.

5. Stice, E., 2002. Sociocultural influences on body image and
eating disturbances. In: Fairburn, D. G., and K. D. Brownell,
eds. Eating Disorders and Obesity: A Comprehensive Hand-
book, 2nd ed. New York: Guilford Press, pp. 103–107.

6. Wonderlich, S. A. 2002. Personality and eating disorders. In:
Fairburn, D. G., and K. D. Brownell, eds. Eating Disorders
and Obesity: A Comprehensive Handbook, 2nd ed. New York:
Guilford Press, pp. 204–209.

7. American Psychiatric Association. 1994. Diagnostic and Sta-
tistical Manual of Mental Disorders (DSM-IV), 4th ed. Wash-
ington, DC: Author.

8. Robb, A. S., and M. J. Dadson. 2002. Eating disorders in
males. Child Adolesc. Psychiatric. Clin. N. Am. 11:399–418.

9. Beals, K. A. 2004. Disordered Eating in Athletes: A Compre-
hensive Guide for Health Professionals. Champaign, IL: Hu-
man Kinetics Publishers.

10. Andersen, A. E. 2001. Eating disorders in males: Gender di-
vergence management. Currents 2(2). University of Iowa
Health Care. Available at www.uihealthcare.com/news/
currents/vol2issue2/eatingdisordersinmen.html.

11. Pope H. G., K. A. Phillips, and R. Olivardia. 2000. The Adonis
Complex: The Secret Crisis of Male Body Obsession. New York:
The Free Press.

eat” or “You are acting irresponsibly.” Instead, use “I”
statements. For example, “I’m concerned about you be-
cause I never see you in the cafeteria anymore,” or “It
makes me afraid when I hear you vomit.”

• Avoid giving simple solutions. For example, “If you
would just stop, everything would be fine.”

• Express your continued support. Remind your friend
that you care and want your friend to be healthy and
happy.

Web Links
www.harriscentermgh.org
Harris Center, Massachusetts General Hospital
This site provides information about current eating disorder
research, as well as sections on understanding eating disor-
ders and resources for those with eating disorders.

www.nimh.nih.gov
National Institute of Mental Health (NIMH) Office of
Communications and Public Liaison
Search this site for “disordered eating” or “eating disorders”
to find numerous articles on the subject.

www.anad.org
National Association of Anorexia Nervosa and Associated
Disorders
Visit this site for information and resources about eating
disorders.

www.nationaleatingdisorders.org
National Eating Disorders Association
This site is dedicated to expanding public understanding of
eating disorders and promoting access to treatment for those
affected and support for their families.

540

M13A_THOM3162_02_SE_CH13A.QXD 11/30/09 10:27 AM Page 540

Like what you see? Get more at ofwgkta.co.uk

541

12. Garfinkel, P. E. 2002. Classification and diagnosis of eating
disorders. In: Fairburn, D. G., and K. D. Brownell, eds. Eating
Disorders and Obesity: A Comprehensive Handbook, 2nd ed.
New York: Guilford Press, pp. 155–161.

13. Stunkard, A. J. 2002. Night eating syndrome. In: D. G. Fair-
burn, and K. D. Brownell, eds. Eating Disorders and Obesity:
A Comprehensive Handbook, 2nd ed. New York: Guilford
Press, pp. 183–187.

14. Nattiv A., A. B. Loucks, M. M. Manore, C. F. Sanborn,
J. Sundgot-Borgen, and M. P. Warren. 2007. The female ath-
lete triad. Medicine and Science in Sport and Exercise.
39(10):1867–1882.

15. National Eating Disorders Association. 2005.What should I
say? Tips for talking to a friend who may be struggling with
an eating disorder. Available at www.nationaleatingdisorders.
org/p.asp?WebPage_ID 5322&Profile_ID541174.

IN DEPTH

M13A_THOM3162_02_SE_CH13A.QXD 11/30/09 10:27 AM Page 541

Like what you see? Get more at ofwgkta.co.uk

542

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:29 AM Page 542

Like what you see? Get more at ofwgkta.co.uk

Nutrition and
Physical Activity:
Keys to Good Health

14

1. Compare and contrast the concepts of physical
activity, leisure-time physical activity, exercise,
and physical fitness, p. 544.

2. Define the four components of fitness,
pp. 544–545.

3. List at least four health benefits of being physi-
cally active on a regular basis, pp. 544–545.

4. Describe the FIT principle and calculate your
maximal and training heart rate range,
pp. 548–550.

5. List and describe at least three processes we use
to break down fuels to support physical activity,
pp. 552–556.

6. Explain why lactic acid is not simply a waste
product of exercise metabolism, pp. 554–555.

7. Discuss at least three changes in nutrient needs
that can occur in response to an increase in
physical activity or vigorous exercise training,
pp. 557–567.

8. Describe the concept of carbohydrate loading,
and discuss situations in which this practice
may be beneficial to athletic performance,
pp. 561–562.

9. Define the heat illnesses, including heat syn-
cope, heat cramps, heat exhaustion, and heat-
stroke, p. 565.

10. Define the term ergogenic aids, and discuss the
potential benefits and risks of at least four er-
gogenic aids that are currently on the market,
pp. 568–572.

Chapter Objectives After reading this chapter, you will be able to:

543

Test Yourself True or False

1 More than half of all Americans are not sufficiently active. T or F
2 To achieve fitness, a person needs to exercise at least 1 hour each

day. T or F
3 Carbohydrate loading before a 1,500-meter run can improve

performance. T or F
4 Eating extra protein beyond our requirements helps us to build muscle. T or F
5 Most ergogenic aids are not effective, and some can be dangerous or cause

serious health consequences. T or F

Test Yourself answers are located in the Chapter Review.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:29 AM Page 543

Like what you see? Get more at ofwgkta.co.uk

body composition The amount of
bone, muscle, and fat tissue in the
body.

flexibility The ability to move a joint
through its full range of motion.

musculoskeletal fitness Fitness of
the muscles and bones.

cardiorespiratory fitness Fitness of
the heart and lungs; achieved through
regular participation in aerobic-type
activities.

physical fitness The ability to carry
out daily tasks with vigor and alert-
ness, without undue fatigue, and with
ample energy to enjoy leisure-time
pursuits and meet unforeseen
emergencies.

exercise A subcategory of leisure-
time physical activity; any activity that
is purposeful, planned, and structured.

leisure-time physical activity Any
activity not related to a person’s occu-
pation; includes competitive sports,
recreational activities, and planned ex-
ercise training.

physical activity Any movement
produced by muscles that increases
energy expenditure; includes occupa-
tional, household, leisure-time, and
transportation activities.

544 Why Engage in Physical Activity?

Hiking is a leisure-time physical ac-
tivity that can contribute to your
physical fitness.

I
n June 2007, Bill Finch of North Carolina won two gold medals in track and field at
the National Senior Games. In the 800-meter dash, he clocked 6:34.25, and in the
1,500-meter dash, he made 13:07.12. If his performance times don’t impress you, per-
haps they will when you consider his age: At the time he gave these winning perform-

ances, Bill Finch was 95 years old!
There’s no doubt about it: Regular physical activity dramatically improves a person’s

strength, stamina, health, and longevity. But what qualifies as “regular physical activity”? In
other words, how much does a person need to do to reap the benefits? And if people do be-
come more active, does their diet have to change, too?

A healthful diet and regular physical activity are like two sides of the same coin, inter-
acting in a variety of ways to improve strength and stamina and to increase resistance to
many chronic diseases and acute illnesses. In fact, the nutrition and physical activity recom-
mendations for reducing the risks for heart disease also reduce the risks for high blood
pressure, type 2 diabetes, obesity, and some forms of cancer! In this chapter, we define phys-
ical activity, identify its many benefits, and discuss the nutrients needed to maintain an ac-
tive life.

Why Engage in Physical Activity?
A lot of people are looking for a “magic pill” that would help them maintain weight loss,
reduce their risk of diseases, make them feel better, and improve their quality of sleep. Al-
though many people are not aware of it, regular physical activity is this magic pill. Physical

activity describes any movement produced by muscles that increases energy expenditure.
Different categories of physical activity include occupational, household, leisure-time, and
transportation.1 Leisure-time physical activity is any activity not related to a person’s occu-
pation and includes competitive sports, planned exercise training, and recreational activi-
ties such as hiking, walking, and bicycling. Exercise is therefore considered a subcategory
of leisure-time physical activity and refers to activity that is purposeful, planned, and
structured.2

One of the most important benefits of regular physical activity is that it increases our
physical fitness. Physical fitness is a state of being that arises largely from the interaction be-
tween nutrition and physical activity. It is defined as the ability to carry out daily tasks with
vigor and alertness, without undue fatigue, and with ample energy to enjoy leisure-time
pursuits and meet unforeseen emergencies.1 Physical fitness has many components
(Table 14.1).3 These include the following:

• Cardiorespiratory fitness is defined as the ability of the heart, lungs, and circulatory
system to efficiently supply oxygen and nutrients to working muscles.

• Musculoskeletal fitness involves fitness of both the muscles and bones. It includes
muscular strength, the maximal force or tension level that can be produced by a muscle
group, and muscular endurance, the ability of a muscle to maintain submaximal force
levels for extended periods of time.

• Flexibility is the ability to move a joint fluidly through the complete range of motion,
and body composition is the amount of bone, muscle, and fat tissue in the body.

Although many people are interested in improving their physical fitness, some are
more interested in maintaining general fitness, while others are interested in achieving
higher levels of fitness to optimize their athletic performance.

Other benefits of regular physical activity include the following:

• Reduces our risks for, and complications of, heart disease, stroke, and high blood pressure:
Regular physical activity increases high-density lipoprotein cholesterol (HDL, the
“good” cholesterol) and lowers triglycerides in the blood, improves the strength of the

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:29 AM Page 544

Like what you see? Get more at ofwgkta.co.uk
Chapter 14 Nutrition and Physical Activity: Keys to Good Health 545

Table 14.1 The Components of Fitness

Fitness Component Examples of Activities for Achieving Fitness in Each Component

Cardiorespiratory Aerobic-type activities such as walking, running, swimming, cross-country
skiing

Musculoskeletal fitness:

Muscular strength

Muscular endurance

Resistance training, weight lifting, calisthenics, sit-ups, push-ups

Weight lifting or related activities using heavier weights with fewer repetitions

Weight lifting or related activities using lighter weights with greater number
of repetitions

Flexibility Stretching exercises, yoga

Body composition Aerobic exercise and resistance training

heart, helps maintain healthy blood pressure, and limits the progression of atheroscle-
rosis (or hardening of the arteries).

• Reduces our risk for obesity: Regular physical activity maintains lean body mass and
promotes more healthful levels of body fat, may help in appetite control, and increases
energy expenditure and the use of fat as an energy source.

• Reduces our risk for type 2 diabetes: Regular physical activity enhances the action of in-
sulin, which improves the cells’ uptake of glucose from the blood, and can improve
blood glucose control in people with diabetes, which in turn reduces the risk for, or de-
lays the onset of, diabetes-related complications.

• Potential reduction in our risk for colon cancer: Although the exact role that physical ac-
tivity may play in reducing colon cancer risk is still unknown, we do know that regular
physical activity enhances gastric motility, which reduces transit time of potential
cancer-causing agents through the gut.

• Reduces our risk for osteoporosis: Regular physical activity strengthens
bones and enhances muscular strength and flexibility, thereby reduc-
ing the likelihood of falls and the incidence of fractures and other in-
juries when falls occur.

Regular physical activity is also known to improve our sleep patterns,
reduce our risk for upper respiratory infections by improving immune
function, and reduce anxiety and mental stress. It also can be effective in
treating mild and moderate depression.

Despite the plethora of benefits derived from regular physical activity,
most people find that this magic pill is not easy to swallow. In fact, most peo-
ple in the United States are physically inactive. The Centers for Disease Con-
trol and Prevention report that over half of all U.S. adults do not do enough
physical activity to meet national health recommendations, and almost
16% of adults in the United States admit to doing no leisure-time physical
activity at all (Figure 14.1).4, 5 These statistics mirror the reported increases in
obesity, heart disease, and type 2 diabetes in industrialized countries.

This trend toward inadequate physical activity levels is also occurring
in young people. Only 17% of middle and junior high schools and only
2% of senior high schools require daily physical activity for all students.6

Low rates of voluntary participation in physical education (PE) com-
pound this problem, as less than 30% of high school students participate
in daily PE. Since our habits related to eating and physical activity are
formed early in life, it is imperative that we provide opportunities for chil-
dren and adolescents to engage in regular, enjoyable physical activity. An
active lifestyle during childhood increases the likelihood of a healthier life
as an adult.

0

10

20

30

40

No leisure-time
physical activity

54.1%

Insufficient
physical activity

23.9%

50

60
P

er
ce

nt
 (

%
)

of
 a

d
ul

ts
 in

 th
e

U
ni

te
d

 S
ta

te
s

Figure 14.1 Rates of physical inactivity in the United
States. Over 50% of the U.S. population does not do
enough physical activity to meet national health rec-
ommendations, and almost 24% reports doing no
leisure-time physical activity. (Data from: Centers for
Disease Control and Prevention (CDC). 2005. Adult
participation in recommended levels of physical
activity—United States, 2001 and 2003. Morb. Mortal.
Wkly. Rep. 54[47]:1208–1212; CDC. 2008. 1988–2007 No
leisure-time physical activity trend chart. Available at
www.cdc.gov/nccdphp/dnpa/physical/stats/
leisure_time.htm.)

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:29 AM Page 545

Like what you see? Get more at ofwgkta.co.uk

Moderate physical activity, such as
gardening, helps maintain overall
health.

What Is a Sound Fitness Program?
There are several widely recognized qualities of a sound fitness program, as well as guide-
lines to help people design one that is right for them. These are explored here. Keep in mind
that people with heart disease, high blood pressure, diabetes, osteoporosis, or arthritis
should get approval to exercise from their healthcare practitioner prior to starting a fitness
program. In addition, a medical evaluation should be conducted before starting an exercise
program for an apparently healthy but currently inactive man 40 years or older or woman
50 years or older.

A Sound Fitness Program Meets Your Personal Goals
A fitness program that may be ideal for you is not necessarily right for everyone. Before de-
signing or evaluating any program, it is important that each person define his or her per-
sonal fitness goals. Is the goal to prevent osteoporosis, diabetes, or another chronic disease
that runs in the family? Is the goal simply to increase energy and stamina? Or is the intent
to compete in athletic events? Each of these scenarios would require a very different fitness
program.

For example, if a person wants to train for athletic competition, a traditional approach
that includes planned exercise sessions under the guidance of a trainer or coach would
probably be most beneficial. If the goal is to achieve cardiorespiratory fitness, participating
in an aerobics class at least three times per week may be recommended.

In contrast, if the goal is to maintain overall health, one might do better to follow the
1996 report of the Surgeon General on achieving health through regular physical activity.1

This report emphasizes that significant health benefits, including reducing the risk for
chronic diseases, can be achieved by participating in a moderate amount of physical activity
(such as 45 minutes of gardening, 20 minutes of brisk walking, or 30 minutes of basketball)
on most, if not all, days of the week. These health benefits occur even when the time spent
performing the physical activities is cumulative (for example, brisk walking for 10 minutes
three times per day). Although these guidelines are appropriate for achieving health bene-
fits, they are not necessarily of sufficient intensity and duration to improve physical fitness.

Recently, the Institute of Medicine published guidelines stating that the minimum
amount of physical activity that should be done each day to maintain health and fitness is
60 minutes, not 30 minutes as recommended in the Surgeon General’s report.1, 7 This dis-
crepancy in fitness guidelines has caused some confusion among consumers and even
among some educators and scientists. Refer to the Nutrition Debate at the end of this chap-
ter to learn more about this controversy.

A Sound Fitness Program Is Varied,Consistent . . . and Fun!
One of the most important goals for everyone is fun; unless you enjoy being active, you will
find it very difficult to maintain your physical fitness. What activities do you consider fun?
If you enjoy the outdoors, hiking, camping, fishing, and rock climbing are potential activi-
ties for you. If you would rather exercise with friends on your lunch break, walking, climb-
ing stairs, and bicycle riding may be more appropriate. Or you may find it more enjoyable

546 What Is a Sound Fitness Program?

Physical activity is any movement produced by muscles that increases energy expen-

diture. Physical fitness is the ability to carry out daily tasks with vigor and alertness,

without undue fatigue, and with ample energy to enjoy leisure-time pursuits and

meet unforeseen emergencies. Physical activity provides a multitude of health bene-

fits, including reducing our risk for obesity and other chronic diseases and relieving

anxiety and stress. Most people in the United States, including many children, are in-

sufficiently active.

RecaP

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:29 AM Page 546

Like what you see? Get more at ofwgkta.co.uk
Chapter 14 Nutrition and Physical Activity: Keys to Good Health 547

to stay indoors and use the programs and equipment at your local fitness club . . . or pur-
chase your own treadmill and free weights.

Variety is critical to maintaining your fitness. While some people enjoy doing similar
activities day after day, most of us get bored with the same fitness routine. Variety can be
achieved by combining indoor and outdoor activities throughout the week, taking a differ-
ent route when you walk each day, watching a movie or reading a book while you ride a sta-
tionary bicycle or walk on a treadmill, or participating in different activities each week such
as walking, bicycling, and gardening. This smorgasbord of activities can increase your activ-
ity level without leading to monotony and boredom.

A fun and useful tool has been developed to help you increase the variety of your physi-
cal activity choices (Figure 14.2). The Physical Activity Pyramid makes recommendations for
the type and amount of activity that should be done weekly to increase your physical activity
level. The bottom of the pyramid describes activities that should be done every day, includ-
ing walking more, taking the stairs instead of the elevator, and working in your garden. Aer-
obic types of exercises (such as bicycling and brisk walking) and recreational activities (such
as soccer, tennis, and basketball) should be done three to five times each week, for at least
20 or 30 minutes. Flexibility, strength, and leisure activities should be done two to three
times each week. The top of the pyramid emphasizes things we should do less of, including
watching TV, playing computer games, or sitting for more than 30 minutes at one time.

It is important to understand that you cannot do just one activity to achieve overall
fitness because every activity is specific to a certain fitness component. Refer back to
Table 14.1, and notice the different activities listed as examples for the various components.
For instance, participating in aerobic-type activities will improve our cardiorespiratory fit-
ness but will do little to improve muscular strength. To achieve that goal, we must partici-
pate in some form of resistance training, or exercises in which our muscles work against
resistance. Flexibility is achieved by participating in stretching activities. By following the
recommendations put forth in the Physical Activity Pyramid, you can achieve physical fit-
ness in all components.

TV,
Computer

games

Planned recreational activities

Strength, Flexibility
& Leisure activities

General activity

Physical Activity Pyramid

20–30 minutes,
 3–5 times/week

Every
 day

2–3 times/week

Occasional

Figure 14.2 You can use this Physi-
cal Activity Pyramid as a guide to in-
crease your level of physical activity.
(Data from: Corbin, C. B., and R. D.
Pangrazi. 1998. Physical Activity Pyra-
mid rebuffs peak experience. ACSM
Health Fitness J. 2[1]. © 1998. Used
with permission.)

resistance training Exercises in
which our muscles work against resist-
ance.

Physical Activity Pyramid A pyra-
mid similar to the Food Guide Pyramid
that makes recommendations for the
type and amount of activity that
should be done weekly to increase
physical activity levels.

Watching television or reading can
provide variety while running on a
treadmill.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:29 AM Page 547

Like what you see? Get more at ofwgkta.co.uk

frequency Refers to the number
of activity sessions per week you
perform.

FIT principle The principle used to
achieve an appropriate overload for
physical training. Stands for frequency,
intensity, and time of activity.

atrophy A decrease in the size and
strength of muscles that occurs when
they are not worked adequately.

hypertrophy The increase in
strength and size that results from re-
peated work to a specific muscle or
muscle group.

overload principle Placing an extra
physical demand on your body in or-
der to improve your fitness level.

A Sound Fitness Program Appropriately Overloads the Body
In order to improve fitness, an extra physical demand must be placed on the body. This is
referred to as the overload principle. A word of caution is in order here: The overload prin-
ciple does not advocate subjecting the body to inappropriately high stress, because this can
lead to exhaustion and injuries. In contrast, an appropriate overload on various body sys-
tems will result in healthy improvements in fitness. For example, a gain in muscle strength
and size that results from repeated work that overloads the muscle is referred to as
hypertrophy. When muscles are not worked adequately, they atrophy, or decrease in size
and strength.

To achieve an appropriate overload, three factors should be considered, collectively
known as the FIT principle: frequency, intensity, and time of activity. The FIT principle can
be used to design either a general physical fitness program or a performance-based exercise
program. Figure 14.3 shows how the FIT principle can be applied to a cardiorespiratory and
muscular fitness program.

Let’s consider each of the FIT principle’s three factors in more detail.

Frequency

Frequency refers to the number of activity sessions per week. Depending upon the goals for
fitness, the frequency of activities will vary. To achieve cardiorespiratory fitness, training
should be more than 2 days per week. On the other hand, training more than 5 days per
week does not cause significant gains in fitness but can substantially increase the risks for
injury. Training 3 to 5 days per week appears optimal to achieve and maintain cardiorespi-
ratory fitness. In contrast, only 2 to 3 days are needed to achieve muscular fitness.

548 What Is a Sound Fitness Program?

Cardiorespiratory fitness 3–5 days per week

Muscular fitness 2–3 days per week

Flexibility 2–4 days per week

Frequency

64–90% maximal
heart rate

70–85% maximal
weight you can lift

Stretching through
full range of motion

Intensity

At least 20 consecutive
minutes

2–4 repetitions per
stretch*

*Hold each stretch for
15–30 seconds.

Time

1–3 sets of 8–12 lifts* for
each set

*A minimum of 8–10
exercises involving the
major muscle groups
such as arms, shoulders,
chest, abdomen, back,
hips, and legs is
recommended.

Figure 14.3 Using the FIT principle to achieve cardiorespiratory and musculoskeletal fitness and
flexibility.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:29 AM Page 548

Like what you see? Get more at ofwgkta.co.uk

maximal heart rate The rate at
which your heart beats during
maximal-intensity exercise.

vigorous-intensity activities
Activities that produce significant in-
creases in breathing, sweating, and
heart rate; talking is difficult when ex-
ercising at a vigorous intensity.

moderate-intensity activities
Activities that cause moderate in-
creases in breathing, sweating, and
heart rate.

low-intensity activities Activities
that cause very mild increases in
breathing, sweating, and heart rate.

intensity Refers to the amount of ef-
fort expended during the activity, or
how difficult the activity is to perform.

Chapter 14 Nutrition and Physical Activity: Keys to Good Health 549

Intensity

Intensity refers to the amount of effort expended or to how difficult the activity is to per-
form. In general, low-intensity activities are those that cause very mild increases in breath-
ing, sweating, and heart rate, whereas moderate-intensity activities cause moderate
increases in these responses. Vigorous-intensity activities produce significant increases in
breathing, sweating, and heart rate, so that talking is difficult when exercising at a vigorous
intensity.

Traditionally, heart rate has been used to indicate level of intensity during aerobic ac-
tivities. Figure 14.4 shows an example of a heart rate training chart. You can calculate the
range of exercise intensity that is appropriate for you by estimating your maximal heart

rate, which is the rate at which your heart beats during maximal-intensity exercise (see
You Do the Math box, page 550). Maximal heart rate is estimated by subtracting your age
from 220 and is described in more detail shortly. For achieving and maintaining physical
fitness, the intensity range typically recommended is 64% to 90% of a person’s estimated
maximal heart rate. People who are older or who have been inactive for a long time may
want to exercise at the lower end of the range. Those who are more physically fit or are
striving for a more rapid improvement in fitness may want to exercise at the higher end of
the range. Competitive athletes generally train at a higher intensity, around 80% to 95% of
their maximal heart rate.

An alternative way to estimate intensity during activity is to use the Borg Scale of Per-
ceived Exertion, also called the rating of perceived exertion (or RPE) (Figure 14.5).8 This
scale helps to assess the difficulty of any activity. For example, a very light exertion at level 8
would produce no perceptible physical signs, whereas a very hard exertion at level 16 would
be indicated by heavy sweating and difficulty talking. An intensity of 12 to 15, or somewhat
hard to hard, is recommended to achieve physical fitness. At this suggested intensity, a per-
son should breathe more rapidly, feel warm, and even sweat, but still be able to talk.

Time of Activity

Time of activity refers to how long each session lasts. To achieve general health, a person
can do multiple short bouts of activity that add up to 30 minutes each day. However, to

200

180

160

140

120

100

80

60
70

Optimal
training
range

65605550454035302520

Age (years)

Maximal heart rate
(220 – age)

H
ea

rt
 r

at
e

(b
ea

ts
 p

er
 m

in
ut

e)

90% Maximal

64% Maximal

Figure 14.4 This heart rate training chart can be used to estimate your aerobic exercise inten-
sity.The top line indicates the predicted maximal heart rate value for a person’s age (220 – age).
The shaded area represents the heart rate values that fall between 64% and 90% of maximal heart
rate, which is the range generally recommended to achieve aerobic fitness.

time of activity How long each exer-
cise session lasts.

rating of perceived exertion (RPE)
A scale that defines the difficulty level
of any activity; this scale can be used
to estimate intensity during exercise.

Testing in a fitness lab is the most ac-
curate way to determine maximal
heart rate.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:29 AM Page 549

Like what you see? Get more at ofwgkta.co.uk
550 What Is a Sound Fitness Program?

You Do the Math
Calculating Your Maximal and Training
Heart Rate Range

Judy was recently diagnosed with type 2 diabetes, and her
healthcare provider has recommended she begin an exer-
cise program. She is considered obese according to her
body mass index, and she has not been regularly active
since she was a teenager. Judy’s goals are to improve her
cardiorespiratory fitness and achieve and maintain a more
healthful weight. Fortunately, Valley Hospital, where she
works as a nurse’s aide, recently opened a small fitness cen-
ter for its employees. Judy plans to begin by either walking
on the treadmill or riding the stationary bicycle at the fit-
ness center during her lunch break.

Judy needs to exercise at an intensity that will help her
improve her cardiorespiratory fitness and lose weight. She is
38 years of age, is obese, has type 2 diabetes, and has been
approved to do moderate-intensity activity by her health-
care provider. Even though she does a lot of walking and
lifting in her work as a nurse’s aide, her doctor has recom-
mended that she set her exercise intensity range to begin at
a heart rate that is slightly lower than the currently recom-
mended minimal intensity of 64%. Based on this informa-
tion, Judy should set her training heart rate range between
50% and 75% of her maximal heart rate.

Let’s calculate Judy’s maximal heart rate values:

■ Maximal heart rate: 220 � age � 220 � 38 � 182 beats
per minute (bpm)

■ Lower end of intensity range: 50% of 182 bpm � 0.50 �
182 bpm � 91 bpm

■ Higher end of intensity range: 75% of 182 bpm � 0.75 �
182 bpm � 137 bpm

Because Judy is a trained nurse’s aide, she is skilled at
measuring a heart rate, or pulse.To measure your own pulse:

■ Place your second (index) and third (middle) finger on
the inside of your wrist, just below the wrist crease and
near the thumb. Press lightly to feel your pulse. Don’t
press too hard, or you will occlude the artery and be un-
able to feel its pulsation.

■ If you can’t feel your pulse at your wrist, try the carotid
artery at the neck.This is located below your ear, on the
side of your neck directly below your jaw. Press lightly
against your neck under the jaw bone to find your pulse.

■ Begin counting your pulse with the count of “zero,” then
count each beat for 15 seconds.

■ Multiply that value by 4 to estimate heart rate over
1 minute.

■ Do not take your pulse with your thumb, as it has its own
pulse, which would prevent you from getting an accurate
estimate of your heart rate.

As you can see from these calculations, when Judy walks
on the treadmill or rides the bicycle, her heart rate should
be between 91 and 137 bpm; this will put her in her aerobic
training zone and allow her to achieve cardiorespiratory fit-
ness. It will also assist in weight loss.

achieve higher levels of fitness, it is important that the activities be done for at least 20 to
30 consecutive minutes.

For example, let’s say you want to compete in triathlons. To be successful during the
running segment of the triathlon, you will need to be able to run quickly for at least
5 miles. Thus, it is appropriate for you to train so that you can complete 5 miles during
one session and still have enough energy to swim and bicycle during the race. You will
need to consistently train at a distance of 5 miles; you will also benefit from running
longer distances.

A Sound Fitness Plan Includes a Warm-up and a Cool-down Period
To properly prepare for and recover from an exercise session, warm-up and cool-down ac-
tivities should be performed. Warm-up properly prepares muscles for exertion by increasing
blood flow and temperature, and includes general activities (such as stretching and calis-
thenics) and specific activities that prepare a person for the actual activity (such as jogging
or swinging a golf club). The warm-up should be brief (5 to 10 minutes), gradual, and suf-
ficient to increase muscle and body temperature, but should not cause fatigue or deplete
energy stores.

Cool-down activities are done after the exercise session is completed. The cool-down
should be gradual, allowing the body to slowly recover, and should include ample stretching

Stretching should be included in
the warm-up and the cool-down for
exercise.

cool-down Activities done after an
exercise session is completed; should
be gradual and allow your body to
slowly recover from exercise.

warm-up Also called preliminary ex-
ercise; includes activities that prepare
you for an exercise bout, including
stretching, calisthenics, and move-
ments specific to the exercise bout.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 2:15 PM Page 550

Like what you see? Get more at ofwgkta.co.uk
Chapter 14 Nutrition and Physical Activity: Keys to Good Health 551

as well as a lower-intensity version of some of the same activities that were performed dur-
ing the exercise session. Cooling down after exercise assists in the prevention of injury and
may help reduce muscle soreness.

ScaleScale

Rating of Perceived Exertion (RPE)

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

No exertion at all

Extremely light

Very light

Light

Somewhat hard

Hard (heavy)

Very hard

Extremely hard

Maximal exertion

No perceptible sign

No perceptible sign

No perceptible sign

Feeling of motion

Warmth on cold day, slight sweat on warm days

Sweating but can still talk without difficulty

Heavy sweating, difficulty talking

Feeling of near exhaustion

Feeling of near exhaustion

Perceived Exertion Physical Signs

Figure 14.5 Rating of perceived exertion (RPE) scale
to estimate exercise intensity. An intensity of 12 to 15,
or somewhat hard to hard, is recommended to achieve
physical fitness. (Data from: The Borg RPE Scale ®.
Copyright © 1985, 1994 by Gunnar Borg.)

A sound fitness program must meet your personal fitness goals. It should be fun and

include variety and consistency to help you maintain interest and achieve fitness in all

components. It must also place an extra physical demand, or an overload, on your

body.To achieve appropriate overload,follow the FIT principle:Frequency refers to the

number of activity sessions per week. Intensity refers to how difficult the activity is to

perform. Time refers to how long each activity session lasts. Warm-up exercises pre-

pare the muscles for exertion by increasing blood flow and temperature. Cool-down

activities assist in the prevention of injury and may help reduce muscle soreness.

RecaP

Judy

Nutri-Case
“I can’t remember a time in my life when I wasn’t trying to lose weight.
But nothing ever works, and when I go off a diet, I always end up fatter
than I started out! These last couple of years I’d sort of given up, but
last week I had my annual check-up and my doctor confirmed what I al-

ready knew—I’m obese! Being a nurse’s aide, I know all about the health problems caused by obe-
sity. Still, like I told my doctor, knowing how bad it is doesn’t help me lose the weight and keep it off.
So we talked about some slow-and-steady strategies for losing weight: I promised I’d do a better job
of watching my diet, take my medications, and start working out at the new fitness center here at
the hospital. I checked it out on my lunch break today, and I guess it’s okay. They have a couple of
treadmills and stationary bikes right in front of a big TV so you can watch the soaps while you work
out. Still, I’m not really sure what I’m supposed to do or how many times a week or how long. I
mean, if I only had to lose 5 pounds, that would be easy. But I’ve got to lose 50! And I only get half
an hour for lunch!”

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:29 AM Page 551

Like what you see? Get more at ofwgkta.co.uk
552 What Fuels Our Activities?

What Fuels Our Activities?
In order to perform exercise, or muscular work, we must be able to generate energy.
Figure 14.6 provides an overview of all of the metabolic pathways that result in the genera-
tion of energy to support exercise. As this figure shows, the body can use carbohydrates,
fats, and even relatively small amounts of proteins to fuel physical activity.

As you learned in Chapter 7, the common currency of energy for virtually all cells in
the body is ATP, or adenosine triphosphate (refer to Figure 7.2, page 250). Remember that
when one of the three phosphates in ATP is cleaved, energy is released. The products re-
maining after this reaction are adenosine diphosphate (ADP) and an independent inor-
ganic phosphate group (Pi). In a mirror image of this reaction, the body regenerates ATP by

Imagine that you were a trainer at the Valley Hospital employee fitness center, and Judy told
you about her weight-loss and fitness goals. Applying the FIT principle, recommend a physical activ-
ity program that includes an appropriate:

• number of times per 5-day work week
• intensity
• duration of activity
• variety of activity

If you get stuck, revisit the You Do the Math box on page 550.

Electron
transport
chain

Glucose

Pyruvate

Acetyl CoA

Lactic acid

Glucogenic
amino acids

Anaerobic metabolism
(in cytoplasm)

Aerobic metabolism
(in mitochondrion)

Ketogenic
amino acids

Fatty acids

TCA cycle

ATP

ATP

ATP

NADH + H+

NADH + H+

NADH + H+

FADH2

Mitochondrion

Cytoplasm of muscle cell

Figure 14.6 An overview of the metabolic pathways that result in ATP production during exer-
cise. Carbohydrate, in the form of glucose, and proteins, in the form of amino acids, can be metab-
olized via anaerobic and aerobic pathways, whereas fatty acids are predominantly metabolized via
aerobic pathways.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:29 AM Page 552

Like what you see? Get more at ofwgkta.co.uk
Chapter 14 Nutrition and Physical Activity: Keys to Good Health 553

adding a phosphate group back to ADP. In this way, energy is continually provided to the
cells both at rest and during exercise.

The amount of ATP stored in a muscle cell is very limited; it can keep the muscle active
for only about 1 to 3 seconds. Thus, we need to generate ATP from other sources to fuel ac-
tivities for longer periods of time. Fortunately, we are able to generate ATP from the break-
down of carbohydrate, fat, and protein, providing the cells with a variety of sources from
which to receive energy. The primary energy systems that provide energy for physical activi-
ties are the adenosine triphosphate–creatine phosphate (ATP-CP) energy system and the
anaerobic and aerobic breakdown of carbohydrates. Our bodies also generate energy from
the breakdown of fats. As you will see, the type, intensity, and duration of the activities per-
formed determine the amount of ATP needed and therefore the energy system that is used.

The ATP-CP Energy System Uses Creatine Phosphate
to Regenerate ATP
As previously mentioned, muscle cells store only enough ATP to maintain activity for 1 to
3 seconds. When more energy is needed, a high-energy compound called creatine phos-

phate (CP) (also called phosphocreatine, or PCr) can be broken down to support the regen-
eration of ATP (Figure 14.7). Because this reaction can occur in the absence of oxygen, it is
referred to as an anaerobic reaction (meaning “without oxygen”).

Muscle tissue contains about four to six times as much CP as ATP, but there is still not
enough CP available to fuel long-term activity. CP is used the most during very intense,
short bouts of activity such as lifting, jumping, and sprinting (Figure 14.8). Together, the
stores of ATP and CP can only support a maximal physical effort for about 3 to 15 seconds.
The body must rely on other energy sources, such as carbohydrate and fat, to support activ-
ities of longer duration.

The Breakdown of Carbohydrates Provides Energy for Both Brief
and Long-Term Exercise
During activities lasting about 30 seconds to 3 minutes, the body needs an energy source
that can be used quickly to produce ATP. The breakdown of carbohydrates, specifically glu-
cose, provides this quick energy through glycolysis. The most common source of glucose
during exercise comes from glycogen stored in the muscles and glucose found in the blood.
As shown in Figure 7.7 (page 255), for every glucose molecule that goes through glycolysis,
two ATP molecules are produced. The primary end product of glycolysis is pyruvate.

P P P

ATPADP

Phosphate

Energy

P P

+P

CP (Creatine phosphate)

P

+ P

Creatine

Figure 14.7 When the compound creatine phosphate (CP) is broken down into a molecule
of creatine and an independent phosphate molecule, energy is released.This energy, along
with the independent phosphate molecule, can then be used to regenerate ATP.

creatine phosphate (CP) A high-
energy compound that can be broken
down for energy and used to regener-
ate ATP.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:29 AM Page 553

Like what you see? Get more at ofwgkta.co.uk

As shown in Figure 7.8, pyruvate is converted to lactic
acid (or lactate) when oxygen availability is limited in the
cell. For years it was assumed that lactic acid was a useless,
even potentially toxic, by-product of high-intensity exer-
cise. We now know that lactic acid is an important interme-
diate of glucose breakdown and that it plays a critical role
in supplying fuel for working muscles, the heart, and rest-
ing tissues (see the Nutrition Myth or Fact? box, “Does Lac-
tic Acid Cause Muscle Fatigue and Soreness?”). Any excess
lactic acid that is not used by the muscles is transported in
the blood back to the liver, where it is converted back into
glucose via the Cori cycle (Figure 14.9). The glucose pro-
duced in the liver via the Cori cycle can recirculate to the
muscles and provide energy as needed.

The major advantage of glycolysis is that it is the
fastest way to generate ATP for exercise, other than the
ATP-CP system. However, this high rate of ATP produc-
tion can be sustained only for a brief period of time, gen-
erally less than 3 minutes. To perform exercise that lasts
longer than 3 minutes, the body relies on the aerobic en-
ergy system.

In the aerobic energy system, pyruvate goes through
the additional metabolic pathways of the TCA cycle and
the electron transport chain in the presence of oxygen (see
Figure 7.12). Although this process is slower than glycoly-
sis occurring under anaerobic conditions, the breakdown
of one glucose molecule going through aerobic metabo-
lism yields 36 to 38 ATP molecules for energy, whereas the
anaerobic process yields only 2 ATP molecules. Thus, this
aerobic process supplies 18 times more energy! Another
advantage of the aerobic process is that it does not result in
the significant production of acids and other compounds
that contribute to muscle fatigue, which means that a low-
intensity activity can be performed for hours. Aerobic me-
tabolism of glucose is the primary source of fuel for our
muscles during activities lasting from 3 minutes to 4 hours
(see Figure 14.8).

As you learned in Chapter 4, the body can store only a
limited amount of glycogen. An average, well-nourished

554 What Fuels Our Activities?

5% Other

Activity Percent (%) contribution
to energy to perform activity

Sprint start (0–3 sec)
100%
ATP/CP

100-m dash (10–12 sec)

50%
Carbohydrate

50%
ATP/CP

1500-m race (4–6 min)

94%
Carbohydrate

6%
ATP/CP

10-km race (32–40 min)

100%
Carbohydrate

Marathon (2.5–3 hr)

75%
Carbohydrate

20% Fat

Day-long hike (5.5–7 hr)

35%
Carbohydrate

65% Fat

Figure 14.8 The relative contributions of ATP-CP, carbohydrate, and
fat to activities of various durations and intensities.

Skeletal muscle

During intense exercise After exercise

Skeletal muscle Liver

Glycogen

Pyruvate

Lactate

Glucose

Glycogen

Pyruvate Cori
cycle

Lactate

Glucose

Glycogen

Pyruvate

Lactate

Glucose

Figure 14.9 The Cori cycle is the
metabolic pathway by which excess
lactic acid can be converted into glu-
cose in the liver.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:29 AM Page 554

Like what you see? Get more at ofwgkta.co.uk
Chapter 14 Nutrition and Physical Activity: Keys to Good Health 555

man who weighs about 154 lb (70 kg) can store about 200 to 500 g of muscle glycogen,
which is equal to 800 to 2,000 kcal of energy. Although trained athletes can store more mus-
cle glycogen than the average person, even their bodies do not have enough stored glycogen
to provide an unlimited energy supply for long-term activities. Thus, we also need a fuel
source that is abundant and can be broken down under aerobic conditions so that it can
support activities of lower intensity and longer duration. This fuel source is fat.

Aerobic Breakdown of Fats Supports Exercise of Low Intensity
and Long Duration
When we refer to fat as a fuel source, we mean stored triglycerides. Their fatty acid chains
provide much of the energy needed to support long-term activity. The longer the fatty acid,
the more ATP that can be generated from its breakdown. For instance, palmitic acid is a
fatty acid with 16 carbons. If palmitic acid is broken down completely, it yields 129 ATP
molecules! Obviously, far more energy is produced from this one fatty acid molecule than
from the aerobic breakdown of a glucose molecule.

There are two major advantages of using fat as a fuel. First, fat is an abundant energy
source, even in lean people. For example, a man who weighs 154 lb (70 kg) who has a body
fat level of 10% has approximately 15 lb of body fat, which is equivalent to more than
50,000 kcal of energy! This is significantly more energy than can be provided by his stored

Nutrition Myth or Fact?
Does Lactic Acid Cause Muscle Fatigue
and Soreness?

Theo and his teammates won their basketball game last
night, but just barely.With two of the players sick,Theo got
more court time than usual, and when he got back to the
dorm, he could hardly get his legs to carry him up the stairs.
This morning,Theo’s muscles ache all over, and he wonders
if a build-up of lactic acid is to blame.

Lactic acid is a by-product of
glycolysis. For many years, both sci-
entists and athletes believed that
lactic acid causes muscle fatigue
and soreness. Does recent scientific
evidence support this belief?

The exact causes of muscle fa-
tigue are not known, and there ap-
pear to be many contributing
factors. Recent evidence suggests
that fatigue may be due not only to
the accumulation of many acids
and other metabolic by-products but also to the depletion
of creatine phosphate and changes in calcium in the cells
that affect muscle contraction. Depletion of muscle glyco-
gen, liver glycogen, and blood glucose, as well as psycholog-
ical factors, can all contribute to fatigue.9 Thus, it appears
that lactic acid only contributes to fatigue and does not
cause fatigue independently.

So what factors cause muscle soreness? As with fatigue,
there are probably many contributors. It is hypothesized

that soreness usually results from microscopic tears in the
muscle fibers as a result of strenuous exercise.This damage
triggers an inflammatory reaction that causes an influx of
fluid and various chemicals to the damaged area.These sub-
stances work to remove damaged tissue and initiate tissue
repair, but they may also stimulate pain.9 However, it ap-

pears highly unlikely that lactic acid
is an independent cause of muscle
soreness.

Recent studies indicate that
lactic acid is produced even under
aerobic conditions! This means it is
produced at rest as well as during
any intensity of exercise. The rea-
sons for this constant production
of lactic acid are still being studied.
What we do know is that lactic acid
is an important fuel for resting tis-

sues and for working cardiac and skeletal muscles. That’s
right—skeletal muscles not only produce lactic acid, but
they also use it for energy, both directly and after it is con-
verted into glucose and glycogen in the liver.9, 10 We also
know that endurance training improves the muscle’s abil-
ity to use lactic acid for energy. Thus, contrary to being a
waste product of glucose metabolism, lactic acid is actu-
ally an important energy source for muscle cells during
rest and exercise.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 2:15 PM Page 555

Like what you see? Get more at ofwgkta.co.uk

muscle glycogen (800 to 2,000 kcal). Second, fat provides 9 kcal of energy per gram, more
than twice as much energy per gram as carbohydrate. The primary disadvantage of using
fat as a fuel is that the breakdown process is relatively slow; thus, fat is used predominantly
as a fuel source during activities of lower intensity and longer duration. Fat is also our pri-
mary energy source during rest, sitting, and standing in place.

What specific activities are fueled by fat? Walking long distances uses fat stores, as does
hiking, long-distance cycling, and other low- to moderate-intensity forms of exercise. Fat is
also an important fuel source during endurance events such as marathons (26.2 miles) and
ultra-marathon races (49.9 miles). Endurance exercise training improves our ability to use
fat for energy, which may be one reason that people who exercise regularly tend to have
lower body fat levels than people who do not exercise.

It is important to remember that we are almost always using some combination of car-
bohydrate and fat for energy. At rest, very little carbohydrate is used, and the body relies
mostly on fat. During maximal exercise (at 100% effort), the body uses mostly carbohy-
drate and very little fat. However, most activities done each day involve some use of both
fuels (Figure 14.10).

When it comes to eating properly to support regular physical activity or exercise train-
ing, the nutrient to focus on is carbohydrate. This is because most people store more than
enough fat to support exercise, whereas our storage of carbohydrate is limited. It is espe-
cially important that adequate stores of glycogen are maintained for moderate to intense
exercise. Dietary recommendations for fat, carbohydrate, and protein are reviewed later in
this chapter (pages 558–564).

Amino Acids Are Not Major Sources of Fuel During Exercise
Proteins, or more specifically, amino acids—are not major energy sources during exercise.
As discussed in Chapters 6 and 7, amino acids can be used directly for energy if necessary,
but they are more often used to make glucose to maintain blood glucose levels during exer-
cise. The carbon skeletons of amino acids can be converted into pyruvate or acetyl CoA, or
they can feed directly into the TCA cycle to provide energy during exercise if necessary (see
Figure 7.19). Amino acids also help build and repair tissues after exercise. Depending upon
the intensity and duration of the activity, amino acids may contribute about 3% to 6% of
the energy needed.11

Given this, why is it that so many people are concerned about their protein intakes? As
you learned in Chapter 6, muscles are not stimulated to grow by consuming extra dietary

556 What Fuels Our Activities?

MaximalIntenseModerateLowVery LowRest

Exercise intensity

0

10

20

30

40

50

60

70

80

90

100

P
er

ce
nt

 (
%

)
co

nt
rib

ut
io

n
of

 e
ne

rg
y

so
ur

ce

Carbohydrate

Fat

Figure 14.10 For most daily activities, including ex-
ercise, we use a mixture of carbohydrate and fat for
energy. At lower exercise intensities, we rely more on
fat as a fuel source. As exercise intensity increases, we
rely more on carbohydrate for energy. (Data adapted
from: Brooks, G. A., and J. Mercier. 1994. Balance of car-
bohydrate and lipid utilization during exercise:The
“crossover” concept. J. Appl Physiol. 76[6]: 2253–2261.)

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:29 AM Page 556

Like what you see? Get more at ofwgkta.co.uk
Chapter 14 Nutrition and Physical Activity: Keys to Good Health 557

protein. Only appropriate physical training can stimulate muscles to grow and strengthen.
Thus, while adequate dietary protein is needed to support activity and recovery, consuming
very high amounts does not provide an added benefit. The protein needs of athletes are
only slightly higher than the needs of nonathletes, and most people eat more than enough
protein to support even the highest requirements for competitive athletes! Thus, there is
generally no need for recreationally active people or even competitive athletes to consume
protein or amino acid supplements.

The amount of ATP stored in a muscle cell is limited and can only keep a muscle ac-

tive for about 1 to 3 seconds. For intense activities lasting about 3 to 15 seconds, cre-

atine phosphate can be broken down to provide energy and support the

regeneration of ATP. To support activities that last from 30 seconds to 2 minutes, en-

ergy is produced from glycolysis. Fatty acids can be broken down aerobically to sup-

port activities of low intensity and longer duration. The two major advantages of

using fat as a fuel are that it is an abundant energy source and it provides more than

twice the energy per gram as compared with carbohydrate. Amino acids may con-

tribute from 3% to 6% of the energy needed during exercise, depending upon the in-

tensity and duration of the activity. Amino acids help build and repair tissues after

exercise.

RecaP

What Kind of Diet Supports Physical Activity?
Lots of people wonder, “Do my nutrient needs change if I become more physically active?”
The answer to this question depends upon the type, intensity, and duration of the chosen
activities. It is not necessarily true that our requirement for every nutrient is greater if we
are physically active.

People who are performing moderate-intensity daily activities for health can follow the
general guidelines put forth in the USDA Food Guide. For smaller or less active people, the
lower end of the range of recommendations for each food group may be appropriate. For
larger or more active people, the higher end of the range is suggested. Modifications may be
necessary for people who exercise vigorously every day, and particularly for athletes training
for competition. Table 14.2 provides an overview of the nutrients that can be affected by
regular, vigorous exercise training. Each of these nutrients is described in more detail in the
following sections.12

Vigorous Exercise Increases Energy Needs
Athletes generally have higher energy needs than moderately active or sedentary
people. The amount of extra energy needed to support regular training is de-
termined by the type, intensity, and duration of the activity. In addition,
the energy needs of male athletes are higher than those of female athletes
because male athletes weigh more, have more muscle mass, and will ex-
pend more energy during activity than female athletes. This is relative, of
course: A large woman who trains 3 to 5 hours each day will probably need
more energy than a small man who trains 1 hour each day. The energy needs
of athletes can range from only 1,500 to 1,800 kcal per day for a small female
gymnast to more than 7,500 kcal per day for a male cyclist competing in the Tour
de France cross-country cycling race!

Figure 14.11 on page 559 shows a sample of meals that total 1,800 kcal per day and
4,000 kcal per day, with the carbohydrate content of these meals meeting more than 60%
of total energy intake. As you can see, athletes who need more than 4,000 kcal per day need
to consume very large quantities of food. However, the heavy demands of daily physical

Small snacks can be helpful to meet
daily energy demands.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:29 AM Page 557

Like what you see? Get more at ofwgkta.co.uk
558 What Kind of Diet Supports Physical Activity?

training, work, school, and family responsibilities often leave these athletes with little time
to eat adequately. Thus, many athletes meet their energy demands by planning regular
meals and snacks and grazing (eating small meals throughout the day) consistently. They
may also take advantage of the energy-dense snack foods and meal replacements specifically
designed for athletes participating in vigorous training. These steps help athletes to main-
tain their blood glucose and energy stores.

If an athlete is losing body weight, then his or her energy intake is inadequate. Con-
versely, weight gain may indicate that energy intake is too high. Weight maintenance is gen-
erally recommended to maximize performance. If weight loss is warranted, food intake
should be lowered no more than 200 to 500 kcal per day, and athletes should try to lose
weight prior to the competitive season if at all possible. Weight gain may be necessary for
some athletes and can usually be accomplished by consuming 500 to 700 kcal per day more
than needed for weight maintenance. The extra energy should come from a healthy balance
of carbohydrate (45% to 65% of total energy intake), fat (20% to 35% of total energy in-
take), and protein (10% to 35% of total energy intake).

Many athletes are concerned about their weight. Jockeys, boxers, wrestlers, judo ath-
letes, and others are required to “make weight,” or meet a predefined weight category. Oth-
ers, such as distance runners, gymnasts, figure skaters, and dancers, are required to maintain
a very lean figure for performance and aesthetic reasons. These athletes tend to eat less en-
ergy than they need to support vigorous training, which puts them at risk for inadequate

Table 14.2 Suggested Intakes of Nutrients to Support Vigorous Exercise

Nutrient Functions Suggested Intake

Energy Supports exercise, activities of daily living, and basic
body functions

Depends upon body size and the type, intensity, and duration of activity.

For many female athletes: 1,800 to 3,500 kcal/day

For many male athletes: 2,500 to 7,500 kcal/day

Carbohydrate Provides energy, maintains adequate muscle glycogen
and blood glucose; high complex carbohydrate foods
provide vitamins and minerals

45-65% of total energy intake

Depending upon sport and gender, should consume 6–10 g of carbohy-
drate per kg body weight per day

Fat Provides energy, fat-soluble vitamins, and essential fatty
acids; supports production of hormones and transport of
nutrients

20–35% of total energy intake

Protein Helps build and maintain muscle; provides building ma-
terial for glucose; energy source during endurance exer-
cise; aids recovery from exercise

10–35% of total energy intake

Endurance athletes: 1.2–1.4 g per kg body weight

Strength athletes: 1.2–1.7 g per kg body weight

Water Maintains temperature regulation (adequate cooling);
maintains blood volume and blood pressure; supports all
cell functions

Consume fluid before, during, and after exercise

Consume enough to maintain body weight

Consume at least 8 cups (or 64 fl. oz) of water daily to maintain regular
health and activity

Athletes may need up to 10 liters (or 170 fl. oz) every day; more is required
if exercising in a hot environment

B-vitamins Critical for energy production from carbohydrate, fat, and
protein

May need slightly more (1–2 times the RDA) for thiamin, riboflavin, and
vitamin B

6

Calcium Builds and maintains bone mass; assists with nervous
system function, muscle contraction, hormone function,
and transport of nutrients across cell membrane

Meet the current Al:
14–18 yr: 1,300 mg/day
19–50 yr: 1,000 mg/day
51 and older: 1,200 mg/day

Iron Primarily responsible for the transport of oxygen in
blood to cells; assists with energy production

Consume at least the RDA:
Males:

14–18 yr: 11 mg/day
19 and older: 8 mg/day

Females:
14–18 yr: 15 mg/day
19–50 yr: 18 mg/day
51 and older: 8 mg/day

grazing Consistently eating small
meals throughout the day; done by
many athletes to meet their high en-
ergy demands.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:29 AM Page 558

Like what you see? Get more at ofwgkta.co.uk
Chapter 14 Nutrition and Physical Activity: Keys to Good Health 559

1,800 kcal/day Diet 4,000 kcal/day Diet

Turkey sandwich with:
 2 slices whole-wheat bread
 3 oz turkey lunch meat
 1 oz Swiss cheese slice
 1 leaf iceberg lettuce
 2 slices tomato
1 cup tomato soup
 (made with water)

11/2 cup Cheerios
4 oz skim milk
1 medium banana
8 fl. oz orange juice

4 oz grilled skinless
 chicken breast
11/2 cup mixed salad greens
1 tbsp. French salad dressing
1 cup steamed broccoli
1 cup cooked brown rice
8 fl. oz skim milk

3 cups Cheerios
8 fl. oz skim milk
1 medium banana
2 slices whole-wheat toast
1 tbsp. butter
16 fl. oz orange juice

Two turkey sandwiches with:
 2 slices whole-wheat bread
 3 oz turkey lunch meat
 1 oz Swiss cheese slice
 1 leaf iceberg lettuce
 2 slices tomato
2 cups tomato soup
 (made with water)
Two 8-oz containers of
 low-fat fruit yogurt
24 fl. oz of Gatorade

6 oz grilled skinless
 chicken breast
3 cups mixed salad greens
3 tbsp. French salad dressing
2 cups cooked
 spaghetti noodles
1 cup spaghetti sauce
 with meat
16 fl. oz skim milk

Figure 14.11 High-carbohydrate (approximately 60% of total energy) meals that contain approximately 1,800 kcal per day (on left)
and 4,000 kcal per day (on right). Athletes must plan their meals carefully to meet energy demands, particularly those with very high
energy needs.

intakes of all nutrients. They are also at a higher risk of suffering from health consequences
resulting from poor energy and nutrient intake, including eating disorders, osteoporosis,
menstrual disturbances, dehydration, heat illnesses, physical injuries, and even death.

Carbohydrate Needs Increase for Many Active People
As you know, carbohydrate (in the form of glucose) is one of the primary sources of energy
needed to support exercise. Both endurance athletes and strength athletes require adequate
carbohydrate to maintain their glycogen stores and provide quick energy.

How Much of an Athlete’s Diet Should Be Composed of Carbohydrate?

You may recall from Chapter 4 that the AMDR for carbohydrate is 45% to 65% of total en-
ergy intake. Athletes should consume carbohydrate intakes within this same recommended
range. Although high-carbohydrate diets (greater than 60% of total energy intake) have
been recommended in the past, this percentage value may not be appropriate for all athletes.

To illustrate the importance of carbohydrate intake for athletes, let’s see what happens
to Theo when he participates in a study designed to determine how carbohydrate intake af-
fects glycogen stores during a period of heavy training. Theo was asked to come to the exer-
cise laboratory at the university and ride a stationary bicycle for 2 hours a day for 3
consecutive days at 75% of his maximal heart rate. Before and after each ride, samples of

Some athletes may diet to meet a
predefined weight category.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:30 AM Page 559

Like what you see? Get more at ofwgkta.co.uk
560 What Kind of Diet Supports Physical Activity?

Fruit and vegetable juices can be a
good source of carbohydrates.

0
72

20

40

60

80

100

120

140

0

Time (hours)

4 8 16 20 32 40 44 56 64 6812 24 28 36 48 52 60

High carbohydrate diet

Low carbohydrate diet

Two-hour
cycling
activity

Two-hour
cycling
activity

Two-hour
cycling
activity

Le
ve

l o
f m

us
cl

e
g

ly
co

g
en

(m
ill

im
ol

e/
kg

 n
et

 w
ei

g
ht

 o
f m

us
cl

e)

Figure 14.12 The effects of a
low-carbohydrate diet on muscle
glycogen stores. When a low-
carbohydrate diet is consumed,
glycogen stores cannot be restored
during a period of regular vigorous
training. (Data adapted from: Costill,
D. L., and J. M. Miller. 1980. Nutrition
for endurance sport: CHO and fluid
balance. Int. J. Sports Med. 1:2–14.
Copyright © 1980 Georg Thieme
Verlag. Used with permission.)

muscle tissue were taken from his thighs to determine the amount of glycogen stored in the
working muscles. Theo performed this series of rides twice, in different weeks—during one
week he had been eating a high-carbohydrate diet (80% of total energy intake) and during
another he had eaten a moderate-carbohydrate diet (40% of total energy intake). As you
can see in Figure 14.12, Theo’s muscle glycogen levels decreased dramatically after each
training session. More important, his muscle glycogen levels did not recover to baseline lev-
els over the 3 days when Theo ate the lower-carbohydrate diet. He was able to maintain his
muscle glycogen levels only when he was eating the higher-carbohydrate diet. Theo also
told the researchers that completing the 2-hour rides was much more difficult when he had
eaten the moderate-carbohydrate diet as compared to when he was eating the diet that was
higher in carbohydrate. In fact, athletes use the term “hitting the wall” or “bonking” to refer
to the physical and mental fatigue they experience once glycogen stores are depleted; their
ability to work typically drops below 50% of their maximum capacity.

When Should Carbohydrates Be Consumed?

It is important for athletes not only to consume enough carbohydrate to maintain glycogen
stores but also to time their intake optimally. The body stores glycogen very rapidly during
the first 24 hours of recovery from exercise, with the highest storage rates occurring during
the first few hours.13 Higher carbohydrate intakes during the first 24 hours of recovery from
exercise are associated with higher amounts of glucose being stored as muscle glycogen. Ex-
perts recommend a daily carbohydrate intake of approximately 6 to 10 g of carbohydrate
per kg body weight to optimize muscle glycogen stores in athletes. However, this need could
be much greater in athletes who are training heavily daily, as they have less time to recover
and require more carbohydrate to support both training and storage needs.

If an athlete has to perform or participate in training bouts that are scheduled less than
8 hours apart, then he or she should try to consume enough carbohydrate in the few hours
after training to allow for ample glycogen storage. However, with a longer recovery time
(generally 12 hours or more), the athlete can eat when he or she chooses, and glycogen lev-
els should be restored as long as the total carbohydrate eaten is sufficient.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:30 AM Page 560

Like what you see? Get more at ofwgkta.co.uk
Chapter 14 Nutrition and Physical Activity: Keys to Good Health 561

Interestingly, studies have shown that muscle glycogen can be restored to adequate
levels in the muscle whether the food is eaten in small, multiple snacks or in larger
meals,13, 14 although some studies show enhanced muscle glycogen storage during the first
4 to 6 hours of recovery when athletes are fed large amounts of carbohydrate every 15 to
30 minutes.15, 16

What Food Sources of Carbohydrates Are Good for Athletes?

What are good carbohydrate sources to support vigorous training? In general, complex,
less-processed carbohydrate foods such as whole grains and cereals, fruits, vegetables, and
juices are excellent sources that also supply fiber, vitamins, and minerals. Guidelines for in-
take of simple sugars is less than 10% of total energy intake, but some athletes who need
very large energy intakes to support training may need to consume more. In addition, there
is evidence that consuming high-glycemic-index foods during the immediate post-recovery
period results in higher glycogen storage than is achieved as a result of eating low-glycemic-
index foods. This may be due to a greater malabsorption of the carbohydrate in low-
glycemic-index foods, as these foods contain more indigestible forms of carbohydrate.13

Thus, there are advantages to consuming a wide variety of carbohydrate sources.
As a result of time constraints, many athletes have difficulties consuming enough food to

meet carbohydrate demands. Many beverages and snack bars have therefore been designed to
assist athletes with increasing carbohydrate intake. Some of these are listed in Table 14.3, along
with other simple, inexpensive foods that contain 50 to 100 g of carbohydrate.

When Does Carbohydrate Loading Make Sense?

As you know, carbohydrate is a critical energy source to support exercise, particularly
endurance-type activities. Because of the importance of carbohydrates as an exercise fuel

Table 14.3 Nutrient Composition of Various Foods and Sport Bars

Food Amount
Carbohydrate

(grams)
Energy from

Carbohydrate (%)
Total Energy

(kcal)

Sweetened applesauce 1 cup 50 97 207

Large apple and 1 each 50 82 248

Saltine crackers 8 each

Whole-wheat bread and 1 oz slice 50 71 282

Jelly and 4 tsp

Skim milk 12 fl. oz

Spaghetti noodles (cooked) and 1 cup 50 75 268

Tomato sauce 1/4 cup

Brown rice (cooked) and 1 cup 100 88 450

Mixed vegetables and 1/2 cup

Apple juice 12 fl. oz

Grape Nuts cereal and 1/2 cup 100 84 473

Raisins and 3/8 cup

Skim milk 8 fl. oz

Clif Bar (chocolate chip) 2.4 oz 45 72 250

Meta-Rx (fudge brownie) 3.53 oz 48 60 320

Power Bar (chocolate) 2.25 oz 42 75 225

PR Bar Ironman 2 oz 24 42 230

Data adapted from: Manore, M. M., N. L. Meyer, and J. L.Thompson. 2009. Sport Nutrition for Health and Performance, 2nd ed.
Champaign, IL: Human Kinetics.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:30 AM Page 561

Like what you see? Get more at ofwgkta.co.uk
562 What Kind of Diet Supports Physical Activity?

Table 14.4 Recommended Carbohydrate Loading Guidelines
for Endurance Athletes

Days Prior
to Event

Exercise Duration (minutes)
at 70% Maximal Effort

Carbohydrate Content of Diet
(grams per kg of body weight)

6 90 5

5 40 5

4 40 5

3 20 10

2 20 10

1 Rest 10

Day of race Competition Precompetition food and fluid

Data adapted from: Coleman, E. 2006. Carbohydrate and exercise. In: Marie Dunford, ed. Sports Nutrition, 4th ed. Chicago, IL.
The American Dietetic Association. Used with permission.

Carbohydrate loading may benefit
endurance athletes, such as cross-
country skiers.

and our limited capacity to store them, discovering ways to maximize the body’s storage of
carbohydrates has been at the forefront of sports nutrition research for many years. The
practice of carbohydrate loading, also called glycogen loading, involves altering both exercise
duration and carbohydrate intake such that it maximizes the amount of muscle glycogen.
Table 14.4 reviews a schedule for carbohydrate loading for an endurance athlete. Athletes
who may benefit from maximizing muscle glycogen stores are those competing in
marathons, ultra-marathons, long-distance swimming, cross-country skiing, and triathlons.
Athletes who compete in baseball, American football, 10-kilometer runs, walking, hiking,
weight lifting, and most swimming events will not gain any performance benefits from this
practice, nor will people who regularly participate in moderately intense physical activities
to maintain fitness.

It is important to emphasize that carbohydrate loading does not always improve per-
formance. There are many adverse side effects of this practice, including extreme gastroin-
testinal distress, particularly diarrhea. We store water along with the extra glycogen in the
muscles, which leaves many athletes feeling heavy, bloated, and sluggish. Athletes who want
to try carbohydrate loading should experiment prior to competition to determine if it is an
acceptable and beneficial approach for them.

Moderate Fat Consumption Is Enough to Support Most Activities
As you have learned, fat is an important energy source for both moderate physical activity
and vigorous endurance training. When athletes reach a physically trained state, they are
able to use more fat for energy; in other words, they become better “fat burners.” This can
also occur in people who are not athletes but who regularly participate in aerobic-type fit-
ness activities. This training effect occurs for a number of reasons, including an increase in
the number and activity of various enzymes involved in fat metabolism, improved ability of
the muscles to store fat, and improved ability to extract fat from the blood for use during
exercise. By using fat as a fuel, athletes can spare carbohydrate so they can use it during pro-
longed, intense training or competition.

Many athletes concerned with body weight and physical appearance believe they
should eat less than 15% of their total energy intake as fat, but this is inadequate for vigor-
ous activity and good health. Instead, a fat intake of 20% to 35% of total energy intake is
generally recommended for athletes, with less than 10% of total energy intake as saturated
fat. These same recommendations are put forth for non-athletes. Recall from Chapter 5 that
fat provides not only energy but also fat-soluble vitamins and essential fatty acids that are
critical to maintaining general health. If fat consumption is too low, inadequate levels of
these can eventually prove detrimental to training and performance. Athletes who have
chronic disease risk factors such as high blood lipids, high blood pressure, or unhealthful
blood glucose levels should work with a physician to adjust their intake of fat and carbohy-
drate according to their health risks.

carbohydrate loading Also known
as glycogen loading. A process that in-
volves altering training and carbohy-
drate intake so that muscle glycogen
storage is maximized.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:30 AM Page 562

Like what you see? Get more at ofwgkta.co.uk
Chapter 14 Nutrition and Physical Activity: Keys to Good Health 563

Many Athletes Have Increased Protein Needs
The protein intakes suggested for competitive athletes and moderately active people are
given in Table 14.5. Let’s pause a moment to explain the terminology used in the table:

• Competitive male and female endurance athletes are those individuals who train 5 to
7 days per week for more than an hour each day; many of these individuals may train
for 3 to 6 hours per day. These athletes need significantly more protein than the current
RDA of 0.8 g of protein per kg body weight.

• Resistance athletes focus on building and maintaining muscle mass and strength.
Those who are already trained need less protein than those who are initiating training.
Studies do not support the claim that consuming more than 2 g of protein per kilo-
gram body weight improves protein synthesis, muscle strength, or performance.12

• Moderate-intensity endurance athletes are people exercising four to five times per week
for 45 to 60 minutes each time; these individuals may compete in community races
and other activities. Their protein needs are only modestly increased above the RDA.

• Recreational endurance athletes are people who exercise four to five times per week for
30 minutes at less than 60% of their maximal effort. These individuals have a protein
need that is equal to or only slightly higher than the RDA.

As we mentioned earlier, most inactive people and many athletes in the United States
consume more than enough protein to support their needs.17 However, some athletes do
not consume enough protein; these typically include individuals with very low energy in-
takes, vegetarians or vegans who do not consume high-protein food sources, and young
athletes who are growing and are not aware of their higher protein needs.

In 1995, Dr. Barry Sears published The Zone: A Dietary Road Map, a book that claims
numerous benefits of a high-protein, low-carbohydrate diet for athletes.18 Although this
book was published a number of years ago, many of the principles it espoused are still being
recommended to both athletes and non-athletes today. As you learned in Chapter 6, low-
carbohydrate, high-protein diets are quite popular, especially among people who want to
lose weight (see Nutrition Debate in Chapter 13, pages 525–527). Unlike many of the cur-
rent high-protein diets, the Zone Diet was developed and marketed specifically for compet-
itive athletes. It recommends that athletes eat a 40–30–30 diet, or one composed of 40%
carbohydrate, 30% fat, and 30% protein. Dr. Sears claims that high-carbohydrate diets im-
pair athletic performance because of unhealthy effects of insulin. These claims have never
been supported by research—in fact, many of Dr. Sears’ claims are not consistent with hu-
man physiology. The primary problem with the Zone Diet for athletes is that it is too low in
both energy and carbohydrate to support training and performance.

As described in Chapter 6, high-quality protein sources include lean meats, poultry,
fish, eggs and egg whites, low-fat dairy products, legumes, and soy products. By following
the Dietary Guidelines for Americans and meeting energy needs, people of all fitness levels

Table 14.5 Estimated Protein Requirements for Athletes

Group
Protein Requirements

(grams per kg body weight)

Competitive male and female athletes 1.4–1.6

Moderate-intensity endurance athletes 1.2

Recreational endurance athletes 0.8–1.0

Football, power sports 1.4–1.7

Resistance athletes, weightlifters (early training) 1.5–1.7

Resistance athletes, weightlifters (steady-state training) 1.0–1.2

Data from: Tarnopolsky, M. 2006. Protein and amino acid needs for training and bulking up. In: Burke, L., and V. Deakin, eds.
Clinical Sports Nutrition, 3rd ed. Sydney, Australia: McGraw-Hill, p. 109.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:30 AM Page 563

Like what you see? Get more at ofwgkta.co.uk

evaporative cooling Another term
for sweating, which is the primary way
in which we dissipate heat.

564 What Kind of Diet Supports Physical Activity?

can consume more than enough protein without the use of supplements or specially for-
mulated foods.

Regular Exercise Increases Our Need for Fluids
A detailed discussion of fluid and electrolyte balance is provided in Chapter 9. In this chap-
ter, we will briefly review some of the basic functions of water and its role during exercise.

Functions of Water

Water serves many important functions in the body. It is:

• A lubricant that bathes the tissues and cells
• A transport medium for nutrients, hormones, and waste products
• An important component of many chemical reactions, particularly those related to en-

ergy production
• A structural part of body tissues such as proteins and glycogen
• A vital component in temperature regulation; without adequate water, the body cannot

cool properly through sweating, which can result in severe heat illness and even death.

Cooling Mechanisms

Heat production can increase fifteen to twenty times during heavy exercise! The primary
way in which heat is dissipated is through sweating, which is also called evaporative

cooling. When body temperature rises, more blood (which contains water) flows to the sur-
face of the skin. Heat is carried in this way from the core of the body to the surface of the
skin. By sweating, the water (and body heat) leaves our bodies and the air around us picks
up the evaporating water from our skin, cooling our bodies.

Dehydration and Heat-Related Illnesses

Heat illnesses occur because when we exercise in the heat, our muscles and skin constantly
compete for blood flow. When there is no longer enough blood flow to simultaneously pro-
vide adequate blood to our muscles and our skin, muscle blood flow takes priority and
evaporative cooling is inhibited. Exercising in heat plus humidity is especially dangerous
because whereas the heat dramatically raises body temperature, the high humidity inhibits
evaporative cooling; that is, the environmental air is already so saturated with water that it
is unable to absorb the water in sweat. Body temperature becomes dangerously high, and
heat illness is likely. Exercise in environmental temperatures at or above 90°F is commonly
associated with heat illnesses; heatstroke, a potentially fatal form of heat illness, is highly
likely in environmental temperatures at or above 130°F.19

It is important to remember that dehydration significantly increases our risk for heat
illnesses. The signs and symptoms of dehydration were introduced in Table 3.3 (page 100).
In Figure 14.13, specific signs of dehydration during heavy exercise are listed.

The type, intensity, and duration of activities a person participates in determine his or

her nutrient needs. Carbohydrate needs may increase for some active people. In gen-

eral, athletes should consume 45% to 65% of their total energy as carbohydrate. Car-

bohydrate loading involves altering physical training and the diet such that the

storage of muscle glycogen is maximized. Active people use more fat than carbohy-

drates for energy because they experience an increase in the number and activity of

the enzymes involved in fat metabolism, and they have an improved ability to store

fat and extract it from the blood for use during exercise. A dietary fat intake of 20% to

35% is recommended for athletes, with less than 10% of total energy intake as satu-

rated fat. Although protein needs can be higher for athletes, most people in the

United States already consume more than twice their daily needs for protein.

RecaP

Water is essential for maintaining
fluid balance and preventing
dehydration.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:30 AM Page 564

Like what you see? Get more at ofwgkta.co.uk
Chapter 14 Nutrition and Physical Activity: Keys to Good Health 565

Heat illnesses include heat syncope, heat cramps, heat exhaustion, and heatstroke. Heat

syncope is dizziness that occurs when people stand for too long in the heat, and the blood
pools in their lower extremities rather than fully supplying their brains. It can also occur
when people stop suddenly after a race or stand suddenly from a lying position. Heat

cramps are muscle spasms that occur during exercise or even several hours after strenuous
exercise. They occur during times when sweat losses and fluid intakes are high, sodium in-
take is inadequate to replace these losses, and urine volume is low. These cramps generally
are felt in the legs, arms, or abdomen after a person cools down from exercise. Heat

exhaustion and heatstroke occur on a continuum, with unchecked heat exhaustion leading
to heatstroke. Early signs of heat exhaustion include excessive sweating, weakness, nausea,
dizziness, headache, and difficulty concentrating. As this condition progresses, the sweat re-
sponse fails entirely. Thus, a cardinal sign that a person is progressing to heatstroke is hot,
dry skin. Other signs include a rapid heart rate, vomiting, diarrhea, and a body temperature
greater than or equal to 104°F. As consciousness becomes impaired, hallucinations and
coma occur. It is critical that the person get proper medical care, or death can result.

Guidelines for Proper Fluid Replacement

How can we prevent dehydration and heat illnesses? Obviously, adequate fluid intake is crit-
ical before, during, and after exercise. Unfortunately, our thirst mechanism cannot be relied
upon to signal when we need to drink. If we rely on our feelings of thirst, we will not con-
sume enough fluid to support exercise.

General fluid replacement recommendations are based on maintaining body weight. As
discussed in Chapter 9, athletes who are training and competing in hot environments
should weigh themselves before and after the training session or event and should regain
the weight lost over the subsequent 24-hour period. They should avoid losing more than
2% to 3% of body weight during exercise, as performance can be impaired with fluid losses
as small as 1% of body weight.

Table 14.6 reviews guidelines for proper fluid replacement. For activities lasting less
than 1 hour, plain water is generally adequate to replace fluid losses. However, for training
and competition lasting longer than 1 hour in any weather, sports beverages containing car-
bohydrates and electrolytes are recommended. These beverages are also recommended for
people who will not drink enough water because they don’t like the taste. If drinking these
beverages will guarantee adequate hydration, they are appropriate to use. For more specific
information about sports beverages, refer to pages 354–355.

Symptoms of Dehydration During
 Heavy Exercise:
• Decreased exercise performance
• Increased level in perceived exertion
• Dark yellow or brown urine color
• Increased heart rate at a given exercise intensity
• Decreased appetite
• Decreased ability to concentrate
• Decreased urine output
• Fatigue and weakness
• Headache and dizziness

Figure 14.13 Symptoms of dehydration during heavy exercise.

Drinking sports beverages during
training and competition lasting
more than 1 hour replaces fluid, car-
bohydrates, and electrolytes.

heatstroke A potentially fatal heat
illness that is characterized by hot, dry
skin, rapid heart rate, vomiting, diar-
rhea, an increase in body temperature
greater than or equal to 104°F, halluci-
nations, and coma.

heat exhaustion A heat illness that
is characterized by excessive sweating,
weakness, nausea, dizziness, headache,
and difficulty concentrating.
Unchecked heat exhaustion can lead
to heatstroke.

heat cramps Muscle spasms that oc-
cur several hours after strenuous exer-
cise; most often occur when sweat
losses and fluid intakes are high, urine
volume is low, and sodium intake is
inadequate.

heat syncope Dizziness that occurs
when people stand for too long in the
heat or when they stop suddenly after
a race or stand suddenly from a lying
position; results from blood pooling in
the lower extremities.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:30 AM Page 565

Like what you see? Get more at ofwgkta.co.uk
566 What Kind of Diet Supports Physical Activity?

Inadequate Intakes of Some Vitamins and Minerals Can Diminish
Health and Performance
When individuals train vigorously for athletic events, their requirements for certain vita-
mins and minerals may be altered. Many highly active people do not eat enough food or a
variety of foods that allows them to consume enough of these nutrients, yet it is imperative
that active people do their very best to eat an adequate, varied, and balanced diet to try to
meet the increased needs associated with vigorous training.

B-Vitamins

The B-complex vitamins are directly involved in energy metabolism (see pages 294–295).
There is reliable evidence that the requirements of active people for thiamin, riboflavin, and
vitamin B

6
may be slightly higher than the current RDA.12, 17 However, these increased needs

are easily met by consuming adequate energy and a lot of complex carbohydrates, fruits,
and vegetables. Athletes and physically active people at risk for poor B-complex vitamin sta-
tus are those who consume inadequate energy or who consume mostly refined carbohy-
drate foods such as soda pop and sugary snacks. Vegan athletes and active individuals may
be at risk for inadequate intake of vitamin B

12
; food sources enriched with this nutrient in-

clude soy and cereal products.

Table 14.6 Guidelines for Fluid Replacement

Activity Level Environment Fluid Requirements (liters per day)

Sedentary Cool 2–3

Active Cool 3–6

Sedentary Warm 3–5

Active Warm 5–10

Before Exercise or Competition:

• Drink adequate fluids during the 24 hours before event; should be able to maintain body weight
• Slowly drink about 0.17 to 0.24 fl. oz per kg body weight of water or a sports drink at least 4 hours prior to exercise or event to allow time for excretion

of excess fluid prior to event
• Slowly drink another 0.10 to 0.17 fl. oz per kg body weight about 2 hours before the event
• Consuming beverages with sodium and/or small amounts of salted snacks at a meal will help stimulate thirst and retain fluids consumed

During Exercise or Competition:

• Drink early and regularly throughout event to sufficiently replace all water lost through sweating
• Amount and rate of fluid replacement depend on individual sweating rate, exercise duration, weather conditions, and opportunities to drink
• Fluids should be cooler than the environmental temperature and flavored to enhance taste and promote fluid replacement

During Exercise or Competition That Lasts More Than 1 Hour:

• Fluid replacement beverage should contain 5–10% carbohydrate to maintain blood glucose levels; sodium and other electrolytes should be included in
the beverage in amounts of 0.5–0.7 g of sodium per liter of water to replace the sodium lost by sweating

Following Exercise or Competition:

• Consume about 3 cups of fluid for each pound of body weight lost
• Fluids after exercise should contain water to restore hydration status, carbohydrates to replenish glycogen stores, and electrolytes (for example, sodium

and potassium) to speed rehydration
• Consume enough fluid to permit regular urination and to ensure the urine color is very light or light yellow in color; drinking about 125–150% of fluid

loss is usually sufficient to ensure complete rehydration

In General:

• Products that contain fructose should be limited, as these may cause gastrointestinal distress
• Caffeine and alcohol should be avoided, as these products increase urine output and reduce fluid retention
• Carbonated beverages should be avoided, as they reduce the desire for fluid intake due to stomach fullness

Data adapted from: Murray, R. 1997. Drink more! Advice from a world class expert. ACSM’s Health and Fitness Journal 1:19–23; American College of Sports Medicine Position
Stand. 2007. Exercise and fluid replacement. Med. Sci. Sports Exerc. 39(2):377–390; Casa, D. J., L. E. Armstrong, S. K. Hillman, S. J. Montain, R.V. Reiff, B. S. E. Rich, W. O. Roberts, and
J. A. Stone. 2000. National Athletic Trainers’ Association position statement: fluid replacement for athletes. J. Athlet.Train. 35:212–224.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:30 AM Page 566

Like what you see? Get more at ofwgkta.co.uk
Chapter 14 Nutrition and Physical Activity: Keys to Good Health 567

Calcium and the Female Athlete Triad

Calcium supports proper muscle contraction and ensures bone health (see pages 414–416).
Calcium intakes are inadequate for most women in the United States, including both seden-
tary and active women. This is most likely due to the failure to consume foods that are high
in calcium, particularly dairy products. Although vigorous training does not appear to di-
rectly increase our need for calcium, we need to consume enough calcium to support bone
health. If we do not, stress fractures and severe loss of bone can result.

Some female athletes suffer from what is referred to as the female athlete triad (see
Chapter 11, page 435 for more details). In this triad, nutritional inadequacies from insuffi-
cient energy intake and/or disordered eating cause irregularities in the menstrual cycle;
these in turn cause hormonal disturbances that lead to a significant loss of bone mass.
Thus, for female athletes, consuming the recommended amounts of calcium is critical. For
female athletes who are physically small and consume lower energy intakes, calcium supple-
mentation may be needed to meet current recommendations.

Iron

Iron is a part of the hemoglobin molecule and is critical for the transport of oxygen in the
blood to the cells and working muscles. Iron also is involved in energy production. Research
has shown that active individuals lose more iron in their sweat, feces, and urine than do in-
active individuals, and that endurance runners lose iron when their red blood cells break
down in their feet in response to the impact of running.20 Female athletes and non-athletes
lose more iron than male athletes because of menstrual blood losses, and females in general
tend to eat less iron in their diet. Vegetarian athletes may also consume less iron. Thus,
many athletes and active people are at higher risk of iron deficiency. Depending upon its
severity, poor iron status can impair athletic performance and the ability to maintain regu-
lar physical activity.

Not all athletes suffer from iron deficiency. A phenomenon known as sports anemia was
identified in the 1960s. Sports anemia is not true anemia, but a transient decrease in iron
stores that occurs in some people at the start of an exercise program. It is also seen in some
athletes who increase their training intensity. Exercise training increases the amount of wa-
ter in the blood (called plasma volume); however, the amount of hemoglobin does not in-
crease until later into the training period. Thus, the iron content in the blood appears to be
low, but it is falsely depressed due to increases in plasma volume. Sports anemia, since it is
not true anemia, does not affect performance.

The stages of iron deficiency are described on page 455. In general, it appears that
physically active females are at relatively high risk of suffering from the first stage of iron
depletion, in which iron stores are low.21, 22 Because of this, it is suggested that blood tests of
iron stores and monitoring of dietary iron intakes be part of routine healthcare for active
females.17 In some cases, iron needs cannot be met through the diet, and supplementation is
necessary. Iron supplementation should be done with a physician’s approval and proper
medical supervision.

Regular exercise increases fluid needs. Fluid is critical to cool internal body tempera-

ture and prevent heat illnesses. Dehydration is a serious threat during exercise in ex-

treme heat and high humidity.Heat illnesses include heat syncope, heat cramps, heat

exhaustion, and heatstroke. Active people may need more thiamin, riboflavin, and vi-

tamin B
6

than inactive people. Exercise itself does not increase calcium needs, but

most women, including active women, do not consume enough calcium. Some fe-

male athletes suffer from the female athlete triad, a condition that involves the inter-

action of low energy availability, osteoporosis, and amenorrhea. Many active

individuals require more iron, particularly female athletes and vegetarian athletes.

RecaP

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:30 AM Page 567

Like what you see? Get more at ofwgkta.co.uk

ergogenic aids Substances used
to improve exercise and athletic
performance.

568 Are Ergogenic Aids Necessary for Active People?

Are Ergogenic Aids Necessary for Active People?
Many competitive athletes and even some recreationally active people continually search for
that something extra that will enhance their performance. Ergogenic aids are substances
used to improve exercise and athletic performance. For example, nutrition supplements can
be classified as ergogenic aids, as can anabolic steroids and other pharmaceuticals. Interest-
ingly, people report using ergogenic aids not only to enhance athletic performance but also
to improve their physical appearance, prevent or treat injuries, treat diseases, and help them
cope with stress. Some people even report using them because of peer pressure!

As you have learned in this chapter, adequate nutrition is critical to athletic perform-
ance and to regular physical activity, and products such as sports bars and beverages can as-
sist athletes with maintaining their competitive edge. However, as we will explore shortly,
many ergogenic aids are not effective, some are dangerous, and most are very expensive. For
the average consumer, it is virtually impossible to track the latest research findings for these
products. In addition, many have not been adequately studied, and unsubstantiated false
claims surrounding them are rampant. How can you become a more educated consumer
about ergogenic aids?

Lightsey and Attaway describe the most common deceptive practices used to sell er-
gogenic aids.23 Although this article was published more than 15 years ago, the practices re-
viewed are still commonly used, and the article is as timely today as it was when it was
published. These practices are identified and discussed in the accompanying Highlight box.
You should also know that, in many cases, research done on a product is conducted by an
inexperienced investigator. It is important that experienced, independent laboratories con-
duct some of the research, as they are more likely to be unbiased.

New ergogenic aids are available virtually every month, and keeping track of these sub-
stances is a daunting task. It is therefore not possible to discuss every available product in
this chapter. However, a brief review of a number of currently popular ergogenic aids is
provided.

Anabolic Products Are Touted as Muscle and Strength Enhancers
Many ergogenic aids are said to be anabolic, meaning that they build muscle and increase
strength. Most anabolic substances promise to increase testosterone, which is the hormone
associated with male sex characteristics and that increases muscle size and strength. Al-
though some anabolic substances are effective, they are generally associated with harmful
side effects.

Theo

Nutri-Case
“Ever since I did that cycling test in the fitness lab, I’ve been watching
my carbohydrates. Lately, I’ve been topping 500 grams of carbs a day.
But now I’m beginning to wonder, am I getting enough protein? I’m
starting to feel really wiped out, especially after games. We’ve won

four out of the last five games, and I’m giving it everything I’ve got, but today I was really dragging
myself through practice. I’m eating about 180 grams of protein a day, but I think I’m going to try one
of those protein powders they sell at my gym. I guess I just feel like, when I’m competing, I need
some added insurance.”

Theo’s weight averages about 200 lb. Given what you’ve learned about the role of the energy
nutrients in vigorous physical activity, what do you think might be causing Theo to feel “wiped out”?
Would you recommend that Theo try the protein supplement? What other strategies might be helpful
for him to consider?

anabolic Refers to a substance that
builds muscle and increases strength.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:30 AM Page 568

Like what you see? Get more at ofwgkta.co.uk
Chapter 14 Nutrition and Physical Activity: Keys to Good Health 569

Anabolic Steroids

Anabolic steroids are testosterone-based drugs that have been used extensively by strength
and power athletes. Anabolic steroids are known to be effective in increasing muscle size,
strength, power, and speed. However, these products are illegal in the United States, and
their use is banned by all major collegiate and professional sports organizations, in addition
to both the U.S. and the International Olympic Committees. Proven long-term and irre-
versible effects of steroid use include infertility; early closure of the plates of the long bones
resulting in permanent shortened stature; shriveled testicles, enlarged breast tissue (that can
only be surgically removed), and other signs of “feminization” in men; enlarged clitoris, fa-
cial hair growth, and other signs of “masculinization” in women; increased risk of certain

Highlight
Nine Deceptive Practices Used
to Market Ergogenic Aids

1. General misrepresentation of research:
■ Published research is taken out of context or findings

are applied in an unproven manner.
■ Claims that the product is university-tested may be

true, but the investigator may be inexperienced or the
manufacturer may control all aspects of the study.

■ Research may not have been done, but the company
falsely claims it has been conducted.

2. Company claims that research is currently being done:
Although many companies claim they are currently con-
ducting properly controlled research, most are unable to
provide specific information about this research.

3. Company claims that research is not available for
public review: Consumers have a right to obtain proof
about performance claims, and there is no rationale to
support hiding research findings.

4. Testimonials: Celebrities who endorse a product may be
doing so only for the money.Testimonials can also be
faked and exaggerated. If the product does work for that
person, the success may be due to the placebo effect.
The placebo effect means that even though a product

has been proven to have no physiologic benefits, a per-
son believes so strongly in the product that his or her
performance improves. It is estimated that there is a
40% chance that any substance will enhance mental or
physical performance through the placebo effect.

5. Patents: These are granted to indicate distinguishable
differences among products. Patents do not indicate ef-
fectiveness or safety of a product and can be given with-
out any research being done on a product.

6. Inappropriately referenced research:
■ References may include poorly designed and inade-

quately controlled studies.
■ The company may refer to research that was pub-

lished in another country and is not accessible in the
United States or may base claims on unsubstantiated
rumors or unconfirmed reports.

■ The company may cite outdated research that has
been proven wrong or fail to quote studies that do
not support its claims.

7. Media approaches: Advertising modes include infomer-
cials and mass-media marketing videos. Although the
Federal Trade Commission (FTC) regulates false claims in
advertising, products are generally investigated only if
they pose significant danger to the public.

8. Mail-order fitness evaluations: Used to attract con-
sumers to a company’s products, most of these evalua-
tions are not specific enough to be useful to the
consumer, and their accuracy is highly questionable.

9. Anabolic measurements: Some companies perform in-
house tests of hair and blood to give consumers informa-
tion on protein balance.These tests are often provided
only to sell their ergogenic products.The test results may
be inaccurate or may indicate nutritional deficiencies
that can be remedied with proper nutrition.

Data from: All information adapted from Lightsey, D. M., and J. R. Attaway. 1992. Deceptive tactics used in marketing purported ergogenic aids. National
Strength and Conditioning Association Journal 14(2):26–31. Reprinted by permission of Alliance Communications Group, a division of Allen
Press, Inc.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 2:15 PM Page 569

Like what you see? Get more at ofwgkta.co.uk
570 Are Ergogenic Aids Necessary for Active People?

forms of cancer; liver damage; unhealthful changes in blood lipids; hypertension; severe
acne; hair thinning or baldness; and depression, delusions, sleep disturbances, and extreme
anger (so-called “roid rage”).

Androstenedione and Dehydroepiandrosterone

Androstenedione (“andro”) and dehydroepiandrosterone (DHEA) are precursors of testos-
terone. Manufacturers of these products claim that taking them will increase testosterone
levels and muscle strength. Androstenedione became very popular after baseball player
Mark McGuire claimed he used it during the time he was breaking home run records. A na-
tional survey found that, in 2002, about one of every forty high school seniors had used
“andro” in the past year.24 Contrary to popular claims, recent studies have found that nei-
ther androstenedione nor DHEA increases testosterone levels, and androstenedione has
been shown to increase the risk of heart disease in men aged 35 to 65 years.25 There are no
studies that support the products’ claims of improving strength or increasing muscle mass.

Gamma-Hydroxybutyric Acid

Gamma-hydroxybutyric acid, or GHB, has been promoted as an alternative to anabolic
steroids for building muscle. The production and sale of GHB have never been approved in
the United States; however, it was illegally produced and sold on the black market. For
many users, GHB caused only dizziness, tremors, or vomiting, but others experienced se-
vere side effects, including seizures. Many people were hospitalized and some died.

After GHB was banned, a similar product (gamma-butyrolactone, or GBL) was mar-
keted in its place. This product was also found to be dangerous and was removed from the
market. Recently, another replacement product called BD, or 1,4-butanediol, was banned
because it has caused at least seventy-one deaths, with forty more under investigation. BD is
an industrial solvent and is listed on ingredient labels as tetramethylene glycol, butylene
glycol, or sucol-B. Side effects include wild, aggressive behavior; nausea; incontinence; and
sudden loss of consciousness.

Creatine

Creatine is a supplement that has become wildly popular with strength and power athletes.
Creatine, or creatine phosphate, is found in meat and fish and stored in our muscles. As de-
scribed earlier in this chapter, we use creatine phosphate (or CP) to regenerate ATP. By tak-
ing creatine supplements, it is hypothesized that more CP is available to replenish ATP,
which will prolong a person’s ability to train and perform in short-term, explosive activities
such as weight lifting and sprinting. Between 1994 and 2009, more than 1,700 research arti-
cles related to creatine and exercise in humans were published. Studies have shown that cre-
atine does not enhance performance in aerobic-type events, but does enhance sprint
performance in swimming, running, and cycling.26–30 Other studies have shown that crea-
tine increases the work performed and the amount of strength gained during resistance ex-
ercise.28, 30, 31 Currently, creatine is not banned by any sports governing bodies, and many
collegiate sports programs readily provide creatine supplements for their athletes.

In January 2001, the New York Times reported that the French government claimed that
creatine use could lead to cancer.32 The news spread quickly across national and interna-
tional news organizations and over the Internet. These claims were found to be false, as
there are absolutely no studies in humans that suggest an increased risk of cancer with crea-
tine use. In fact, there are numerous studies that show an anticancer effect of creatine.33, 34

Although side effects such as dehydration, muscle cramps, and gastrointestinal disturbances
have been reported with creatine use, we have very little information on how long-term use
of creatine impacts health. A recent study by Schilling and colleagues found that the inci-
dence of muscle cramps, injuries, or other side effects was similar for athletes who had
never used creatine as compared with those using creatine for up to 4 years.35 Further re-
search is needed to determine the effectiveness and safety of creatine use over prolonged
periods of time.

Anabolic substances are often mar-
keted to people wishing to increase
muscle size, but many cause harmful
side effects.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:30 AM Page 570

Like what you see? Get more at ofwgkta.co.uk
Chapter 14 Nutrition and Physical Activity: Keys to Good Health 571

Some Products Are Said to Optimize Fuel Use During Exercise
Certain ergogenic aids are touted as increasing energy levels and improving athletic per-
formance by optimizing the use of fat, carbohydrate, and protein. The products reviewed
here include caffeine, ephedrine, carnitine, chromium, and ribose.

Caffeine

Caffeine is a stimulant that makes us feel more alert and energetic, decreasing feelings of fa-
tigue during exercise. Caffeine has been shown to increase the use of fat as a fuel during en-
durance exercise, which spares muscle glycogen and improves performance.36, 37 Energy
drinks that contain high amounts of caffeine, such as Red Bull, have become popular with
athletes and many college students. These drinks should be avoided during exercise, as se-
vere dehydration can result due to the combination of fluid loss from exercise and caffeine
consumption. It should be recognized that caffeine is a controlled or restricted drug in the
athletic world, and athletes can be banned from Olympic competition if urine levels are too
high. However, the amount of caffeine that is banned is quite high, and athletes would need
to consume caffeine in pill form to reach this level. Side effects of caffeine use include in-
creased blood pressure, increased heart rate, dizziness, insomnia, headache, and gastroin-
testinal distress.

Ephedrine

Ephedrine, also known as ephedra, Chinese ephedra, or ma huang, is a strong stimulant
marketed as a weight-loss supplement and energy enhancer. In reality, many products sold
as Chinese ephedra (or herbal ephedra) contain ephedrine synthesized in a laboratory and
other stimulants such as caffeine. The use of ephedra supplements does not appear to en-
hance performance, but supplements containing both caffeine and ephedra have been
shown to prolong the amount of exercise that can be done until exhaustion is reached.38

Ephedra is known to reduce body weight and body fat in sedentary women, but its impact
on weight loss and body fat levels in athletes is unknown. Side effects of ephedra use in-
clude headaches, nausea, nervousness, anxiety, irregular heart rate, and high blood pressure;
and at least seventeen deaths have been attributed to its use.39 As discussed in Chapter 13, it
is currently illegal to sell ephedra-containing supplements in the United States.

Carnitine

Carnitine is a compound made from amino acids and is found in the membranes of
mitochondria in our cells. Carnitine helps shuttle fatty acids into the mitochondria so
they can be used for energy. In theory, it has been proposed that exercise training depletes
our cells of carnitine and that supplementation should increase the amount of carnitine
in our mitochondrial membranes. By increasing cellular levels of carnitine, we should be
able to improve the use of fat as a fuel source. Thus, carnitine is marketed not only as a
performance-enhancing substance but also as a “fat burner.” Research studies of carnitine
supplementation do not support these claims,40, 41 as neither the transport of fatty acids nor
their oxidation appear to be enhanced with supplementation. Use of carnitine supplements
has not been associated with significant side effects.

Chromium

Chromium is a trace mineral that enhances insulin’s action of increasing the transport of
amino acids into the cell (see Chapter 8). It is found in whole-grain foods, cheese, nuts,
mushrooms, and asparagus. It is theorized that many people are chromium deficient and
that supplementation will enhance the uptake of amino acids into muscle cells, which will
increase muscle growth and strength. Like carnitine, chromium is marketed as a fat
burner, as it is speculated that its effect on insulin stimulates the brain to decrease food in-
take.39 Chromium supplements are available as chromium picolinate and chromium
nicotinate. Early studies of chromium supplementation showed promise, but more recent,

Ephedrine is made from the herb
Ephedra sinica (Chinese ephedra).

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:30 AM Page 571

Like what you see? Get more at ofwgkta.co.uk
572 Are Ergogenic Aids Necessary for Active People?

better-designed studies do not support any benefit of chromium supplementation on
muscle mass, muscle strength, body fat, or exercise performance.42

Ribose

Ribose is a five-carbon sugar that is critical to the production of ATP. Ribose supplementa-
tion is claimed to improve athletic performance by increasing work output and by promot-
ing a faster recovery time from vigorous training. While ribose has been shown to improve
exercise tolerance in patients with heart disease, several studies have reported that ribose
supplementation has no impact on athletic performance.43–46

From this review of ergogenic aids, you can see that most of these products are not ef-
fective in enhancing athletic performance or in optimizing muscle strength or body compo-
sition. It is important to be a savvy consumer when examining these products to make sure
you are not wasting your money or putting your health at risk by using them.

Ergogenic aids are substances used to improve exercise and athletic performance.

Anabolic steroids are effective in increasing muscle size, power, and strength, but

they are illegal and can cause serious health problems. Androstenedione and dehy-

droepiandrosterone are precursors of testosterone; neither of these products has

been shown to effectively increase testosterone levels or to increase strength or mus-

cle mass. Creatine supplements are popular and can enhance sprint performance in

swimming, running, and cycling. Caffeine is a stimulant that increases the use of fat

during exercise; its use in the athletic world is controlled.Ephedrine is a stimulant that

has potentially fatal side effects. Carnitine, chromium, and ribose are marketed as er-

gogenic aids but studies do not support their effectiveness.

RecaP

See for Yourself
Tips for Increasing Your Physical Activity

There are 1,440 minutes in every day. Spend just 30 of those
minutes in physical activity, and you’ll be taking an impor-
tant step toward improving your health. Here are some tips
adapted from the Centers for Disease Control and Preven-
tion and the United States Department of Health and Hu-
man Services for working activity into your daily life:

■ Walk as often and as much as possible: park your car far-
ther away from your dorm, lecture hall, or shops; walk to
school or work; go for a brisk walk between classes; get
on or off the bus one stop away from your destination.

■ Take the stairs instead of the elevator.
■ Exercise while watching television, for example by doing

sit-ups, stretching, or using a treadmill or stationary bike.
■ Put on a CD and dance!
■ Get an exercise partner: join a friend for walks, hikes, cy-

cling, skating, tennis, or a fitness class.

■ Take up a group sport.
■ Register for a class from the physical education depart-

ment in an activity you’ve never tried before, maybe
yoga or fencing.

■ Register for a dance class, such as jazz, tap, or ballroom.
■ Join a health club, gym, or YMCA and use the swimming

pool, weights, rock-climbing wall, and other facilities.
■ Join an activity-based club such as a skating or hiking club.

If you have been inactive for a while, use a sensible ap-
proach by starting out slowly. Gradually build up the time
you spend doing the activity by adding a few minutes every
few days until you reach 30 minutes a day. As this 30-minute
minimum becomes easier, gradually increase either the
length of time you spend in activity or the intensity of the
activities you choose, or both.

Data from: Centers for Disease Control and Prevention. 2005. Physical activity for everyone: Making physical activity part of your life:Tips for being more ac-
tive. Available at www.cdc.gov/nccdphp/dnpa/physical/life/tips.htm. United States Department of Health and Human Services. 2005. Get active: Goals.
Available at www.smallstep. gov/step_3/step_3_goals.html.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 2:15 PM Page 572

Like what you see? Get more at ofwgkta.co.uk
Chapter 14 Nutrition and Physical Activity: Keys to Good Health 573

Chapter Review

• Physical activity is any movement produced by muscles that in-
creases energy expenditure.

• Leisure-time physical activity is any activity not related to a
person’s occupation and includes competitive sports and recre-
ational activities. Exercise is a subcategory of leisure-time phys-
ical activity and is purposeful, planned, and structured.

• Physical fitness has many components and is defined as the
ability to carry out daily tasks with vigor and alertness, without
undue fatigue, and with ample energy to enjoy leisure-time
pursuits and meet unforeseen emergencies.

• Physical activity provides a multitude of health benefits, in-
cluding reducing our risks for heart disease, stroke, high blood
pressure, obesity, type 2 diabetes, and osteoporosis. Despite
these benefits, most Americans are inactive.

• The components of fitness include cardiorespiratory fitness,
musculoskeletal fitness (which includes muscular strength and
muscular endurance), flexibility, and body composition. Physi-
cal fitness is specific to each one of these components.

• To achieve the appropriate overload for fitness, the FIT princi-
ple should be followed. Frequency refers to the number of ac-

tivity sessions per week. Intensity refers to how difficult the ac-
tivity is to perform. Time refers to how long each activity ses-
sion lasts.

• Warm-up exercises prepare the muscles for exertion by increas-
ing blood flow and temperature. Cool-down activities assist in
the prevention of injury and may help reduce muscle soreness.

• The amount of ATP stored in a muscle cell is limited and can
only keep a muscle active for about 1 to 3 seconds.

• For activities lasting about 3 to 15 seconds, creatine phosphate
can be broken down in an anaerobic reaction to provide energy
and support the regeneration of ATP.

• To support activities that last from 30 seconds to 2 minutes,
energy is produced from glycolysis. Glycolysis produces two
ATP molecules for every glucose molecule broken down. Pyru-
vate is the final end product of glycolysis.

• The further metabolism of pyruvate in the presence of ade-
quate oxygen provides energy for activities that last from 3
minutes to 4 hours. During this aerobic process, each molecule
of glucose can yield 36 to 38 ATP molecules.

Summary

Test Yourself Answers

1 T About 54% of Americans are not sufficiently active, and almost 16% report doing no
leisure physical activity at all.

2 F Each person has to design a fitness program based on his or her own interests and
needs. Depending upon a person’s fitness goals, being active 20 to 30 minutes each
day could be enough for a given individual.

3 F Carbohydrate loading may help improve performance for endurance events such as
marathons and triathlons, but does not improve performance in nonendurance types
of athletic events such as a 1,500-meter run.

4 F Our muscles are not stimulated to grow when we eat extra protein, whether as food
or supplements. Weight-bearing exercise appropriately stresses the body and pro-
duces increased muscle mass and strength.

5 T Most ergogenic aids are ineffective or do not produce the results that are advertised.
Many ergogenic aids, such as anabolic steroids and ephedrine, can actually cause
serious health consequences and can even cause death in some instances.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:30 AM Page 573

Like what you see? Get more at ofwgkta.co.uk
574 Review Questions

1. For achieving and maintaining cardiorespiratory fitness, the
intensity range typically recommended is
a. 25% to 50% of your estimated maximal heart rate.
b. 35% to 75% of your estimated maximal heart rate.
c. 64% to 90% of your estimated maximal heart rate.
d. 75% to 95% of your estimated maximal heart rate.

2. The amount of ATP stored in a muscle cell can keep a muscle
active for about
a. 1 to 3 seconds.
b. 10 to 30 seconds.
c. 1 to 3 minutes.
d. 1 to 3 hours.

3. To support a long afternoon of gardening, the body predomi-
nantly uses which nutrient for energy?
a. carbohydrate
b. fat
c. amino acids
d. lactic acid

4. Creatine
a. enhances performance in aerobic-type events.
b. increases an individual’s risk for bladder cancer.
c. can increase strength gained in resistance exercise.
d. is stored in the liver.

5. Which of the following statements about the rating of per-
ceived exertion (RPE) is true?
a. An intensity of 12 to 15, or somewhat hard to hard, is rec-

ommended to achieve physical fitness.
b. An intensity of 6 to 9 produces warmth on a cold day and a

slight sweat on a warm day.
c. An intensity of 10 to 11, fairly light, is all that is necessary

to achieve cardiovascular fitness.
d. An intensity of 16 to 19, very hard, should be achieved for

at least a few minutes during each exercise session to
achieve health-related benefits.

6. True or false? A sound fitness program overloads the body.

7. True or false? A dietary fat intake of 15% to 25% is generally

recommended for athletes.

8. True or false? Carbohydrate loading involves altering duration

and intensity of exercise and intake of carbohydrate such that the

storage of fat is minimized.

9. True or false? Sports anemia is a chronic decrease in iron stores

that occurs in some athletes who have been training intensely for

several months to years.

10. True or false? FIT stands for frequency, intensity, and time.

• Fat can be broken down aerobically to support activities of low
intensity and long duration.

• Amino acids can be used to make glucose to maintain our
blood glucose levels during exercise and can contribute from
3% to 6% of the energy needed during exercise. Amino acids
also help build and repair tissues after exercise.

• Vigorous-intensity exercise requires extra energy, and male
athletes typically need more energy than female athletes be-
cause of their higher muscle mass and larger body weight. Ath-
letes who are concerned with making a competitive weight or
with the aesthetic demands of their sport may be at risk for in-
sufficient energy and nutrient intakes.

• It is generally recommended that athletes should consume
45% to 65% of their total energy as carbohydrate.

• Carbohydrate loading involves altering physical training and
the diet such that the storage of muscle glycogen is maximized
in an attempt to enhance endurance performance.

• A dietary fat intake of 20% to 35% is generally recommended
for athletes, with less than 10% of total energy intake as satu-
rated fat.

• Protein needs can be higher for athletes and regularly active
people, but most people in the United States already consume
more than twice their daily needs for protein.

• Regular exercise increases our fluid needs to help cool our in-
ternal body temperature and prevent heat illnesses. Heat ill-
nesses include heat syncope, heat cramps, heat exhaustion, and
heatstroke. Adequate fluid intake before, during, and after exer-
cise will help prevent heat illnesses.

• Active people may need more thiamin, riboflavin, and vitamin
B

6
than inactive people. Most women, including active women,

do not consume enough calcium. Many active individuals also
require more iron, particularly female athletes and vegetarian
athletes.

• Ergogenic aids are substances used to improve exercise and
athletic performance, to improve physical appearance, prevent
or treat injuries, treat diseases, or to cope with stress. Many er-
gogenic aids are not effective, some are dangerous, and most
are expensive.

Review Questions

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:30 AM Page 574

Like what you see? Get more at ofwgkta.co.uk
Chapter 14 Nutrition and Physical Activity: Keys to Good Health 575

11. Write a plan for a weekly activity/exercise routine that does
the following:
• meets your personal fitness goals
• is fun for you to do
• includes variety and consistency
• uses all components of the FIT principle
• includes a warm-up and cool-down period

12. Determine how many grams of carbohydrate, protein, and fat
you need to consume daily to support the activity/exercise
routine you described in the previous question.

13. You decide to start training for your school’s annual
marathon. After studying this chapter, which of the following
preparation strategies would you pursue, and why?
• use of B-vitamin supplements
• use of creatine supplements
• use of sports beverages
• carbohydrate loading

14. Given what you have learned about Gustavo in the Nutri-
Cases in previous chapters, would you advise him to begin a
planned exercise program of low to moderate intensity? Why
or why not? If so, what steps should he take before starting an
exercise program?

15. Marisa and Conrad are students at the same city college.
Marisa walks to and from school each morning from her
home 7 blocks away. Conrad lives in a suburb 12 miles away
and drives to school. Marisa, an early childhood education
major, covers the lunch shift, 2 hours a day, at the college’s day
care center, cleaning up the lunchroom and supervising the
children on the playground. Conrad, an accounting major,
works in his department office 2 hours a day, entering data
into computer spreadsheets. On weekends, Marisa and her sis-
ter walk downtown and go shopping. Conrad goes to the
movies with his friends. Neither Marisa nor Conrad partici-
pates in sports or scheduled exercise sessions. Marisa has
maintained a normal, healthful weight throughout the school
year, but in the same period of time, Conrad has gained sev-
eral pounds. Identify at least two factors that might play a role
in Marisa’s and Conrad’s current weights.

Web Links
www.americanheart.org
American Heart Association
The “Healthy Lifestyle” section of this site has sections on health
tools, exercise and fitness, healthy diet, managing your lifestyle,
and more.

www.acsm.org
American College of Sports Medicine
Click on “Fit Society Page” under the “Inform” section for guide-
lines on healthy aerobic activity, calculating your exercise heart
rate range, and the ACSM’s Fit Society Page newsletter.

www.mypyramid.gov/pyramid/physical_activity.html
USDA MyPyramid Steps to a Healthier You
Visit this site to learn more about physical activity and how to find
ways to incorporate more physical activity into your daily life.

www.webmd.com
WebMD Health
Visit this site to learn about a variety of lifestyle topics, including
fitness and exercise.

www.hhs.gov
U.S. Department of Health and Human Services
Review this site for multiple statistics on health, exercise, and
weight as well as information on supplements, wellness, and more.

http://win.niddk.nih.gov/publications/physical.htm
Weight-Control Information Network
Find out more about healthy fitness programs.

http://dietary-supplements.info.nih.gov/
NIH Office of Dietary Supplements
Look on this National Institutes of Health site to learn more
about the health effects of specific nutritional supplements.

www.nal.usda.gov/fnic/etext/ds_ergogenic.html
Food and Nutrition Information Center
Visit this page for links to detailed information about ergogenic
aids and sports nutrition.

http://nutrition.arizona.edu/new/
Nutrition Exercise Wellness
Check this University of Arizona site for information for athletes
on nutrition, fluid intake, and ergogenic aids.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:30 AM Page 575

Like what you see? Get more at ofwgkta.co.uk
576 References

References
1. U.S. Department of Health and Human Services. 1996. Physical

Activity and Health: A Report of the Surgeon General. Atlanta, GA:
U.S. Department of Health and Human Services, Centers for Dis-
ease Control and Prevention, National Centers for Chronic Dis-
ease Prevention and Health Promotion.

2. Caspersen, C. J., K. E. Powell, and G. M. Christensen. 1985. Physi-
cal activity, exercise, and physical fitness: definitions and distinc-
tions for heath-related research. Public Health Rep. 100:126–131.

3. Heyward, V. H. 2006. Advanced Fitness Assessment and Exercise
Prescription, 5th ed. Champaign, IL: Human Kinetics.

4. Centers for Disease Control and Prevention. 2005. Adult partici-
pation in recommended levels of physical activity—United States,
2001 and 2003. Morb. Mortal. Wkly. Rep. 54(47):1208–1212.

5. Centers for Disease Control and Prevention. 2008. 1988–2007 No
Leisure-Time Physical Activity Trend Chart. Available at
www.cdc.gov/nccdphp/dnpa/physical/stats/leisure_time.htm.

6. U.S. Department of Health and Human Services. 2000. Healthy
People 2010 (Conference Edition, in Two Volumes). Washington,
DC: U.S. Department of Health and Human Services.

7. Institute of Medicine, Food and Nutrition Board. 2002. Dietary
Reference Intakes for Energy, Carbohydrates, Fiber, Fat, Protein and
Amino Acids (Macronutrients). Washington, DC: The National
Academy of Sciences.

8. Ettinger, W. H., B. S. Wright, and S. N. Blair. 2006. Fitness After 50.
Champaign, IL: Human Kinetics.

9. Brooks, G. A. 2000. Intra- and extra-cellular lactate shuttles. Med.
Sci. Sports Exerc. 32:790–799.

10. Gladden, L. B. 2000. Muscle as a consumer of lactate. Med. Sci.
Sports Exerc. 32:764–771.

11. Tarnopolsky, M. 2006. Protein and amino acid needs for training
and bulking up. In: Burke, L., and V. Deakin, eds. Clinical Sports
Nutrition, 3rd ed. Sydney, Australia: McGraw-Hill, pp. 73–98.

12. American College of Sports Medicine, American Dietetic Associa-
tion, and Dietitians of Canada. 2009. Nutrition and athletic per-
formance. Joint position statement. Med. Sci. Sports Exerc.
41:709–731.

13. Burke, L. 2006. Nutrition for recovery after competition and
training. In: Burke, L., and V. Deakin, eds. Clinical Sports Nutri-
tion, 3rd ed. Sydney, Australia: McGraw-Hill, pp. 415–440.

14. Costill, D. L., W. M. Sherman, W. J. Fink, C. Maresh, M. Witten,
and J. M. Miller. 1981. The role of dietary carbohydrates in mus-
cle glycogen resynthesis after strenuous running. Am. J. Clin.
Nutr. 34:1831–1836.

15. van Hall, G., S. M. Shirreffs, and J. A. L. Calbert. 2000. Muscle
glycogen resynthesis during recovery from cycle exercise: No ef-
fect of additional protein ingestion. J. Appl. Physiol.
88:1631–1636.

16. Jentjens, R. L., L. J. C. van Loon, C. H. Mann, A. J. M. Wagenmak-
ers, and A. E. Jeukendrup. 2001. Addition of protein and amino
acids to carbohydrates does not enhance postexercise muscle
glycogen synthesis. J. Appl. Physiol. 91:839–846.

17. Manore, M. M, N. L. Meyer, and J. L. Thompson. 2009. Sports Nu-
trition for Health and Performance, 2nd ed. Champaign, IL: Hu-
man Kinetics.

18. Sears, B. 1995. The Zone: A Dietary Road Map. New York:
HarperCollins.

19. National Weather Service Forecast Office. 2006. Heat index. Avail-
able at www.crh.noaa.gov/pub/heat.php.

20. Weaver, C. M., and S. Rajaram. 1992. Exercise and iron status.
J. Nutr. 122:782–787.

21. Haymes, E. M. 1998. Trace minerals and exercise. In: Wolinsky, I.,
ed. Nutrition and Exercise and Sport. Boca Raton, FL: CRC Press,
pp. 1997–2218.

22. Haymes, E. M., and P. M. Clarkson. 1998. Minerals and trace min-
erals. In: Berning, J. R., and S. N. Steen, eds. Nutrition and Sport
and Exercise. Gaithersburg, MD: Aspen Publishers, pp. 77–107.

23. Lightsey, D. M., and J. R. Attaway. 1992. Deceptive tactics used in
marketing purported ergogenic aids. Natl. Strength Cond. Assoc. J.
14:26–31.

24. U.S. Department of Health and Human Services (HHS). 2004.
News release. HHS launches crackdown on products containing
andro. Available at www.hhs.gov/news/press/2004pres/
20040311.html.

25. Broeder, C. E., J. Quindry, K. Brittingham, L. Panton, J. Thomson,
S. Appakondu, K. Breuel, R. Byrd, J. Douglas, C. Earnest,
C. Mitchell, M. Olson, T. Roy, and C. Yarlagadda. 2000. The Andro
Project: Physiological and hormonal influences of androstene-
dione supplementation in men 35 to 65 years old participating in
a high-intensity resistance training program. Arch. Intern. Med.
160:3093–3104.

26. Balsom, P. D., K. Söderlund, B. Sjödin, and B. Ekblom. 1995.
Skeletal muscle metabolism during short duration high-intensity
exercise: Influence of creatine supplementation. Acta Physiol.
Scand. 1154:303–310.

27. Grindstaff, P. D., R. Kreider, R. Bishop, M. Wilson, L. Wood,
C. Alexander, and A. Almada. 1997. Effects of creatine supple-
mentation on repetitive sprint performance and body composi-
tion in competitive swimmers. Int. J. Sport Nutr. 7:330–346.

28. Kreider, R. B., M. Ferreira, M. Wilson, P. Grindstaff, S. Plisk,
J. Reinardy, E. Cantler, and A. L. Almada. 1998. Effects of creatine
supplementation on body composition, strength, and sprint per-
formance. Med. Sci. Sports Exerc. 30:73–82.

29. Tarnopolsky, M. A., and D. P. MacLennan. 2000. Creatine mono-
hydrate supplementation enhances high-intensity exercise per-
formance in males and females. Int. J. Sport Nutr. Exerc. Metab.
10:452–463.

30. Kreider R., M. Ferreira, M. Wilson, and A. L. Almada. 1999.
Effects of calcium beta-hydroxy-beta methylbutyrate (HMB) sup-
plementation during resistance-training on markers of catabo-
lism, body composition and strength. Int. J. Sports Med.
20(8):503–509.

31. Volek, J. S., N. D. Duncan, S. A. Mazzetti, R. S. Staron,
M. Putukian, A. L. Gomez, D. R. Pearson, W. J. Fink, and W. J.
Kraemer. 1999. Performance and muscle fiber adaptations to cre-
atine supplementation and heavy resistance training. Med. Sci.
Sports Exerc. 31:1147–1156.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:30 AM Page 576

Like what you see? Get more at ofwgkta.co.uk
Chapter 14 Nutrition and Physical Activity: Keys to Good Health 577

32. Reuters. 2001. Creatine use could lead to cancer, French govern-
ment reports. New York Times, January 25, www.nytimes.com.

33. Jeong, K. S., S. J. Park, C. S. Lee, T. W. Kim, S. H. Kim, S. Y. Ryu,
B. H. Williams, R. L. Veech, and Y. S. Lee. 2000. Effects of cyclocre-
atine in rat hepatocarcinogenesis model. Anticancer Res.
20(3A):1627–1633.

34. Ara, G., L. M. Gravelin, R. Kaddurah-Daouk, and B. A. Teicher.
1998. Antitumor activity of creatine analogs produced by alter-
ations in pancreatic hormones and glucose metabolism. In Vivo
12:223–231.

35. Schilling, B. K., M. H. Stone, A. Utter, J. T. Kearney, M. Johnson,
R. Coglianese, L. Smith, H. S. O’Bryant, A. C. Fry, M. Starks,
R. Keith, and M. E. Stone. 2001. Creatine supplementation and
health variable: A retrospective study. Med. Sci. Sports Exerc.
33:183–188.

36. Anderson, M. E., C. R. Bruce, S. F. Fraser, N. K. Stepto, R. Klein,
W. G. Hopkins, and J. A. Hawley. 2000. Improved 2000-meter
rowing performance in competitive oarswomen after caffeine in-
gestion. Int. J. Sport Nutr. Exerc. Metab. 10:464–475.

37. Spriet, L. L., and R. A. Howlett. 2000. Caffeine. In: Maughan, R. J.,
ed. Nutrition in Sport. Oxford: Blackwell Science, pp. 379–392.

38. Bucci, L. 2000. Selected herbals and human exercise performance.
Am. J. Clin. Nutr. 72:624S–636S.

39. Williams, M. H. 1998. The Ergogenics Edge. Champaign, IL: Hu-
man Kinetics.

40. Hawley, J. A. 2002. Effect of increased fat availability on metabo-
lism and exercise capacity. Med. Sci. Sports Exerc.
34(9):1485–1491.

41. Heinonen, O. J. 1996. Carnitine and physical exercise. Sports Med.
22:109–132.

42. Vincent, J. B. 2003. The potential value and toxicity of chromium
picolinate as a nutritional supplement, weight loss agent and
muscle development agent. Sports Med. 33(3):213–230.

43. Pliml, W., T. von Arnim, A. Stablein, H. Hofmann, H. G. Zimmer,
and E. Erdmann. 1992. Effects of ribose on exercise-induced is-
chaemia in stable coronary artery disease. Lancet
340(8818):507–510.

44. Earnest, C. P., G. M. Morss, F. Wyatt, A. N. Jordan, S. Colson, T. S.
Church, Y. Fitzgerald, L. Autrey, R. Jurca, and A. Lucia. 2004. Ef-
fects of a commercial herbal-based formula on exercise perform-
ance in cyclists. Med. Sci. Sports Exerc. 36(3):504–509.

45. Hellsten, Y., L. Skadhauge, and J. Bangsbo. 2004. Effect of ribose
supplementation on resynthesis of adenine nucleotides after in-
tense intermittent training in humans. Am. J. Physiol. Regul. In-
tegr. Comp. Physiol. 286:R182–R188.

46. Kreider, R. B., C. Melton, M. Greenwood, C. Rasmussen, J. Lund-
berg, C. Earnest, and A. Almada. 2003. Effects of oral D-ribose
supplementation on anaerobic capacity and selected metabolic
markers in healthy males. Int. J. Sport Nutr. Exerc. Metab.
13(1):76–86.

47. King, A. C., W. L. Haskell, C. B. Taylor, H. C. Kraemer, and R. F.
DeBusk. 1991. Group- vs. home-based exercise training in healthy
older men and women: A community-based clinical trial. JAMA
266:1535–1542.

48. Kohrt, W. M., M. T. Malley, A. R. Coggan, R. J. Spina, T. Ogawa,
A. A. Ehsani, R. E. Bourey, W. H. Martin III, and J. O. Holloszy.
1991. Effects of gender, age, and fitness level on response of
VO

2max
to training in 60–71 yr olds. J. Appl. Physiol. 71:2004–2011.

49. LaCroix, A. Z., S. G. Leveille, J. A. Hecht, L. C. Grothaus, and E. H.
Wagner. 1996. Does walking decrease the risk of cardiovascular
disease hospitalizations and death in older adults? J. Am. Geriatr.
Soc. 44:113–120.

50. Blair, S. N., H. W. Kohl III, C. E. Barlow, R. S. Paffenbarger Jr.,
L. W. Gibbons, and C. A. Macera. 1995. Changes in physical fit-
ness and all-cause mortality: A prospective study of healthy and
unhealthy men. JAMA 273:1093–1098.

51. Paffenbarger, R. S. Jr., R. T. Hyde, A. L. Wing, and C.-C. Hsieh.
1986. Physical activity, all-cause mortality, and longevity of col-
lege alumni. N. Engl. J. Med. 314:605–613.

52. Leon, A. S., J. Connett, D. R. Jacobs Jr., and R. Rauramaa. 1987.
Leisure-time physical activity levels and risk of coronary heart
disease and death: The Multiple Risk Factor Intervention Trial.
JAMA 258:2388–2395.

53. Slattery, M. L., D. R. Jacobs Jr., and M. Z. Nichaman. 1989.
Leisure-time physical activity and coronary heart disease death:
The U.S. Railroad Study. Circulation 79:304–311.

54. Helmrich, S. P., D. R. Ragland, R. W. Leung, and R. S. Paffenbarger
Jr. 1991. Physical activity and reduced occurrence of non-insulin-
dependent diabetes mellitus. N. Engl. J. Med. 325:147–152.

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:30 AM Page 577

Like what you see? Get more at ofwgkta.co.uk

578

NUTRITION DEBATE
How Much Physical Activity Is Enough?

can significantly improve their
cardiorespiratory fitness and
reduce their risk for chronic
diseases by participating in
moderate levels of physical
activity.47, 48 In contrast,
population-based epidemio-
logical studies compare self-
reports of physical activity
and/or fitness to rates of ill-
ness and mortality.49, 50 In
other words, the direct ef-
fect of exercise training is
not being assessed in these
studies; instead, they assess
only the relationship be-

tween level of physical activ-
ity/fitness and rates of disease and

premature death. These studies show
that unfit, sedentary people suffer from the

highest rates of disease and premature mortality
and that increased physical activity significantly correlates
to decreased risks for chronic diseases and premature
mortality.

One challenge highlighted in the Surgeon General’s
report was how to determine the exact dose of exercise
needed to improve physical fitness and health. Although
the authors of this report acknowledged that using epi-
demiological studies to determine this dose was problem-
atic, they point to those studies indicating that expending
an average of 150 kcal/day, which is equivalent to about

Older and less fit individuals can improve their health and
physical fitness with moderate daily activity.

Your aerobics instructor tells you to work out at your tar-
get heart rate for 20 minutes a day, whereas your
doctor tells you to walk for half an hour
three or four times a week. A magazine
article exhorts you to work out to
the point of exhaustion,
while a new weight-loss
book claims that you can
be perfectly healthy with-
out ever breaking a sweat.
And as if these mixed mes-
sages about what consti-
tutes “regular physical
activity” weren’t enough, a re-
port from the Institute of Med-
icine (IOM), which contributed
to the 2005 revision of the Dietary
Guidelines for Americans, has inad-
vertently added to the confusion. In this
report, it is recommended that Americans
should be active 60 minutes per day to optimize
health.7 This message appears contradictory to the Sur-
geon General’s report published in 1996, in which it was
recommended that Americans need to accumulate
30 minutes of physical activity on most, if not all, days of
the week to optimize health.1

The publication of the report by the Institute of Medi-
cine resulted in an immediate firestorm of responses from
various health organizations condemning the recommen-
dations. A similar response greeted the publication in 2005
of the revised Dietary Guidelines for Americans, which in-
cluded some of the Institute of Medicine recommenda-
tions. The primary concern of these organizations was that
consumers would be confused about how much physical
activity was enough and that this confusion would result in
frustration and lead to people giving up on participating in
any physical activity. Another concern was that 60 minutes
of physical activity each day is too much to ask a popula-
tion in which over half are already insufficiently active.

So how much activity is really enough? To try to an-
swer this question, let’s take a closer look at how the re-
ports of the Surgeon General and Institute of Medicine
differ. First, the Surgeon General’s report considered data
derived from two types of studies not used by the IOM:
exercise training studies and population-based epidemio-
logical studies. Exercise training studies involve taking indi-
viduals, putting them through a clearly defined training
program, and assessing fitness and health outcomes. These
studies consistently show that less fit and older individuals

M14_THOM3162_02_SE_CH14.QXD 11/30/09 2:15 PM Page 578

Like what you see? Get more at ofwgkta.co.uk
579

There is no single exercise recommendation for everyone.
The amount of daily physical activity you should participate
in will be determined by your personal fitness goals.

30 minutes of moderate physical activity per day, is associ-
ated with significant reductions in disease risk and prema-
ture mortality.51–54 They therefore used this information to
shape the recommendations put forth in the Surgeon
General’s report. It is important to emphasize that these
recommendations were intended for individuals who are
currently inactive. They were not intended to apply to in-
dividuals who are already doing more than 30 minutes of
activity a day. In fact, the Surgeon General’s report empha-
sizes that additional health and fitness benefits will result
by doing more moderate-intensity physical activity or by
substituting vigorous physical activities for those that are
moderate in intensity.

In contrast, the Institute of Medicine based its physi-
cal activity recommendations on data derived from
doubly-labeled water studies. These studies used doubly-
labeled water to determine the energy expenditure associ-
ated with maintaining a healthful body weight, which was
defined as a BMI of 18.5 to 25 kg/m2. After reviewing a
large number of studies that assessed energy expenditure
and BMI, the Institute of Medicine concluded that partici-
pating in about 60 minutes of moderately intense physical
activity per day will move people from a very sedentary to
an active lifestyle and will allow them to maintain a
healthful body weight.

Although this recommendation appears to be very
different from that from the Surgeon General’s report, and
may seem unrealistic, the Institute of Medicine empha-
sizes that this recommendation includes all activities a
person does above resting levels, including gardening, dog
walking, housekeeping, and shopping.

So are these two recommendations really that differ-
ent? Probably not. The Surgeon General’s recommenda-
tion is based on associations among self-reported physical
activity levels, physical fitness levels, and disease and mor-
tality rates. Its report clearly states that 30 minutes per day,

most days of the week, is the minimum amount of physi-
cal activity recommended to improve physical fitness and
optimize health. The Institute of Medicine’s recommenda-
tion is based on studies that precisely determined an en-
ergy expenditure associated with a healthful body weight.
Its report more clearly defines how much physical activity
is needed to maintain a healthful weight and does not fo-
cus specifically on disease risk or premature mortality.
Nutrition experts, exercise physiologists, and other health-
care professionals all recognize that weight loss and
healthful weight maintenance are easier to achieve in peo-
ple who do more physical activity each day, not less.

Critical Thinking Questions
■ Do you think national health recommendations should

advise average Americans to get 30 minutes of activity a

day, or 60?

■ Why or why not?

■ Are population-wide recommendations even useful? For

instance, how much physical activity is right for you?

To answer the last question, you should first identify your main

goal.

■ Do you want to improve your health?

■ Are you interested in losing weight and keeping it off?

■ Or is your goal to train for athletic competition?

Then consider your current state of health and fitness, present

level of physical activity, personal interests, and the time you

have available.

■ Now, do you feel confident that you could identify the

right amount of physical activity to meet your goal? Why

or why not?

M14_THOM3162_02_SE_CH14.QXD 11/30/09 10:30 AM Page 579

Like what you see? Get more at ofwgkta.co.uk

580

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:05 PM Page 580

Like what you see? Get more at ofwgkta.co.uk

Food Safety and
Technology:
Impact on
Consumers

15

1. Identify the types of microorganisms involved
in food-borne illness, pp. 583–588.

2. Describe strategies for preventing food-borne
illness at home, while eating out, and when
traveling to other countries, pp. 589–596.

3. Explain the advantages and disadvantages of
canning, pasteurization, use of preservatives,
aseptic packaging, and irradiation to preserve
foods, pp. 597–600.

4. Describe the process of genetic modification
and discuss the potential risks and benefits as-

sociated with genetically modified organisms,
pp. 600–601 and 615–617.

5. Debate the safety of food additives, including
the role of the GRAS list, pp. 602–604.

6. Describe the process by which persistent or-
ganic pollutants accumulate in foods,
pp. 604–606.

7. Discuss the benefits and safety concerns related
to pesticides, pp. 606–607.

8. Explain the current system of labeling for or-
ganic foods, p. 609.

Chapter Objectives After reading this chapter, you will be able to:

581

Test Yourself True or False?

1 Each year, about 100,000 Americans are sickened and about 500 die as a direct
result of eating food contaminated with germs or their toxins. T or F

2 Freezing destroys any microorganisms that might be lurking in
your food. T or F

3 Mold is the most common cause of food poisoning. T or F
4 Research has failed to show any nutritional advantage of organic

foods. T or F
5 Every food additive approved for use by food companies in the United States

has been tested and proved safe. T or F

Test Yourself answers are located in the Chapter Review.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:05 PM Page 581

Like what you see? Get more at ofwgkta.co.uk

food-borne illness An illness trans-
mitted through food or water, either by
an infectious agent, a poisonous sub-
stance, or a protein that causes an im-
mune reaction.

582 What Causes Food-Borne Illness?

A nationwide food recall in early
2009 as a result of Salmonella con-
tamination included hundreds of
products made from peanuts.

I
n late 2008, the United States Centers for Disease Control and Prevention (CDC) began
conducting an epidemiologic assessment of a growing cluster of cases of food-borne
illness due to infection with a microorganism called Salmonella. By early 2009, the total
number of people infected had grown to 691 in forty-six states, plus a handful of indi-

viduals in Canada and other countries. Of these, more than 150 had to be hospitalized, and
the infection was thought to have contributed to nine deaths. Detailed interviews con-
ducted by the CDC revealed a likely association with consumption of peanut butter or
peanut paste, granules, or meal produced by Peanut Corporation of America (PCA). Testing
of samples of PCA’s peanut butter revealed Salmonella contamination, and the United
States Food and Drug Administration (FDA) issued an immediate advisory calling upon
consumers to destroy any of over 400 recalled food products, including cookies, crackers,
ice cream, snack bars, and even pet foods, that contained peanut products from PCA facili-
ties. By spring of 2009, this had become one of the largest food recalls ever undertaken in
the United States, yet within a few weeks, another nation-wide recall had begun, this time
because of pistachios contaminated with Salmonella. As in the PCA case, the tainted pista-
chios has been used to manufacture a wide variety of products, including ice cream, cakes,
cookies, and snack products at dozens of food companies. As news of the second outbreak
broke, the CDC reported that, after decades of steady progress, the safety of the nation’s
food supply was no longer improving and, in the case of Salmonella, infections may be
creeping upward.1

Every year in the United States, Salmonella infection, called salmonellosis, causes more
than 40,000 reported illnesses, perhaps thirty times more unreported illnesses, and 400
deaths.2 What’s worse, Salmonella is just one of several microbial culprits responsible for
millions of cases of food-borne illness in the United States annually.

Food-borne illness is a term generally used to encompass any symptom or illness that
arises from ingesting food or water that contains an infectious agent or toxic substance.
Food-borne illness is commonly called food poisoning. According to the CDC, approxi-
mately 76 million Americans report experiencing food-borne illness each year. It is esti-
mated that over half the population of the United States have had symptoms of food-borne
illness without ever knowing or reporting it. The people most at risk of serious conse-
quences from food-borne illness include:

• Developing fetuses, infants, and young children, whose immune systems are still
immature

• The very old and the frail elderly, whose immune systems may be compromised
• People with chronic illnesses such as diabetes
• People with acquired immunodeficiency syndrome (AIDS)
• People who are receiving immune-system suppressing drugs, such as transplant recipi-

ents and cancer patients

Of those afflicted by food-borne illness, 300,000 are hospitalized and 5,000 die each
year.3 Although these statistics may seem frightening, most experts consider our food supply
safe. That’s partly because not all cases of food contamination make all people sick; in fact,
even virulent strains cause illness in only a small percentage of people. In the PCA
Salmonella case, although more than 500 people became ill, thousands are assumed to have
eaten the tainted products. Moreover, modern science and technology have given us a wide
array of techniques to preserve foods. We discuss these later in this chapter. Finally, food
safety in the United States is monitored by several government agencies. In addition to the
CDC and the FDA mentioned earlier, the United States Department of Agriculture (USDA)
and the Environmental Protection Agency (EPA) monitor and regulate food production and
preservation. Together, these agencies help to set standards to ensure the safety of our food
supply. Information about these agencies and how to access them is given in Table 15.1.

Despite these safeguards, food-borne illness is emerging as a major public health issue
for two key reasons. First, more foods are mass-produced than ever before, with a combina-
tion of ingredients from a much greater number of sources, including fields, feedlots, and a

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:05 PM Page 582

Like what you see? Get more at ofwgkta.co.uk
Chapter 15 Food Safety and Technology: Impact on Consumers 583

Table 15.1 Government Agencies That Regulate Food Safety

Name of Agency Year Established Role in Food Regulations Web Site

U.S. Department of
Agriculture (USDA)

1785 Oversees safety of meat, poultry, and eggs sold across state lines. Also regulates
which drugs can be used to treat sick cattle and poultry.

www.usda.gov

U.S. Food and Drug
Administration (FDA)

1862 Regulates food standards of all food products (except meat, poultry, and eggs)
and bottled water. Regulates food labeling and enforces pesticide use as estab-
lished by EPA.

www.fda.gov

Centers for Disease Con-
trol and Prevention (CDC)

1946 Works with public health officials to promote and educate the public about
health and safety. Able to track information needed in identifying food-borne ill-
ness outbreaks.

www.cdc.gov

Environmental Protection
Agency (EPA)

1970 Regulates use of pesticides and which crops they can be applied to. Establishes
standards for water quality.

www.epa.gov

variety of processing facilities all over the world. These various sources can remain hidden
not only to consumers but even to food companies using the ingredients. Contamination
can occur at any point, and when it does, it can be difficult to trace. For example, in the
PCA outbreak, many of the manufacturers of the recalled cookies and other products could
not identify the source of their peanut ingredients.

Second, federal oversight has decreased: 35 years ago, the FDA inspected about half of
the nation’s food-processing facilities annually. By 2008, the inspection rate had dropped
below 5%. Not surprisingly, in the same year, the CDC reported that there had been little
progress in reducing the incidence of food-borne illness during the previous 4 years.4 In
2009, calling the government’s failure to inspect 95% of food-processing plants “a hazard to
public health,” President Barack Obama announced the creation of a Food Safety Working
Group to foster coordination across federal agencies, sponsor changes in food-safety laws,
improve enforcement of these laws, and increase inspections.5

In this chapter, we discuss how contaminants enter our food supply and describe some
simple ways to protect yourself from getting sick. We also provide information about food
spoilage and food preservation, including information on new techniques such as aseptic
packaging and irradiation that increase the shelf life of many foods. Finally, we discuss the
effect of various chemicals commonly used in food production, from food additives to pes-
ticides to growth hormones. Whether your food comes from South America, a corporate
farm, a local organic grower, or your own backyard, you’ll learn about the safeguards that
must be in place at every step from field to table to ensure food safety.

What Causes Food-Borne Illness?
Microorganisms (commonly called microbes) or their toxic by-products cause most cases
of food-borne illness. However, as discussed later in the chapter (page 604), chemical
residues in foods can also cause illness.

Food-Borne Illness Is Commonly Caused by Microorganisms
or Their Toxins
Two types of food-borne illness are common: Food infections result from the consumption
of food containing living microorganisms, whereas food intoxications result from consum-
ing food in which microbes have secreted poisonous substances called toxins.6

Several Types of Microorganisms Contaminate Foods

The microbes that most commonly cause food infections are bacteria and viruses; however,
other tiny organisms and non-living particles can also contaminate foods.

According to the CDC, the majority of food infections are caused by bacteria

(Table 15.2).3 Bacteria are microorganisms that lack a true nucleus and have a chemical

bacteria Microorganisms that lack a
true nucleus and have a chemical
called peptidoglycan in their cell walls.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:05 PM Page 583

Like what you see? Get more at ofwgkta.co.uk
584 What Causes Food-Borne Illness?

Table 15.2 Common Bacterial Causes of Food-Borne Illness

Bacteria
Incubation
Period Duration Symptoms

Foods Most
Commonly Affected

Usual Source
of Contamination Steps for Prevention

Campylobacter
jejuni

1–7 days 7–10 days Fever
Headache and mus-
cle pain followed by
diarrhea (sometimes
bloody)

Nausea

Abdominal cramps

Raw and under-
cooked meat, poul-
try, or shellfish

Raw eggs

Cake icing

Untreated water

Unpasteurized milk

Intestinal tracts of
animals and birds

Raw milk

Untreated water and
sewage sludge

Only drink pasteurized milk

Cook foods properly

Avoid cross-contamination

Salmonella (more
than 2,300 types)

12–24 hours 4–7 days Diarrhea

Abdominal pain

Chills

Fever

Vomiting

Dehydration

Raw or undercooked
eggs

Undercooked poul-
try and meat

Raw milk and dairy
products

Seafood

Fruits and
vegetables

Intestinal tract and
feces of poultry

Salmonella enteritidis
in raw shell eggs

Cook foods thoroughly

Avoid cross-contamination

Use sanitary practices

Escherichia coli
(0157:H7 and other
strains that can
cause human
illness)

2–4 days 5–10 days Diarrhea (may be
bloody)

Abdominal cramps

Nausea

Can lead to kidney
and blood
complications

Contaminated water

Raw milk

Raw or rare ground
beef, sausages

Unpasteurized apple
juice or cider

Uncooked fruits and
vegetables

Intestinal tracts of
cattle

Raw milk

Unchlorinated water

Thoroughly cook meat

Avoid cross-contamination

Clostridium
botulinum

12–36 hours 1–8 days Nausea

Vomiting

Diarrhea

Fatigue

Headache

Dry mouth

Double vision

Muscle paralysis
(droopy eyelids)

Difficulty speaking
and swallowing

Difficulty breathing

Improperly canned
or vacuum-packed
food

Meats

Sausage

Fish

Garlic in oil

Honey

Widely distributed in
nature

Soil, water, on plants
and in intestinal
tracts of animals and
fish

Grows only in little
or no oxygen

Properly can foods following rec-
ommended procedures

Cook foods properly

Children under 16 months should
not consume raw honey

Staphylococcus 1–6 hours 2–3 days Severe nausea and
vomiting

Abdominal cramps

Diarrhea

Custard- or cream-
filled baked goods

Ham

Poultry

Dressing

Gravy

Eggs

Mayonnaise-based
salads and sand-
wiches

Cream sauces

Human skin

Infected cuts

Pimples

Noses and throats

Refrigerate foods

Use sanitary practices

Shigella (more
than 30 types)

12–50 hours 2 days–
2 weeks

Bloody and mucus-
containing diarrhea

Fever

Abdominal cramps

Chills

Vomiting

Contaminated water

Salads

Milk and dairy
products

Human intestinal
tract

Rarely found in other
animals

Use sanitary practices

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:05 PM Page 584

Like what you see? Get more at ofwgkta.co.uk

viruses A group of infectious agents
that are much smaller than bacteria,
lack independent metabolism, and are
incapable of growth or reproduction
apart from living cells.

Chapter 15 Food Safety and Technology: Impact on Consumers 585

called peptidoglycan in their cell walls. Of the several species
involved, Campylobacter jejuni and Salmonella are thought to
be the most common culprits, causing millions of cases each
year in the United States (Figure 15.1). Most cases result from
eating foods or drinking milk or water contaminated with in-
fected animal feces. Infection with Campylobacter jejuni causes
fever, cramping, abdominal pain, and diarrhea that may be
bloody.7 Salmonellosis, the disease caused by eating food con-
taminated by Salmonella, causes diarrhea, nausea, and vomit-
ing, and cells of some strains of Salmonella can perforate the
intestines and infect the blood.2 The Highlight box on page 587
discusses a particular strain of Salmonella that causes a food-
borne disease called typhoid fever and its most famous host.

Although bacteria are the primary cause of food infec-
tions, some food-borne viruses also cause disease. Viruses are
infectious agents that are much smaller than bacteria, lack in-
dependent metabolism, and are incapable of growth or repro-
duction apart from living cells. The hepatitis A virus can
contaminate raw produce and cause liver damage. Hepatitis E
also damages the liver and is fatal in about 20% of pregnant
women. The hepatitis A and E viruses typically contaminate
foods during harvesting, production, or preparation if work
areas are unclean or workers have poor personal hygiene. In terms of sheer numbers, the
rotaviruses are among the most serious: In the United States, they cause about 50,000 cases
of severe diarrhea in children each year, and in developing nations, they are responsible for
about 1 million childhood deaths. The Norwalk virus, which was identified after an epi-
demic in Norwalk, Ohio, can contaminate water supplies and food in contact with the con-
taminated water, causing diarrhea, nausea, and vomiting.

Table 15.2 Common Bacterial Causes of Food-Borne Illness

Bacteria
Incubation
Period Duration Symptoms

Foods Most
Commonly Affected

Usual Source
of Contamination Steps for Prevention

Listeria
monocytogenes

2 days–
3 weeks

None
reported

Fever

Muscle aches

Nausea

Diarrhea

Headache, stiff neck,
confusion, loss of
balance, or convul-
sions can occur if in-
fection spreads to
nervous system

Infections during
pregnancy can lead
to miscarriage or
stillbirth, premature
delivery, or infection
of newborn

Uncooked meats
and vegetables

Soft cheeses

Lunch meats and
hot dogs

Unpasteurized milk

Intestinal tract and
feces of animals

Soil and manure
used as fertilizer

Raw milk

Thoroughly cook all meats

Wash raw vegetables before eating

Keep uncooked meats separate
from vegetables and cooked foods

Avoid unpasteurized milk or foods
made from unpasteurized milk

People at high risk should:

• not eat hot dogs or lunch meats
unless they are reheated until
steaming hot

• avoid getting fluid from hot dog
packages on foods, utensils, and
surfaces

• wash hands after handling hot
dogs or lunch meats

• avoid eating soft cheeses such
as feta, Brie, and Camembert

• avoid eating refrigerated
smoked seafood unless it is
cooked

Data from: Iowa State University Extension, Food Safety and Quality Project. 2000. Safe food: It’s your job too! Available at www.extension.iastate.edu/foodsafety/Lesson/
?CFID=2587460&CFTOKEN=69223455. U.S. Food and Drug Administration (FDA). How can I prevent foodborne illness? Available at www.cfsan.fda.gov/~dms/qa-topfd.html.
Centers for Disease Control and Prevention (CDC), Division of Bacterial and Mycotic Diseases. Disease information, foodborne illness. Available at www.cdc.gov/ncidod/dbmd/
diseaseinfo/foodborneinfections_g.htm.

Figure 15.1 The bacteria called Campylobacter jejuni causes more
than 2 million cases of food infection each year in the United
States.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:05 PM Page 585

Like what you see? Get more at ofwgkta.co.uk

toxin Any harmful substance; specifi-
cally, a chemical produced by a mi-
croorganism that harms tissues or
causes harmful immune responses.

prion An infectious, self-replicating
protein.

fungi Plant-like spore-forming
organisms that can grow either as
single cells or multicellular colonies.

586 What Causes Food-Borne Illness?

Hooks Sucker

Figure 15.2 Tapeworms have long,
worm-like bodies and hooks and
suckers, which help them to attach
to human tissues.

Figure 15.3 Molds rarely cause
human illness, in part because they
look so unappealing that we throw
the food away.

Helminths, commonly called worms, include tapeworms, flukes, and roundworms
(Figure 15.2). These microbes release their eggs into the environment, such as in vegetation
or water. Animals, most commonly cattle, pigs, or fish, then consume the contaminated
matter. The eggs hatch inside their host, and larvae develop in the host’s tissue. The larvae
can survive in the flesh long after the host is killed for food. Thoroughly cooking beef, pork,
or fish destroys the larvae. In contrast, people who eat contaminated meat or fish either raw
or undercooked consume living larvae, which then mature into adult worms in their small
intestine. Some worms cause mild symptoms such as nausea and diarrhea, but others can
grow large enough to cause intestinal obstruction and some can even cause death.

A parasite is a microorganism that simultaneously derives benefit from and harms its
host. A parasite known as Giardia intestinalis (or Giardia lamblia) causes a diarrheal illness
called giardiasis. Giardia lives in the intestines of infected animals and humans, and it is
passed into the environment from their stools. It is one of the most common causes of wa-
terborne disease in humans in the United States. People typically consume Giardia by put-
ting something in their mouth that has come into contact with the stool of an infected
person or animal, by swallowing contaminated water (this includes water in lakes, streams,
rivers, swimming pools, hot tubs, or fountains), or by eating uncooked food contaminated
with Giardia. Symptoms include diarrhea, loose or watery stools, stomach cramps, and up-
set stomach, but some people show no symptoms. The symptoms usually begin within 1 to
2 weeks of being infected and generally last 2 to 6 weeks. Symptoms may last longer in some
people.

Fungi are plant-like spore-forming organisms that can grow either as single cells or
multicellular colonies. Two types of fungi are yeasts, which are globular, and molds, which
are long and thin. Growths of these microbes on foods rarely cause food infection. This is
due in part to the fact that very few species of fungi cause serious disease in people with
healthy immune systems, and those that do cause disease in humans are not typically food-
borne.6 In addition, unlike bacterial growth, which is invisible and often tasteless, fungal
growth typically makes food look and taste so unappealing that we immediately discard it
(Figure 15.3).

A food-borne illness that has had front-page exposure in recent years is mad cow dis-
ease, or bovine spongiform encephalopathy (BSE). Cattle contract this disease from eating
feed contaminated with tissue and blood from other infected animals. First discovered in
the early 1980s in Britain, this neurologic disorder is caused by a prion, a proteinaceous in-
fectious particle that is self-replicating. Prions are normal proteins of animal tissues that
can misfold and become infectious. When they do, they can transform other normal pro-
teins into abnormally shaped prions until they eventually cause illness. The human form of
BSE can develop in people who consume contaminated meat or tissue. For more informa-
tion, check out the Highlight “Mad Cow Disease—What’s the Beef?” on page 234.

Some Microorganisms Release Toxins

The microbes just discussed cause illness by directly infecting and destroying body cells. In
contrast, other bacteria and fungi secrete chemicals called toxins that are responsible for se-
rious and even life-threatening illnesses. These toxins bind to body cells and can cause a va-
riety of symptoms such as diarrhea, vomiting, organ damage, convulsions, and paralysis.
Toxins can be categorized depending on the type of cell they bind to; the two primary types
of toxins associated with food-borne illness are neurotoxins, which damage the nervous
system and can cause paralysis, and enterotoxins, which target the gastrointestinal system
and generally cause severe diarrhea and vomiting.

One of the most common and deadly toxins is produced by the bacteria Clostridium
botulinum. The botulism toxin blocks nerve transmission to muscle cells and causes paraly-
sis, including of the muscles required for breathing. Common sources of contamination are
split or pierced bulging cans, foods improperly canned at home, and raw honey.

Some fungi produce poisonous chemicals called mycotoxins. (The prefix myco- means
“fungus.”) These toxins are typically found in grains stored in moist environments. In some

parasite A microorganism that
simultaneously derives benefit from
and harms its host.

helminth Multicellular microscopic
worm.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:05 PM Page 586

Like what you see? Get more at ofwgkta.co.uk
Chapter 15 Food Safety and Technology: Impact on Consumers 587

instances, moist conditions in the field encourage fungi to reproduce and release their tox-
ins on the surface of growing crops. Long-term consumption of mycotoxins can cause or-
gan damage or cancer, and they can be fatal if consumed in large doses. A mycotoxin called
aflatoxin is produced by the mold Aspergillus flavus. Aflatoxin has been associated with
peanuts and other crops and, if ingested, can cause illness in livestock and humans.

Some Toxins Occur Independently of Microorganisms

Some toxins develop in foods independently of microorganisms. For example, a highly visi-
ble fungus that causes food intoxication is the poisonous mushroom. Most mushrooms are
not toxic, but a few, such as the deathcap mushroom (Amanita phalloides), can be fatal.

Highlight
How Typhoid Mary Earned Her Place in History

“Typhoid Mary” is a name com-
monly given to someone who
has a contagious disease, but
not many people know much
about the real Typhoid Mary,
an Irish immigrant named
Mary Mallon. In 1868, Mallon
came to the United States and
found work as a cook. She first
came to the attention of
health officials after working
for the Warren family at their
summer home on Oyster Bay,
Long Island. Soon after settling
in for a summer vacation, one
of the children became ill with
typhoid fever, followed by her
mother, a sister, and three of
the hired help.

Typhoid fever’s symptoms
include a high fever (104°F)
and continuous headaches,
followed by diarrhea. It is
caused by Salmonella typhi
and is passed through food
and water contaminated by
an infected person’s feces. An
examination of the Warren
family’s outbreaks caused the
public health investigator to
stumble across Mary Mallon’s
employment history, which
revealed that she had worked at seven previous jobs in
which twenty-two people had contracted typhoid fever,
with one death, after Mary began cooking for them.8 Mary
was apprehended and taken to a local hospital where
samples from her stool and gallbladder tested positive for
S. typhi. She had no symptoms; and so she became the
United States’ first “healthy carrier,” a person who seems
healthy but carries a contagious form of a disease that

can infect others. Indeed,
some people can have such a
weak case of typhoid fever
that they never know they
were infected. Unfortunately,
no one ever explained to Mary
how she could be a “healthy
carrier,” and all her life she re-
sisted the designation.

Mary was then sent to
North Brother Island, part of
the Riverside Hospital’s facili-
ties, in the East River, New York,
to live in isolation. Mary be-
lieved she was unfairly perse-
cuted and sued the health
department.The judgment was
found in favor of the health de-
partment, and Mary stayed on
North Brother Island for an-
other year, until a new health
commissioner decided to re-
lease Mary on the condition
that she never work as a cook
again. Now using the pseudo-
nym Mrs. Brown, Mary violated
the conditions of her parole
and returned to employment
as a cook. Five years after her
release from North Brother Is-
land, she caused another out-
break of typhoid fever at the

Sloan Maternity Hospital in Manhattan.This time, twenty-
five people became ill, two of whom died.When it was dis-
covered that Mrs. Brown was really Mary Mallon, she was
immediately sent back to confinement where she lived out
the remainder of her life. In all, it is believed that Typhoid
Mary was the cause of fifty-three outbreaks, including the
1903 Ithaca, New York, epidemic in which 1,400 people were
infected, including three deaths.9

Working as a cook, Mary Mallon, also known as Typhoid
Mary, caused more than fifty outbreaks of typhoid.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:05 PM Page 587

Like what you see? Get more at ofwgkta.co.uk
588 What Causes Food-Borne Illness?

Figure 15.4 Some mushrooms,
such as this fly agaric, contain toxins
that can cause illness or even death.

Some poisonous mushrooms are quite colorful (Figure 15.4), a fact that helps to explain
why the victims of mushroom poisoning are often children.6

Marine toxins are naturally occurring chemicals that can contaminate certain
seafood. When humans consume the seafood, which typically looks, smells, and tastes
normal, illness results.10 Ciguatoxins are among the most common marine toxins. They
are produced by microscopic sea plants called dinoflagellates, which are consumed by
small fish. The toxins become progressively more concentrated as larger fish eat these
small fish, and high concentrations can be present in grouper, sea bass, snapper, and a
number of other large fish from tropical regions. Symptoms of ciguatoxin poisoning in-
clude nausea, vomiting, diarrhea, headache, itching, a “pins-and-needles” feeling, and
even nightmares or hallucinations, but the illness is rarely fatal and typically resolves
within a few weeks.10

Potatoes that have turned green contain the toxin solanine, which forms during the
greening process. The green color is actually due to the pigment chlorophyll, which
forms when the potatoes are exposed to light and is harmless. Although the production
of solanine occurs simultaneously with the production of chlorophyll, the two processes
are separate and unrelated.11 There is the potential for toxicity from consuming
potatoes with a very high solanine content. Because solanine formation occurs near the
potato’s skin, the green areas can be cut away to remove any toxins. A good guide is to
taste a small piece of the potato after the green areas have been removed. If the potato
tastes bitter, then throw it away. If in doubt, or if serving the potato to someone with al-
lergies or compromised immunity, you should also discard the potato. You can avoid the
greening of potatoes by storing them for only short periods in a dark cupboard or
brown paper bag in a cool area. Wash the potato to expose its color, and cut away and
discard any green areas. Cooked potatoes cannot turn green or produce solanine, but
cooking green potatoes does not remove the chlorophyll or solanine that is formed prior
to cooking.

The Body Responds to Contaminated Foods with Acute Illness
Many food-borne microbes are killed in the mouth by antimicrobial enzymes in saliva or in
the stomach by hydrochloric acid. Any microbe that survives these chemical assaults will
usually trigger vomiting and/or diarrhea as the gastrointestinal tract attempts to expel the
offender. Simultaneously, the white blood cells of the immune system will be activated, and
a generalized inflammatory response will cause the person to experience nausea, fatigue,
fever, and muscle cramps. Depending on the state of one’s health, the precise microbe in-
volved, and the number of microbes ingested, the symptoms can range from mild to severe,
including double vision, loss of muscle control, and excessive or bloody diarrhea. As noted
earlier, some cases, if left untreated, can result in death.

To diagnose a food-borne illness, a specimen must be obtained and cultured. This
means the specimen is analyzed in a laboratory setting in which the offending microorgan-
isms are grown in a specific chemical medium. Stool (fecal) cultures are usually analyzed,
especially if diarrhea is a symptom. Blood is cultured if the patient has a high fever. A
physician who suspects that a patient is suffering from a food-borne illness will take a de-
tailed history including a 24-hour dietary recall. Treatment usually involves keeping the
person hydrated and comfortable, as most food-borne illness tends to be self-limiting; the
person’s vomiting and/or diarrhea, though unpleasant, serve to rid the body of the offend-
ing microbe. In severe illnesses such as botulism, the patient’s intestinal tract will be
flushed repeatedly to remove the microbe, and antibodies will be injected to neutralize its
deadly toxin.

In the United States, all confirmed cases of food-borne illness must be reported to the
state health department, which in turn reports these illnesses to the CDC in Atlanta, Geor-
gia. The CDC monitors its reports for indications of epidemics of food-borne illness and
assists local and state agencies in controlling such outbreaks.

Sea bass may look appealing, but
like several other large predatory
tropical fish, it can be contaminated
with a high concentration of marine
toxins.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:05 PM Page 588

Like what you see? Get more at ofwgkta.co.uk
Chapter 15 Food Safety and Technology: Impact on Consumers 589

Certain Conditions Help Microorganisms Multiply in Foods
Given the correct environmental conditions, microorganisms can thrive in many types of
food. Four factors affect the survival and reproduction of food microorganisms:

• Temperature. Many microorganisms capable of causing human illness thrive at warm
temperatures, from about 40°F to 140°F (4°C to 60°C). You can think of this range of
temperatures as the danger zone. These microorganisms can be destroyed by thoroughly
heating or cooking foods, and their reproduction can be slowed by refrigeration and
freezing. We identify safe cooking and food-storage temperatures later in this chapter.

• Humidity. Many microorganisms require a high level of moisture, and thus foods like
boxed dried pasta do not make suitable microbial homes, though cooked pasta left at
room temperature would prove hospitable.

• Acidity. Most microorganisms have a preferred range of acidity, or pH, in which they
thrive. For instance, Clostridium botulinum thrives in alkaline environments. It cannot
grow or produce its toxin in acidic environments, so the risk of botulism is decreased
in citrus fruits, pickles, and tomato-based foods. In contrast, alkaline foods such as fish
and low-acid vegetables are a magnet for C. botulinum.

• Oxygen content. Many microorganisms require oxygen to function; thus, food-
preservation techniques that remove oxygen, such as industrial canning and bottling,
keep foods safe for consumption. Because C. botulinum thrives in an oxygen-free
environment, the canning process heats foods to an extremely high temperature to
destroy this organism.

In addition, microorganisms need an entryway into a food. Just as our skin protects
our bodies from microbial invasion, the peels, rinds, and shells of many foods seal off access
to the nutrients within. Eggshells are a good example of a natural food barrier. Once such a
barrier is removed, however, the food loses its primary defense against contamination.

Peels protect foods against
microbes.

danger zone Range of temperature
at which many microorganisms capa-
ble of causing human illness thrive;
about 40°F to 140°F (4°C to 60°C).

Food infections result from the consumption of food containing living microorgan-

isms, such as bacteria, whereas food intoxications result from consuming food in

which microbes have secreted toxins. Some foods develop toxins independently of

microbes. The body has several defense mechanisms, such as saliva, stomach acid,

vomiting, diarrhea, and the inflammatory response, that help rid us of offending mi-

croorganisms or their toxins. In order to reproduce in foods, microbes require a pre-

cise range of temperature, humidity, acidity, and oxygen content.

RecaP

How Can Food-Borne Illness Be Prevented?
Foods of animal origin are most commonly associated with food-borne illness. These in-
clude not only raw meat, poultry, and fish, but also eggs, shellfish, and unpasteurized milk.
Fruits and vegetables can also cause problems when they are consumed unwashed and raw.
For example, in 2006, more than 200 people became ill and three died after eating raw
spinach contaminated with E. coli, and this was quickly followed by an outbreak of salmo-
nellosis traced to fresh tomatoes.12 So how can you protect yourself when eating foods of
animal origin and fresh fruits and vegetables? Here, we discuss food safety tips for when
you’re preparing foods at home, eating out, or traveling to other countries.

When preparing foods at home, you can prevent food-borne illness by following four
basic rules: clean, separate, chill, and cook (Figure 15.5):

1. Clean. Wash your hands and kitchen surfaces often.
2. Separate. Keep foods separated to prevent cross-contamination—that is, the spread of

bacteria or other microbes from one food to another. This commonly occurs when

Spinach was pulled from supermar-
ket shelves during an E. coli outbreak
in 2006.

cross-contamination Contamina-
tion of one food by another via the un-
intended transfer of microbes through
physical contact.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 589

Like what you see? Get more at ofwgkta.co.uk

Wash Your Hands and Kitchen Surfaces Often
One of the easiest and most effective ways to prevent food-borne illness
is to wash your hands both before and after preparing food. Scrub for at
least 20 seconds with gentle soap under warm running water (sing
“Happy Birthday” or say the ABC’s to time yourself). Hot water is too
harsh: It causes the surface layer of the skin to break down, increasing
the risk that microbes will be able to penetrate your skin. Pay special at-
tention to the areas underneath your fingernails and between your fin-
gers. Also, it’s a good idea to remove rings and bracelets while cooking,
as they can harbor bacteria. To prevent cross-contamination, always
wash your hands after working with each raw food and before progress-
ing to the next one.

A clean area and tools are also essential in reducing cross-
contamination. Wash utensils, containers, and cutting boards in the
dishwasher or with hot soapy water before and after contact with
food. If a cutting board, plate, countertop, or other surface has held
raw meat, poultry, or seafood, sanitize it with a solution of 1 teaspoon

of chlorine bleach to 1 quart of water, or use a commercial kitchen cleaning agent.13 It’s also
important to wash utensils, faucets, cabinet knobs, countertops, or other areas you have
touched. Rinse, then air dry or dry with fresh paper towels. For cutting foods, use a non-
porous, smooth plastic or stone cutting board because porous wood and scratched plastic
can hold juices and harbor bacteria.

Dishtowels, cloths, and aprons should be washed in hot water often. It’s a good idea to
wash sponges in the dishwasher each time you run it and to replace them regularly. If you
don’t have a dishwasher, put sponges in boiling water for 3 minutes to sterilize them.

Separate Foods to Prevent Cross-Contamination
Raw meat, poultry, and seafood harbor an array of microbes and can easily contaminate
other foods through direct contact, as well as by the juices they leave behind on surfaces
(including hands). Avoid contact between foods that have already been cooked or that
won’t be cooked, like salad ingredients, and raw foods or their juices. Also avoid placing
cooked or ready-to-eat foods on a plate or other surface that previously held raw meat,
seafood, or poultry. When preparing meals with a marinade, reserve some of the fresh
marinade in a clean container, then add the raw ingredients to the remainder. In this way,
some noncontaminated marinade will be available if needed later in the cooking process.
Raw food should always be marinated in the refrigerator.

Store Foods in the Refrigerator or Freezer
Different microbes thrive in different environmental temperatures. The majority of bacteria
that cause food-borne illness grow best in temperatures at or above 40°F.14 Because of this,
refrigeration (keep your refrigerator at or below 40°F) and freezing (keep your freezer at
0°F) are two of the most reliable methods of diminishing the ability of bacteria to cause ill-
ness.14 Not all bacteria in cool environments are killed, but the rate at which they reproduce
is drastically reduced. Also, naturally occurring enzymes that cause food decomposition are
stopped at freezing temperatures.

590 How Can Food-Borne Illness Be Prevented?

raw, unwashed foods are cut on the same cutting board or served
together on the same plate.

3. Chill. Refrigerate or freeze foods to prevent microbes from growing.
4. Cook. Cook foods to their proper temperatures.

Each of these rules is discussed in detail in the following sections.

Figure 15.5 The FightBAC! logo is the food safety logo
of the U.S. Department of Agriculture.

Washing dishes, utensils, and cutting
boards with hot soapy water and
sanitizing with a bleach solution
reduces the chances for food
contamination.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 590

Like what you see? Get more at ofwgkta.co.uk
Chapter 15 Food Safety and Technology: Impact on Consumers 591

Shopping for Perishable Foods

When shopping for food, purchase refrigerated and frozen foods last. Many grocery stores
are actually designed so that these foods are in the last aisles. Put packaged meat, poultry, or
fish into a plastic bag before placing it in your shopping cart.15 This prevents food drippings
from coming into contact with other foods in your cart.

When buying perishable foods, look for the “sell by” or “use by” date on their packag-
ing. The “sell by” date indicates the last day a product can be sold and still maintain its
quality during normal home storage and consumption. It is generally best to purchase
foods prior to this date. The “use by” date indicates how long a product will maintain opti-
mum quality.16 It is best to avoid consuming foods after the “use by” date, even though they
are generally still safe to eat. For nonperishable foods such as cereal and baking mixes, the
“best if used by (or before)” dates indicate the shelf-life of the product or the date at which
the product is no longer at peak flavor, texture, and appearance. These foods can be safely
eaten past the listed date if they have been stored properly, but they may not taste as good
or be as nutritious as they were before this date. Proper storage for nonperishable items in-
cludes storage in a dry, clean, cool (less than 85°F) cabinet or pantry.

Do not purchase foods with punctured or otherwise damaged packaging. Dented or
bulging cans are especially dangerous, as they could harbor potentially deadly bacteria. Re-
port any damaged packaging to the store manager.

Watch for unsanitary practices and conditions inside the store. For example, the unsafe
displaying of food products, such as cooked shrimp on the same bed of ice as raw seafood,
is illegal, as is trimming raw meat with the same knife used to slice cold cuts. Report such
unsanitary practices or conditions to your local health authorities.15

After purchasing perishable foods, get them home and into the refrigerator or freezer
within 1 hour. If your trip home will take longer than an hour, bring along a cooler to
transport them in.

Refrigerating Foods

Once you get home, put meat, poultry, and seafood in the coldest part of the refrigerator.
Keep them wrapped in plastic so their juices do not drip onto any other foods. If you are
not going to use them within 48 hours, store them in the freezer.17 Remember that eggs are
also perishable and should be kept refrigerated. Avoid overstocking your refrigerator or
freezer, as air needs to circulate around food to cool it quickly and discourage microbial
growth. Purchase a refrigerator thermometer and check it regularly to ensure your refriger-
ator is at or below 40°F.

After a meal, leftovers should be promptly refrigerated—even if still hot—to discour-
age microbial growth. The standard rule for storing leftovers is 2 hours/2 inches/4 days. Food
should be refrigerated within 2 hours of serving. If the environmental temperature is 90°F
or higher, such as at a picnic, then foods should be refrigerated within 1 hour.18 Because a
larger quantity of food takes longer to cool and will allow more microbes to thrive, food
should be stored at a depth of no greater than 2 inches. The interior of deeper containers of
foods can remain warm long enough to allow bacteria to multiply rapidly even when the
surface of the food has cooled. Leftovers should only be refrigerated for up to 4 days. If you
don’t plan on using the food within 4 days, freeze it. A guide for storing foods in your re-
frigerator is provided in Figure 15.6.

Freezing and Thawing Foods

The temperature in your freezer should be set at 0°F.14 Use a thermometer to check periodi-
cally that a freezing temperature is being maintained. If your electricity goes out, avoid
opening the freezer until the power is restored. When the power does come back on, check
to make sure the temperature on the top shelf of the freezer compartment is no warmer
than 40°F (5°C). If it is warmer, you should inspect your freezer’s contents and discard any
items that are not firmly frozen.

The “sell by” date tells the store how
long to display the product for sale.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 591

Like what you see? Get more at ofwgkta.co.uk

Safe zone
34°F – 40°F

Food

Uncooked hamburger
Uncooked roasts,
 steaks, and chops
Uncooked poultry
Uncooked fish
Cooked meats
Cooked poultry

Fresh eggs in shell
Hardboiled eggs

Egg, chicken, tuna, ham,
 and pasta salads
Soups or stews
Mayonnaise, after opening

Hot dogs and luncheon meats,
 unopened package
Hot dogs, opened package
Luncheon meats,
 opened package

Keeps for...

1–2 days
3–5 days

1–2 days
1–2 days
3–5 days
3–4 days

3–5 weeks
1 week

3–5 days

3–4 days
2 months

2 weeks

1 week
3–5 days

20

25

30

35

40

45

Figure 15.6 While it’s important to
keep a well-stocked refrigerator, it’s
also important to know how long
foods will keep. (Data from: U.S. De-
partment of Agriculture, Food Safety
and Inspection Service. 2005. Fact
Sheets. Safe Food Handling. Refriger-
ation and Food Safety. Available at
www.fsis.usda.gov/Fact_Sheets/
Refrigeration_&_Food_Safety/
index.asp.)

When freezing items, remember that smaller packages will freeze more quickly. So
rather than attempting to freeze an entire casserole or a whole batch of homemade
spaghetti sauce, divide the food into multiple portions in freezer-safe containers, then
freeze.

Sufficient thawing will ensure adequate cooking throughout, which is essential to pre-
venting food-borne illness. Raw poultry is a good example of a food item that needs to be
carefully contained as it thaws, so its juices don’t contaminate other foods. The perfect place
to thaw poultry is on the bottom shelf of the refrigerator in a large bowl to catch any of its
juices. Table 15.3 shows recommended poultry thawing times based on weight. Never thaw
frozen meat, poultry, or seafood on a kitchen counter or in a basin of warm water. Room
temperatures allow growth of bacteria on the surface of food, although the inside may still
be frozen.17 A microwave is also useful for thawing if the food is to be cooked immediately
afterward, but be sure to follow your microwave’s instructions carefully.

Dealing with Molds in Refrigerated Foods

Have you ever taken cheese out of the refrigerator and noticed that it had a fuzzy blue
growth on it? This is mold, one of the two types of fungus. Interestingly, cool temperatures

592 How Can Food-Borne Illness Be Prevented?

Table 15.3 A Guide to Thawing Poultry

Method Needed Size of Poultry Approximate Length of Time

Refrigerator 1–3 lb, small chickens, pieces 1 day

3–6 lb, large chickens, ducks, small turkeys 2 days

4–12 lb, large turkeys 1–3 days

12–16 lb, whole turkey 3–4 days

16–20 lb, whole turkey 4–5 days

20–24 lb, whole turkey 5–6 days

Microwave (read instructions) 1–3 lb, small chickens, pieces 8–15 minutes* (standing time 10 minutes)

3–6 lb, large chickens, ducks, small turkeys 15–30 minutes* (standing time 20 minutes)

*Approximate; read microwave’s instructions.

Note: Turkeys purchased stuffed and frozen with the USDA or state mark of inspection on the packaging are safe because they have been processed under controlled condi-
tions.These turkeys should not be thawed before cooking. Follow package directions for handling.

Data from: Lacey, R.W., 1994. Hard to Swallow: A Brief History of Food. Cambridge: Cambridge University Press, pp. 85–187. U.S. Department of Agriculture, Food Safety and In-
spection Service. 2005. Poultry preparation. Available at www.fsis.usda.gov/Fact_Sheets/Poultry_Preparation_Fact_Sheets/index.asp#talk_turkey.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 592

Like what you see? Get more at ofwgkta.co.uk
Chapter 15 Food Safety and Technology: Impact on Consumers 593

and high acidity do not slow the growth of some molds; in fact, some prefer these condi-
tions. For instance, when acidic foods such as applesauce, yogurt, and spaghetti sauce are
refrigerated, they readily support the growth of mold. But how does mold get into a closed,
refrigerated container? Mold spores are common in the atmosphere, and they randomly
land on food either in the processing plant or in open containers at your home. If the tem-
perature and acidity of the food is hospitable, they will grow.

Most people throw away moldy foods because they are so unappealing, but as we noted
earlier, food-borne illnesses aren’t commonly caused by fungi. If the surface of a small por-
tion of a solid food such as hard cheese becomes moldy, it is generally safe to cut off that
section down to about an inch and eat the unspoiled portion. If soft cheese, sour cream, yo-
gurt, tomato sauce, applesauce, or another soft or fluid product becomes moldy, discard it.

Some fungi are actually used in the food industry to create popular foods and bever-
ages. The distinct flavor of Roquefort and blue cheeses can be attributed to the molds used
in their ripening process. Yeast, the globular form of fungi, gives a distinct flavor to fer-
mented foods such as sourdough bread, miso, soy sauce, beer, wine, and distilled spirits.
Even the production of chocolate requires the help of yeasts, which ferment the cacao seeds,
causing them to lose their bitter taste.

Cook Foods Thoroughly
Thoroughly cooking food is a sure way to kill the intestinal worms discussed earlier and
many other microbes. The proper internal temperatures for doneness of meat, poultry,
seafood, and eggs vary, as shown in Figure 15.7.

Tips for Cooking Meat,Poultry,Fish,and Eggs

The color of cooked meat can be deceiving. Grilled meat and poultry often brown very
quickly on the outside but may not be thoroughly cooked on the inside. The only way to be
sure meat is thoroughly cooked is with a food thermometer. Test the food in several places

145 °F

160 °F

165 °F

170 °F

180 °F

ΤΜ?

USDA Meat and Poultry Hotline
1-888-MPHotline (1-888-674-6854)

TTY: 1-800-256-7072

Food Safety and Inspection Service
U.S. Department of Agriculture

www.fsis.usda.gov
E-mail: mphotline.fsis@usda.gov

Figure 15.7 The U.S. Department of Agriculture’s “Thermy” provides temperature rules for
safely cooking foods at home.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 593

Like what you see? Get more at ofwgkta.co.uk

to be sure it’s cooked evenly, and remember to wash the thermometer after each use. If you
don’t have a thermometer available, do not eat hamburger that is still pink inside.18 For
more information on safe grilling or barbecuing, see the Highlight box above, Food Safety
Tips for Your Next Barbecue.

Microwave cooking is convenient, but you need to be sure your food is thoroughly
cooked and that there are no cold spots in the food where bacteria can thrive. For best re-
sults when microwaving, remember to cover food, stir often, and rotate for even cooking.18

If you are microwaving meat or poultry, use a thermometer to check internal temperatures
in several spots, because temperatures vary in different parts of food more in microwave
cooking than in conventional ovens.17 The USDA has published a helpful fact sheet describ-
ing how to cook safely in the microwave; see the Web Links at the end of this chapter.

Raw and semiraw (such as marinated or partly cooked) fish delicacies, including sushi,
sashimi, and so forth, may be tempting, but their safety cannot be guaranteed. Always cook

594 How Can Food-Borne Illness Be Prevented?

Highlight
Food Safety Tips for Your Next Barbecue

It’s the end of the term, and you and your friends are plan-
ning a lakeside barbecue to celebrate! Here are some tips
for preventing food-borne illness at any outdoor gathering.

1. Wash your hands, utensils, and food preparation sur-
faces. Even in outdoor settings, food safety begins
with hand washing. Bring along a water jug, some soap,
and paper towels, or a box of moist disposable tow-
elettes. Keep all utensils and platters clean when prepar-
ing foods.

2. Keep foods cold during transport. Use coolers with
ice or frozen gel packs to keep food at or below 40°F. It’s
easier to maintain a cold temperature in small coolers.
Consider packing three: put beverages in one cooler;
washed fruits and vegetables and containers of potato
salad, chicken salad, and so forth in another; and meat,
poultry, and seafood in another. Meat, poultry, and
seafood may be packed while still frozen so that they
stay colder longer. Be sure they are wrapped securely so
that juices don’t leak inside the cooler. Keep coolers in
the air-conditioned passenger compartment of your car
rather than in a hot trunk.

3. Grill foods thoroughly. Use a food thermometer to be
sure the food has reached an adequate internal tempera-
ture before serving. For example:
■ Steaks should reach 145°F for medium rare, 160°F for

medium, and 170°F for well done.
■ Ground beef should reach 160°F.
■ Poultry breasts should reach 170°F.
■ Fish should reach 145°F, or be cooked until the flesh is

opaque and separates easily with a fork.
When bringing food from the grill to the table, never use
the same platter or utensils that previously held raw
meat or seafood!

4. Keep hot foods hot and cold foods cold. Keep grilled
food hot until it is served by moving it to the side of the
grill, just away from the coals, so that it stays at or above
140°F. If grilled food isn’t going to be eaten right away,
wrap it well and place it in an insulated container. Cold
foods like chicken salad should be kept in a bowl of ice
during your barbecue. Drain off water as the ice melts
and replace the ice frequently. Don’t let any perishable
food sit out longer than 2 hours. In temperatures above
90°F, don’t let food sit out for more than 1 hour.

When barbecuing, grill foods thoroughly, making sure they
have reached an adequate internal temperature before
serving.

Data from: U.S. Department of Agriculture, Food Safety and Inspection Service. 2003. Fact Sheets. Safe Food Handling. Barbecue and Food Safety. Available
at www.fsis.usda.gov/fact_ sheets/Barbecue_Food_Safety/index.asp.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 594

Like what you see? Get more at ofwgkta.co.uk
Chapter 15 Food Safety and Technology: Impact on Consumers 595

fish thoroughly. When done, fish should be opaque and flake easily with a fork. It is impor-
tant to recognize that sushi restaurants cannot guarantee the safety of their food. All fish to
be used for sushi must be flash frozen at �31°F (�35°C) or below for 15 hours, or be regu-
larly frozen to �4°F (�20°C) or below for 7 days.19 Although this effectively kills any para-
sites that might be in the fish, it does not kill bacteria or viruses. Thus, eating raw seafood
remains risky, and the FDA advises that people with compromised immunity, children,
pregnant women, and the elderly avoid it.15

You may have memories of licking the cake batter off a spoon when you were a kid, but
such practices are no longer safe. That’s because most cake batters contain raw eggs, and an
estimated one-third of chicken eggs in the United States are contaminated with Salmonella.
For this reason, the USDA recommends that you cook eggs until the yolk and whites are
firm. For example, hard-boiled eggs should be boiled for 7 minutes, and fried eggs should
be cooked for 3 minutes on one side, 1 minute on the other. Scrambled eggs should not be
runny. If you are using eggs in a casserole or custard, make sure that the internal tempera-
ture reaches at least 160°F.20

Protect Yourself from Toxins in Foods
Killing microorganisms with heat is an important step in keeping food safe, but it won’t pro-
tect people against their toxins. That’s because toxins are unaffected by heat and are capable
of causing severe illness even when the microbes that produced them have been destroyed.

For example, let’s say you prepare a casserole for a team picnic. Too bad you forget to
wash your hands before serving it to your teammates because you contaminate the casserole
with the bacteria Staphylococcus aureus, which is commonly found on moist skin folds.6 You
and your friends go off and play soccer, leaving the food in the sun, and a few hours later,
you take the rest of the casserole home. At supper, you heat the leftovers thoroughly, think-
ing as you do so that this will kill any bacteria that might have multiplied while it was left
out. That night you wake up with nausea, severe vomiting, and abdominal pain. What hap-
pened? While your food was left out, the bacteria from your hands multiplied in the casse-
role and produced a toxin (Figure 15.8). When the food was reheated, the microorganisms
were killed, but their toxin was unaffected by the heat. When you then ate the food, the
toxin made you sick. Fortunately, in the case of S. aureus, symptoms typically resolve on
their own in healthy people in about 24 hours.

When Eating Out
When choosing a place to eat out, avoid restaurants that don’t look clean. Grimy tabletops
and dirty restrooms indicate indifference to hygiene. On the other hand, cleanliness of areas
used by the public doesn’t guarantee that the kitchen is clean. That is why health inspec-
tions are important. Public health inspectors randomly visit and inspect the food prepara-
tion areas of all businesses that serve food, whether eaten in or taken out. The results of
these inspections can usually be found in the local newspaper, by contacting your local
health department, or by checking the inspection results posted in the restaurant.

Another way to protect yourself when dining out is by ordering foods to be cooked
thoroughly. If you order a hamburger that arrives pink in the middle, send it back and ask
for it to be cooked longer. If you order scrambled eggs that arrive runny, send them back to
be cooked thoroughly or order something else.

When Traveling to Other Countries
When planning your trip, tell your physician your travel plans and ask about vaccinations
needed or any medications that should be taken along in case you get sick. Also pack a wa-
terless antibacterial hand cleanser, and use it frequently during the trip. When dining, select
foods and beverages carefully. All raw food has the potential for contamination, especially
in areas where hygiene and sanitation are inadequate. See the Highlight on traveler’s diar-
rhea on page 102 for more information. If fish is a local delicacy, be aware that some tropi-
cal species can contain marine toxins, even when well cooked.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 595

Like what you see? Get more at ofwgkta.co.uk

Cooked food is contaminated with
bacteria, Staphylococcus aureus,
when served by a person with
unwashed hands.

1

Bacteria multiply in unrefrigerated
food and produce toxin.

3

Later, leftover food is reheated.
Reheating destroys bacteria
but not toxin.

4

After 1–6 hours, nausea, vomiting,
diarrhea, and stomach pain occur.

6

Reheated food is eaten.

Food poisoning

5

Food is left unrefrigerated.2

Figure 15.8 Food intoxication can occur long after the microbe itself has been
destroyed.

Tap water is seldom a safe option, even if chlorinated, as chlorine doesn’t kill all organ-
isms that can cause disease. If you think the local water may be contaminated, don’t even
brush your teeth with it: Use bottled water or boil the water for 1 minute, then allow it to
return to room temperature before brushing. You can find more information about food
and water safety when traveling by visiting the CDC’s Web site (see the Web Links at the
end of this chapter) or by contacting your local health department.

596 How Can Food-Borne Illness Be Prevented?

Food-borne illness can be prevented at home by following four tips: Clean: wash your

hands and kitchen surfaces often.Separate: isolate foods to prevent cross-contamination.

Chill: store foods in the refrigerator or freezer. Cook: heat foods long enough and at

proper temperatures to ensure proper cooking.When eating out,avoid restaurants that

don’t look clean,and ask that all food be cooked thoroughly.When traveling,avoid all raw

foods unless thoroughly washed in bottled or boiled water, and choose beverages that

are boiled, bottled, or canned, without ice.

RecaP

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 596

Like what you see? Get more at ofwgkta.co.uk
Chapter 15 Food Safety and Technology: Impact on Consumers 597

How Is Food Spoilage Prevented?
Any food that has been harvested and that people aren’t ready to eat must be preserved in
some way or, before long, it will degrade enzymatically and become home to a variety of
microorganisms. Even processed foods—foods that are manipulated mechanically or
chemically—have the potential to spoil.

Spoilage makes food unsafe to eat: because decomposition of foods is accomplished in
part by microorganisms, if you eat a food that has spoiled, you risk developing a food-
borne illness. Fortunately, spoilage usually degrades the appearance, texture, and smell of
food so much that we throw it away uneaten. Would you eat fish with a strong odor or a
tomato that has turned to “mush”?

Modern science and technology have given us a wide array of techniques to produce,
preserve, and transport food. But these advances have not eliminated the threat of food
spoilage, which can occur at any point on the journey from farm to table. Any food that has
been harvested and that people aren’t ready to eat must be preserved in some way, or before
long it will spoil. Here, we look at some techniques that people have used for centuries to
preserve food, as well as more modern techniques used in the food industry.

Natural Methods Are Effective in Preserving Foods
Some methods of preserving foods have been used for thousands of years and employ natu-
rally derived substances such as salt, sugars, and smoke or techniques such as drying and
cooling.

• Salting. Salt preserves food by drawing the water out of the plant or animal cells by os-
mosis. This dehydrates the food, making it inhospitable to microbes. Dehydration also
dramatically slows the action of enzymes that would otherwise degrade the food. Salt is
especially good at drawing water from meats and seafood, but because of current con-
cerns about sodium intake and hypertension, this method is not used as much as it was
in the past. Some meats are still preserved with salt: a good example is the Parma ham
from Italy, which is dry-salted with sea salt for about a month.21

• Sugaring. Sugar has an osmotic effect similar to salt. However, foods preserved with
sugar retain much of their shape, color, and texture because some of the sugar is ab-
sorbed into the cells, replacing the water drawn out. The downside to using sugar is
that fungi tend to flourish in sweet, acidic environments such as jams.

• Drying. Drying is an ancient method of preserving food that, like salting and sugaring,
works by drawing water out of the food. There is evidence that the Egyptians dried fish

Theo

Nutri-Case
“I got really sick yesterday after eating lunch in the cafeteria. I had a
turkey sandwich, potato salad, and a cola. I remember thinking that the
potato salad looked a little off, as if it had been sitting around too long,

but I was late for lunch and the cafeteria was about to close, so I had to make my choices fast. Any-
way, around five o’clock, in the middle of basketball practice, I started to shake and sweat. I got re-
ally nauseated, and barely made it to the bathroom before vomiting. Then I went back to my dorm
room and crawled into bed. This morning I still feel a little nauseated, and sort of weak. I asked some
of my friends who ate in the cafeteria yesterday if they got sick, and none of them did, but I still think
it was the food. I’m going off-campus for lunch from now on!”

Do you think that Theo’s illness was food-borne? If so, what food and/or ingredient(s) do you
most suspect, and why? What microbe? (Hint: See Table 15.2.) What do you think of his plan to go
off-campus for lunch? Any other actions he might take?

A worker salting a Parma ham.

processed foods Foods that are ma-
nipulated mechanically or chemically
during their production or packaging.
Processed foods may or may not re-
semble the original ingredients in their
final form.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 597

Like what you see? Get more at ofwgkta.co.uk
598 How Is Food Spoilage Prevented?

and poultry in the hot desert sun as early as 12,000 BC.21 Beans, peas, and fruits are
also commonly preserved by drying. One drawback to drying is that it can change a
food’s color, texture, and flavor, and decrease its vitamin content. A modern version
called freeze-drying preserves color, texture, and flavor: The food is first flash-frozen, so
any water within it converts to fine ice crystals. These are evaporated in a vacuum and
the product is immediately packaged. Freeze-dried foods have a shelf life of several
years as long as the package seal is not broken.

• Smoking. Smoking has been used for centuries for preservation of meats, poultry, and
fish. If food was not drying well, it would be hung near the campfire or chimney so the
smoke of the fire would permeate the food, further drying it. A commercial version of
smoking is still used for pork, beef, trout, and other animal foods. Unfortunately,
smoking does not guarantee that a food is safe to eat. For example, Listeria monocyto-
genes is a type of bacteria that can survive in smoked fish. Infection causes short-term
gastrointestinal distress in healthy people but can cause miscarriage among infected
pregnant women and death in young children, frail elderly, and others with compro-
mised immunity.

• Cooling. As the temperature of its environment is lowered, a bacteria’s metabolism is
slowed, and it becomes less able to multiply or produce toxins. Before the advent of
electric refrigerators, people stored foods in underground cellars, caves, running
streams, and even “cold pantries,” north-facing rooms of the house that were kept dark
and unheated and often were stocked with ice. The forerunner of our refrigerator, the
miniature icehouse, was developed in the early 1800s, and in cities and towns, the local
iceman would make rounds delivering ice to homes.

Modern Techniques Improve Food Safety
To be successful, food producers have had to find ways to preserve the integrity of their
products during the days, weeks, or months between harvesting and consumption. By the
mid-20th century, technological advances in food preservation had given us canning, pas-
teurization, and the addition of preservative chemicals. However, in the past few decades,
modern packaging techniques, irradiation, and genetic modification have greatly expanded
our food choices.

Industrial Canning

The French inventor Nicolas-François Appert first developed the canning process in the late
1700s, and modern techniques have contributed to the retention of flavor, texture, and nutri-
ents in canned foods. In the United States, 20 million canned foods are consumed per day.21

Producers of canned foods are required by law to ensure that all endospores of
Clostridium botulinum are eliminated from their goods. As you recall, if the spores of this
bacteria were to germinate inside a can of food, the food would soon become saturated
with the deadly botulism toxin. The same process that destroys C. botulinum endospores
also kills other microorganisms that could contaminate the food. This process involves sev-
eral steps:

1. The food to be canned is sorted and washed.
2. The food is blanched. Blanching involves the use of hot water or steam to parboil or

scald the food, thereby stopping enzymatic processes and killing microorganisms on
the food’s surface.

3. Cans are filled and heated, air is siphoned out, and they are sealed.
4. The sealed cans are heated to a very high temperature and then cooled.

Canned food has an average shelf life of at least 2 years from the date of purchase. In
fact, the U.S. Army has found canned meats, vegetables, and jam in “excellent states of
preservation” after 46 years.

Before the modern refrigerator, an
“iceman” would deliver ice to homes
and businesses.

Canning food involves several steps
to ensure all microorganisms in the
food are killed.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 598

Like what you see? Get more at ofwgkta.co.uk
Chapter 15 Food Safety and Technology: Impact on Consumers 599

Pasteurization

Pasteurization was developed in 1864 by Louis Pasteur to destroy microorganisms that
spoiled wine. The technique involves a quick use of heat—for example, 162°F (72°C) for 15
seconds pasteurizes milk—to eliminate pathogens, typically in fluids. This barely alters the
taste or quality of the product, making pasteurization particularly useful in the dairy and
juice industries.

Innovations in Packaging Techniques

Many different packaging techniques have arisen over the past several decades. These in-
clude the following:

• Aseptic packaging is probably most easily recognized as “juice boxes.” Aseptic packaging
was first introduced in the United States in the 1980s. Foods and beverages are first
sterilized in a flash-heating and cooling process, then placed in the sterile container,
which is formulated to provide a unique barrier against light and oxygen. Nutrient
quality as well as overall food quality remain high as long as the package seals are not
broken. The process uses less energy than traditional canning.22

• Modified atmosphere packaging is a process in which the oxygen in a package of food is
replaced with an inert gas such as nitrogen or carbon dioxide. This slows the growth of
bacteria that require oxygen, as well as the oxidation reactions that commonly spoil
foods. The process can be used with a variety of foods, including meats, fish, vegeta-
bles, and fruits.

• High-pressure processing is a technique that subjects food to extremely high pressure.
This inactivates most bacteria while retaining the food’s quality and freshness.

Addition of Preservatives

Food preservatives are substances added to a variety of foods to prevent or slow food
spoilage. There are many natural and synthetically derived preservatives used in our food
supply. One of the most commonly used natural preservatives is vitamin C. This nutrient is
a powerful antioxidant and helps protect foods from damage due to oxygen exposure.
EDTA (ethylenediaminetetraacetic acid) is a commonly used synthetic preservative. It is
used to trap trace amounts of metal impurities that can get into foods from containers and
processing machinery.

Most processed foods contain preservatives, unless the package touts that it is “preser-
vative free.” All preservatives must be listed in the ingredients, but a person must know their
chemical names to recognize them. Table 15.4 on page 602 identifies some common preser-
vatives and the types of foods in which they are typically found. A few of these are discussed
in more detail here.

Antioxidants In addition to certain vitamins, two antioxidants commonly used in foods
are BHT (butylated hydroxytoluene) and BHA (butylated hydroxyanisole). They keep oils
and fats in packaged foods from going rancid. BHT is frequently added to breakfast cereals
to decrease spoilage. BHA is stable at high temperatures and is often used in products such
as soup bases, ice cream, potato flakes, gelatin desserts, dry mixes for desserts, unsmoked
dry sausage, and chewing gum.

Propyl gallate, another antioxidant, works synergistically with both BHA and BHT to
enhance their effectiveness. Propyl gallate is used in products such as mayonnaise, mashed
potato flakes, fruits, chewing gum, ice cream, baked goods, and gelatin desserts.

Mold Inhibitors The bread you bought, left on the counter, and finally got around to
eating a week later would have become moldy if it hadn’t been treated with mold inhibitors.
Propionic acid occurs naturally in apples, strawberries, and tea and is used to prevent mold
growth in baked goods and processed cheese. Sodium propionate and calcium propionate are
salts synthesized from propionic acid and are used as mold inhibitors in a variety of foods.

Louis Pasteur.

pasteurization A form of steriliza-
tion using high temperatures for short
periods of time.

Aseptic packaging allows foods to
be stored unrefrigerated for several
months without spoilage.

food preservatives Chemicals that
help prevent microbial spoilage and
enzymatic deterioration.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 599

Like what you see? Get more at ofwgkta.co.uk

irradiation A sterilization process
using gamma rays or other forms of ra-
diation but that does not impart any
radiation to the food being treated.

nitrates and nitrites Chemicals
used in meat curing to develop and
stabilize the pink color associated with
cured meat; also function as antibac-
terial agents.

sulfites Compounds containing sul-
fur and used as preservatives and an-
tioxidants. Sulfites also have antibac-
terial properties, and are used to
prevent browning, bleach flour, and in-
hibit mold growth.

600 How Is Food Spoilage Prevented?

Sulfites Sodium bisulfite and sulfur dioxide are sulfites, sulfur-containing compounds
used as preservatives, antioxidants, bleaching agents, and antibrowning agents. Sulfites also
have antibacterial and antifungal properties. They are widely used in the beer and wine
industry as well as in dehydrated foods, Maraschino cherries, and processed potatoes.
Sulfites are not used in enriched grain products because of their capacity to bind with
thiamin (vitamin B

1
), making it unavailable for absorption.

Sulfur dioxide is used to control mold growth on fresh fruits and vegetables. For exam-
ple, it has become standard commercial practice to fumigate stored grapes every 10 days
with this chemical. Because of such procedures, it’s important to remember to wash all
fresh fruits and vegetables before eating.

The FDA has banned the use of sulfites as a preservative in salad bars because some
people have had adverse asthmatic reactions. All foods that contain added sulfites must be
labeled to warn those with sensitivities.

Nitrates and Nitrites The processed meat industry has long relied on nitrates and
nitrites as antibacterial agents and color enhancers. They give ham, hot dogs, and bologna
their familiar pink color. They also inhibit microbial growth and rancidity. However,
nitrites can easily be converted to nitrosamines during the cooking process. Nitrosamines
have been found to be carcinogenic in animals, so the FDA has required all foods with
nitrites to contain additional antioxidants to decrease the formation of nitrosamines.

Irradiation

Irradiation eliminates harmful food-borne bacteria in meats and poultry, and inhibits
spoilage by fungus. In the United States, the process typically involves exposing food and its
packaging to the energy of gamma rays from radioactive metals. Most of this energy simply
passes through the food, leaving no residue. While the food remains relatively unchanged,
bacteria and fungi are killed or left unable to reproduce.

Irradiation has been approved for use by fifty countries and endorsed by the World
Health Organization (WHO), the Food and Agricultural Organization of the United Na-
tions (FAO), and the International Atomic Energy Agency (IAEA). In the United States,
many foods are preserved using irradiation; among them are spices, grains, fruits, pork
products, beef, and poultry. The U.S. National Aeronautics and Space Administration
(NASA) uses irradiated foods for space flights.23 Although irradiation rids foods of most
pathogenic microbes, frozen foods remain frozen and raw foods stay raw through the
process. Although many foods can safely be irradiated without any noticeable changes, the
flavor of milk and other dairy products becomes unpalatable after irradiation, making them
inappropriate for this process. A recent consumer report on irradiated meat did note that
the flavor of both beef and chicken had a subtle off-taste and smell, but one that many con-
sumers might not notice.24 Only a few nutrients, including vitamins A, E, K, and thiamin,
seem to be affected by irradiation. Losses of these nutrients are comparable to what would
be lost in conventional processing and preparation.

Although irradiated food has been shown to be safe to consume, the FDA requires
that all irradiated foods be labeled with a “radura” symbol. The words “treated by irradia-
tion, do not irradiate again” or “treated with radiation, do not irradiate again” must ac-
company the symbol (Figure 15.9). Irradiated foods can be contaminated by improper
handling and preparation, so consumers still need to store, clean, prepare, and cook them
appropriately.

Genetic Modification

In genetic modification, also referred to as genetic engineering, the genetic material, or
DNA, of an organism is altered to bring about specific changes in its seeds or offspring. Se-
lective breeding is one example of genetic modification; for example, Brahman cattle that
have poor-quality meat but high resistance to heat and humidity are bred with English
shorthorn cattle that have good meat but low resistance to heat and humidity. The outcome

Figure 15.9 Radura—the interna-
tional symbol of irradiated food—is
required by the Food and Drug Ad-
ministration to be displayed on all
irradiated food sold in the United
States.

genetic modification Changing an
organism by manipulating its genetic
material.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 600

Like what you see? Get more at ofwgkta.co.uk
Chapter 15 Food Safety and Technology: Impact on Consumers 601

of this selective breeding process is Santa Gertrudis cattle, which have the desired character-
istics of higher-quality meat and resistance to heat and humidity. Although selective breed-
ing is effective and has helped increase crop yields and improve the quality and quantity of
our food supply, it is a relatively slow and imprecise process, as a great deal of trial and error
typically occurs before the desired characteristics are achieved.

Recently, technical advances have moved genetic modification beyond selective breed-
ing. These advances include the manipulation of the DNA of living cells of one organism to
produce the desired characteristics of a different organism. Called recombinant DNA tech-

nology, the process commonly begins when scientists isolate from an animal, plant, or mi-
crobial cell a particular segment of DNA that codes for a protein conferring a desirable
trait, such as salt tolerance. Scientists extract and copy the DNA segment, then splice copies
into cells of organisms normally lacking that trait, such as traditional tomato plants. The
modified DNA causes the plant’s cells to build the protein of interest, and the plant ex-
presses the desired trait (Figure 15.10).

The term genetically modified organism (GMO) refers to an organism in which the
DNA has been altered using recombinant DNA technology. A common use of this technol-
ogy is to induce resistance to herbicides and pesticides. For example, genetically modified
soybean, corn, and cotton crops can be sprayed with chemicals that kill weeds without
harming the plants. Another use is to increase the nutritional value of a crop. For instance,
researchers have modified soybeans and canola to increase their content of monounsatu-
rated fatty acids. Scientists have also inserted a gene for salt tolerance into tomato and
canola plants, enabling these GMOs to grow in soil so salty it would poison normal crops.6

In addition, these crops remove salt from the soil, making it hospitable to unmodified
plants. The most common genetically modified crops are soybeans and corn.

The relative benefits and harm of genetic modification have been debated worldwide.
For instance, some environmentalists have raised the concern that seeds from genetically
modified crops disrupt other crops through cross-pollination, even those many miles from
where the altered ones are growing. Another concern is the long-term effect of genetically
modified crops on the plants, insects, and animals that consume them or use them for their
habitat. For more information about the debate surrounding genetic modification, see the
Nutrition Debate at the end of this chapter.

genetically modified organism
(GMO) An organism in which the ge-
netic material, or DNA, has been altered
using recombinant DNA technology.

recombinant DNA technology Type
of genetic modification in which scien-
tists combine DNA from different
sources to produce a transgenic organ-
ism that expresses a desired trait.

DNA of
host cell

Desired
gene

Gene that expresses desired
trait is extracted from cell.

11

Gene is combined with DNA of
host cell that lacks this gene.

2
2

Host cell containing
recombinant DNA is cultured,
resulting in many copies
of the gene.

33

Gene is extracted and inserted
into DNA of cells of an
organism that lacks this gene.

4
4

Cells produce organism that
expresses the desired trait.

55 Genetically
modified organism

Figure 15.10 Recombinant DNA technology involves producing plants and other organisms
that contain modified DNA that enables them to express desirable traits that are not present in
the original organism.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 601

Like what you see? Get more at ofwgkta.co.uk

food additives Substances inten-
tionally put into food to enhance ap-
pearance, palatability, and quality.

602 What Are Food Additives, and Are They Safe?

What Are Food Additives,and Are They Safe?
Have you ever picked up a loaf of bread and started reading its ingredients? You’d expect to
see flour, yeast, water, and some sugar, but what are all those other items? And why does it
feel as if you have to have a degree in chemistry to understand what they are? They are col-
lectively called food additives, and they are in almost every processed food. Without addi-
tives, that loaf of bread would go stale within a day or two.

Although their use is regulated by the FDA, food additives have been a source of con-
troversy for the past 50 years. Nevertheless, their use has steadily increased, allowing food
producers to offer consumers a greater variety of foods at lower costs.

Additives Can Enhance a Food’s Taste,Appearance,Safety,
or Nutrition
It’s estimated that more than 3,000 different additives are currently used in the United
States. A few of these are identified in Table 15.4, and this section discusses some of the
most common.

Additives Can Be Natural or Synthetic

Many of the additives used by the food industry come from natural sources. Beet juice (a
natural food coloring), salt, and citric acid are common, naturally derived food additives.

Natural food preservation techniques include salting, sugaring, drying, and smoking,

all of which draw water out of foods, making them inhospitable to microbes. Storage

in cellars and other cold areas has been used for centuries to preserve food.The can-

ning process was developed in the late 18th century and pasteurization in the 19th

century. Aseptic packaging, modified atmosphere packaging, and high-pressure pro-

cessing are relatively new techniques that increase shelf life. Preservatives are often

added to keep foods fresher longer. Irradiation typically involves the use of gamma

rays to destroy microbes in foods. The DNA of plants and animals can be genetically

modified to enhance certain qualities of the food.

RecaP

Table 15.4 Examples of Common Food Additives

Preservative Foods Found in

α-tocopherol (vitamin E) Vegetable oils

Ascorbic acid (vitamin C) Breakfast cereal, cured meat, fruit drinks

BHA Breakfast cereal, chewing gum, oil, potato chips

BHT Breakfast cereal, chewing gum, oil, potato chips

Calcium proprionate/
sodium proprionate

Breads, cakes, pies, rolls

EDTA Canned shellfish, margarine, mayonnaise, processed fruits and vegeta-
bles, salad dressings, sandwich spreads, soft drinks

Propyl gallate Mayonnaise, chewing gum, chicken soup base, vegetable oil, meat
products, potato sticks, mashed potato flakes, fruits, ice cream

Sodium benzoate Carbonated drinks, fruit juice, pickles, preserves

Sodium chloride (salt) Most processed foods

Sodium nitrate/sodium nitrite Bacon, corned beef, ham, luncheon meat, hot dogs, smoked fish

Sorbic acid/potassium sorbate Cakes, cheese, dried fruit, jelly, syrup, wine

Sulfites (sodium bisulfite,
sulfur dioxide)

Dried fruit, processed potatoes, wine

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 602

Like what you see? Get more at ofwgkta.co.uk
Chapter 15 Food Safety and Technology: Impact on Consumers 603

Often, supply or cost prohibits using naturally derived additives. In such cases, additives are
synthesized. For instance, vanillin, the main flavoring substance in vanilla beans, is synthe-
sized at a cost considerably lower than the cost of extracting it from the natural beans. Even
if the costs were comparable, it is doubtful that natural sources of vanillin could meet con-
sumer demands.

Flavorings

Flavoring agents can be obtained from natural or synthetic sources. Essential oils, extracts,
and spices supply most of the naturally derived flavorings.

Flavor enhancers are also widely used. These additives have little or no flavor of their
own but accentuate the natural flavor of foods. They are often added when very little of a
natural ingredient is used.25 The most common flavor enhancers used are maltol and MSG
(monosodium glutamate). MSG is the sodium salt of glutamic acid, one of the nonessential
amino acids, which also serves as a neurotransmitter. It is found in many processed foods;
however, the glutamate portion of MSG can cross the blood–brain barrier and, in suscepti-
ble people, can cause symptoms such as headaches, difficulty breathing, and heart palpita-
tions. A review of the research conducted in this area indicates that most individuals who
report sensitivity to MSG do not show adverse reactions when they are fed MSG in con-
trolled studies, particularly when MSG is given with food.26

Colorings

Food colorings, derived from both natural and synthetic sources, are used extensively in
processed foods. In the past, many food colorings were made from coaltar, a thick or
semisolid tar derived from bituminous coal. Derivatives of coaltar have been found to
cause cancer in animals, and most have been banned by the FDA from use in foods.
Natural colorings such as beet juice (which gives a red color), beta-carotene (which
gives a yellow color), and caramel (which adds brown color) are now used instead
and do not need to be tested for safety. The coloring tartrazine (FD&C yellow #5)
causes an allergic reaction in some people, and its use must be indicated on the product
packaging.

Vitamins and Other Nutrients

Vitamin E is usually added to fat-based products to keep them from going rancid, and vita-
min C (or ascorbic acid) is commonly added to foods such as frozen fruit, dry milk, apple
juice, soft drinks, candy, and meat products containing sodium nitrates. Sodium ascorbate,
a form of vitamin C with sodium added to produce a salt, is used as an antioxidant in foods
such as concentrated milk products, cereals, and cured meats.

Iodine, calcium, vitamin D, and folate are examples of purely nutritive additives. Their
function in foods is to promote health and prevent disease. Iodine is added to table salt to
help decrease the incidence of goiter, a condition that causes the thyroid gland to enlarge.
As you learned in Chapter 11, calcium and vitamin D are important for bone health. Folate
is added to many breads and ready-to-eat cereals to decrease the incidence of neural tube
defects during fetal development.

Additives That Improve Texture or Moisture Content

Certain chemicals are added to foods to improve their texture. For instance, texturizers

such as calcium chloride are added to canned tomatoes and potatoes so they don’t fall
apart. Stabilizers are added to products to give them “body” and help them maintain a de-
sired texture or color. Emulsifiers help to keep fats evenly dispersed within foods.

Thickening agents are used to absorb water and keep the complex mixtures of oils, wa-
ter, acids, and solids in foods balanced.25 Natural thickeners include pectin, alginate, and
carrageenan. Humectants maintain the correct moisture levels, keeping foods like marsh-
mallows soft and stretchy. Common humectants are glycerin, sorbitol, and propylene glycol.
Waxes used on produce also help maintain moisture content. The best way to remove wax is

Many foods, such as ice cream,
contain colorings.

coaltar A food additive made from
thick or semisolid tar derived from
bituminous coal, the by-products of
which have been found to cause can-
cer in animals.

flavoring agents Obtained from ei-
ther natural or synthetic sources; allow
manufacturers to maintain a consis-
tent flavor from batch to batch.

humectants Chemicals that help re-
tain moisture in foods, keeping them
soft and pliable.

thickening agents Natural or chemi-
cally modified carbohydrates that
absorb some of the water present in
food, making the food thicker while
keeping food components balanced.

emulsifiers Chemicals that improve
texture and smoothness in foods;
stabilizes oil-water mixtures.

stabilizers Help maintain smooth
texture and uniform color and flavor in
some foods.

texturizers A chemical used to
improve the texture of various foods.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 603

Like what you see? Get more at ofwgkta.co.uk

desiccants Chemicals that prevent
foods from absorbing moisture from
the air.

604 Do Residues Harm Our Food Supply?

Mayonnaise contains emulsifiers to
prevent separation of fats.

to peel the outer layer off or scrub it with hot, soapy water and rinse well. Desiccants pre-
vent moisture absorption from the air; for example, they are used to prevent table salt from
forming clumps.

Are Food Additives Considered Safe?
Federal legislation was passed in 1958 to regulate food additives. The Delaney Clause, also
enacted in 1958, states that “No additive may be permitted in any amount if tests show that
it produces cancer when fed to man or animals or by other appropriate tests.” Before a new
food additive can be marketed or used in food, the producer of the additive must submit
data on its reasonable safety to the FDA. The FDA then makes a determination of the addi-
tive’s safety based on these data.

During this same year, the U.S. Congress recognized that many substances added to
foods would not require a formal safety review by the FDA prior to marketing and use, as
their safety had already been established through long-term use or recognized by qualified
experts through scientific studies. These substances are exempt from the more stringent
testing criteria for new food additives and are referred to as substances that are Generally

Recognized as Safe (GRAS). The GRAS list identifies substances that either have been tested
in the past and determined by the FDA to be safe and approved for use in the food industry,
or are deemed safe as a result of consensus among experts qualified by scientific training
and experience.

In 1985, the FDA established the Adverse Reaction Monitoring System (ARMS). Under
this system, the FDA investigates complaints from consumers, physicians, or food compa-
nies. Many of the complaints are about sulfite preservatives causing headaches, asthmatic
reactions, and in some cases anaphylactic shock. Because of these complaints and the inves-
tigations that followed, the FDA has banned the use of sulfites on raw fruit and vegetables,
with the exception of potatoes, while continuing to monitor sulfite use on other foods.

Food additives are chemicals intentionally added to foods to enhance their color, fla-

vor, texture, nutrient density, moisture level, or shelf life. Although there is continuing

controversy over food additives, they are considered safe based on testing and use in

the food industry or as a result of consensus among experts qualified by scientific

training and experience.

RecaP

Do Residues Harm Our Food Supply?
Food residues are chemicals that remain in foods despite cleaning and processing. Two
residues of global concern are pollutants and pesticides.

Persistent Organic Pollutants Can Cause Illness
Many different organic chemicals are released into the atmosphere as a result of industry,
agriculture, automobile emissions, and improper waste disposal. These chemicals, collec-
tively referred to as persistent organic pollutants (POPs), eventually enter the food supply
through the soil or water. If a pollutant gets into the soil, a plant can absorb the chemical
into its structure and can pass it on as part of the food chain. Fish and land animals can also
absorb the pollutants into their tissues or can consume them when feeding on plants in the
polluted water or soil. Fat-soluble pollutants are especially problematic, as they tend to ac-
cumulate in the animal’s body tissues and are then absorbed by humans when the animal is
used as a food source. Bioaccumulation, the process by which increasing concentrations of
pollutants are seen in species higher up the food chain, is illustrated in Figure 15.11.

POP residues have been found in virtually all categories of foods, including baked
goods, fruits, vegetables, meat, poultry, and dairy products. The chemicals can travel long

persistent organic pollutants
(POPs) Chemicals released into the
environment as a result of industry,
agriculture, or improper waste dis-
posal; automobile emissions also are
considered POPs.

residues Chemicals that remain in
the foods we eat despite cleaning and
processing.

Generally Recognized as Safe
(GRAS) list A list established by Con-
gress that identifies several hundred
substances that have either been
tested and found to be safe and ap-
proved by the FDA for use in the food
industry, or are deemed safe as a result
of consensus among experts qualified
by scientific training and experience.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 604

Like what you see? Get more at ofwgkta.co.uk
Chapter 15 Food Safety and Technology: Impact on Consumers 605

distances in trade winds and water currents, moving from tropical and temperate regions to
concentrate in the northern latitudes. It is believed that all living organisms on Earth carry
a measurable level of POPs in their tissues.27

Mercury and Lead Are Nerve Toxins Found in the Environment

Mercury, a naturally occurring element, is found in soil and rocks, lakes, streams, and
oceans. It is also released into the environment by pulp and paper processing and the burn-
ing of garbage and fossil fuels. As mercury is released into the environment, it falls from the
air, eventually finding its way to streams, lakes, and the ocean, where it accumulates. Fish
absorb mercury as they feed on aquatic organisms. This mercury is passed on to humans
when they consume the fish. As mercury accumulates in the body, it has a toxic effect on the
nervous system.

Large predatory fish, such as swordfish, shark, king mackerel, and tilefish, tend to con-
tain the highest levels of mercury.28 Because mercury is especially toxic to the developing
nervous system of fetuses and growing children, pregnant and breastfeeding women and
young children are advised to avoid eating these types of fish. Canned tuna, salmon, cod,
pollock, sole, shrimp, mussels, and scallops do not contain high levels of mercury and are
safe to consume; however, the FDA advises against eating any one type of fish more often
than once a week.28 Freshwater fish caught in local lakes and rivers have variable levels of
mercury; thus, local and state governments routinely monitor mercury levels and post advi-
sories when levels are too high. To learn more about the risks of mercury in seafood, visit
the FDA’s food safety Web site (see the Web Links at the end of this chapter) or call its 24-
hour information line (at 1-888-SAFEFOOD).

Lead, another naturally occurring element, can be found in the soil, water, and even
the air. It also occurs as industrial waste from leaded gasolines, lead-based paints, and

Industrial wastes are
released into water.

1 Consumer purchases
contaminated fish at
market and consumes
pollutants in fish.

5

Plant and animal
plankton become
contaminated.

2 Contaminated plankton
are consumed by
small fish.

3 Large fish such as tuna
and swordfish regularly
consume smaller,
contaminated fish.

4

ContaminantPlankton

Figure 15.11 Bioaccumulation of persistent organic pollutants in the food supply.

One of the ways mercury is released
into the environment is by burning
fossil fuels.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 605

Like what you see? Get more at ofwgkta.co.uk
606 Do Residues Harm Our Food Supply?

lead-soldered cans, now outlawed but decomposing in landfills. Some ceramic mugs and
other dishes are fired with lead-based glaze. Thus, residues can build up in foods. Exces-
sive lead exposure can cause learning and behavioral impediments in children and
cardiovascular and kidney disease in adults. It is impossible to avoid lead residues com-
pletely, but because of the health implications, everyone should try to limit their expo-
sure. To find out how to limit lead exposure, visit the Environmental Protection Agency’s
Web site (see the Web Links at the end of this chapter).

Industrial Pollutants Also Create Residues

Polychlorinated biphenyls (PCBs) and dioxins are two industrial pollutants that enter the
soil and can persist in the environment for years, easily accumulating in fatty tissues of
animals. They have been found in food worldwide. PCBs and dioxins, along with other
POPs, have been linked to cancer, learning disorders, impaired immune function, and
infertility.27

Pesticides Protect Against Crop Losses
Pesticides are a family of chemicals used in both the field and storage areas to help protect
crops from weeds, insects, fungi, and other organisms, including birds and mammals. Ro-
dents, for example, in addition to consuming food, also contaminate large quantities of
food with their excreta. Pesticides also help reduce the number of microorganisms on
crops, and increase overall crop yield and crop diversity. The three most common types of
pesticides used in food production are insecticides, herbicides, and fungicides. Insecticides
are used to control insects that can infest crops; herbicides are used to control weeds and
other unwanted plant growth; and fungicides are used to control plant-destroying fungal
growth.

Pesticides Can Be Natural or Synthetic

Many pesticides used today are biopesticides, species-specific chemicals or microorganisms
that work to suppress a pest’s population, not eliminate it. Biopesticides do not leave
residues on crops—most degrade rapidly and are easily washed away with water. Synthetic
pheromones are a type of chemical biopesticide. In nature, insects use pheromones, chemi-
cals that act as signals, to attract mates. Synthetic pheromones are used to disrupt insect
mating by attracting males into traps. Microbial biopesticides are derived from naturally
occurring or genetically altered bacteria, viruses, or fungi. A widely used microbial biopesti-
cide is Bacillus thuringiensis, or Bt. This is a common soil bacterium that is genetically al-
tered to be toxic to several species of insects.

Aside from biopesticides, many natural products such as salt, boric acid, dried blood,
crushed egg shells, or diatomaceous earth (soil made up of a type of algae called diatoms)
are used as pesticides. Ladybugs are bred and sold commercially to reduce aphids, and
marigolds, mint, sage, garlic, chives, onion, and other strong-smelling plants can be placed
among crops to deter a variety of insect pests.

Many synthetic pesticides are made from petroleum-based products. Examples of com-
monly used synthetic pesticides include thiabendazole (a fungicide used on potatoes) and
fungicides commonly used to prevent apple diseases (such as dithane, manzate, and
polyram).

Synthetic Pesticides Are Potential Toxins

Years of studies show that synthetic pesticides can remain on food and pose a risk to human
health. The liver is responsible for detoxifying chemicals that enter the body; however, if
diseases such as cancer or AIDS or toxins such as alcohol already stress the liver, it may be
unable to effectively remove pesticide residues. When pesticide residues are not effectively
removed, they can build up and damage body tissues. The health effects depend on the type
of pesticide. Some affect the nervous system, others the endocrine system, and still others

Antique porcelain is often coated
with lead-based glaze.

Bt bacteria produce crystals, shown
here, that are a widely used micro-
bial biopesticide.

biopesticides Primarily insecticides,
these chemicals use natural methods
to reduce damage to crops.

pesticides Chemicals used either in
the field or in storage to destroy plant,
fungal, and animal pests.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 606

Like what you see? Get more at ofwgkta.co.uk
Chapter 15 Food Safety and Technology: Impact on Consumers 607

are potential carcinogens.29 These effects depend on how toxic the pesticide is and how
much of it is consumed.30

Children may be especially sensitive to pesticides for several reasons: First, their inter-
nal organs are still developing and maturing.31 Second, they consume more food and water
per unit of body weight than adults, possibly increasing their exposure. If a child’s excretory
system is not fully developed, the child may have a limited ability to remove pesticide
residues. Also, pesticides may harm a developing fetus or child by blocking the absorption
of important food nutrients necessary for normal healthy growth.31 Because of the potential
risks from pesticides to a developing child, pregnant and breastfeeding women should peel
fruit and vegetable rinds to decrease their exposure to residues. This is also a sensible pre-
caution when preparing fruits or vegetables for small children.

Government Regulations Control the Use of Pesticides

The EPA is the government agency responsible for regulating the labeling, sale, distribution,
use, and disposal of all pesticides in the United States. The EPA also sets a tolerance level,
which is the maximum residue level of a pesticide permitted in or on food or feed grown in
the United States or imported into the United States from other countries.32 The EPA re-
views every registered pesticide on a 15-year cycle.32

Before a pesticide can be accepted by the EPA for use, it must be determined that it
performs its intended function with minimal impact to the environment. Once the EPA has
certified a pesticide, states may set their own regulations for its use. Canadian regulation of
pesticides closely resembles U.S. laws, with provinces and territories given free range to
limit pesticide use.

The EPA provides these food-related tips to reduce a person’s exposure to pesticides:33

• Wash and scrub all fresh fruits and vegetables thoroughly under running water. Using
running water instead of soaking fruits and vegetables is more effective in removing
pesticides, as running water is more abrasive than soaking. It is important to under-
stand that all pesticide residues cannot be removed by washing.

• Peel fruits and vegetables whenever possible, and discard the outer leaves of leafy veg-
etables such as cabbage and lettuce. Trim the excess fat from meat and remove the skin
from poultry and fish because some pesticide residues collect in the fat.

• Eat a variety of foods from various sources, as this can reduce the risk of exposure to a
single pesticide.

• Consume more organically grown foods.

Gustavo

Nutri-Case
“My wife used to make her own corn tortillas from scratch. They were
so good! But since she had her fall, she’s been using more store-
bought foods. Last night we ate tortillas made in New Jersey! Just like
I thought, they tasted funny, so I checked the package to see what was

in them besides corn. Well, I couldn’t read it! I asked my daughter what all the words meant, and
even she didn’t know. There were three different kinds of acid listed, but why should tortillas need
acid? Plus there was some kind of strange-sounding gum, but who ever heard of gum in tortillas? I
can’t wait for my wife to start home-cooking again, before all those chemicals make us sick.”

What do you think of Gustavo’s suspicion that the “chemicals” in processed foods will make him
and his family sick? Can you guess what the “three different kinds of acid” might be? And the gum?
Check Table 15.4 to see if you can determine why the food manufacturer might have included these
additives in its packaged tortillas.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 607

Like what you see? Get more at ofwgkta.co.uk
608 Do Residues Harm Our Food Supply?

Growth Hormones and Antibiotics Are Used in Animals
Introduced in the U.S. food supply in 1994, recombinant bovine growth hormone (rBGH),
also known as recombinant bovine somatotropin (rBST), is a genetically engineered growth
hormone. It is used in beef herds to induce animals to grow more muscle tissue and less fat.
It is also injected into a third of U.S. dairy cows to increase milk output. Currently, there are
no labeling requirements for products containing rBGH.

Although the FDA has allowed the use of rBGH in the United States, both Canada and
the European Union have banned its use because of studies showing an increased risk of
mastitis (inflamed udders), infertility, and lameness in dairy cows injected with rBGH.34 In
addition, the milk of cows receiving this hormone has higher levels of insulin-like growth
factor (IGF-1). This protein can pass into the bloodstream of humans who drink milk from
cows who receive rBGH, and some studies have shown that an elevated level of IGF-1 in
humans may increase the risk of breast and prostate cancers.35, 36 However, there are no
studies directly linking increased risk of these cancers with eating products from animals
injected with rBGH.

Advocates of rBGH say that its use allows farmers to use less feed for the same yield, re-
ducing resource use by each ranch or farm. In addition, they argue that approximately 90%
of the hormone in milk is destroyed during pasteurization and that the remaining percent-
age is destroyed during digestion in the human gastrointestinal tract.

A related concern is the use of antibiotics, not only in dairy cows, but also in other ani-
mals raised for food. As just noted, dairy cows subjected to rBGH are known to have an in-
creased tendency to develop mastitis, which is treated via administration of antibiotics. In
addition, antibiotics are routinely added to the feed of swine, in part to reduce the number
of disease outbreaks in overcrowded pork-production facilities. Many researchers are con-
cerned that cows, pigs, and other animals treated with antibiotics are becoming significant
reservoirs for the development of a particularly virulent antibiotic-resistant strain of bacte-
ria known as methicillin-resistant Staphylococcus aureus (MRSA).37 Infection with MRSA
can cause symptoms ranging from a “flesh-eating” skin rash to death: the CDC reports that
in 2005, MRSA was responsible for more than 18,000 deaths in the United States.38 In a re-
cent study conducted on hog farms in Illinois and Iowa, 100% of swine aged 9 and 12
weeks tested positive for MRSA, and the prevalence among their workers was 64%.37 MRSA
appears to spread from animals to humans via contact, not consumption of animal foods;
however, because the microorganism resists methicillin and other conventional antibiotics,
it can rapidly spread through communities.

Are Organic Foods More Healthful?
The term organic is commonly used to describe foods that are grown without the use of
synthetic pesticides. The thought of organic food used to conjure up images of hippies and
bean sprouts. Now organic food has become part of the mainstream food supply. Recent
national surveys indicate that approximately 27% of U.S. consumers use organic foods on a
daily or weekly basis, and it is predicted that by 2025, 14% of the average household budget

Persistent organic pollutants (POPs) have been found in virtually all categories of

foods. Mercury contaminates certain fish, and lead contaminates many foods. Both

are toxic to the nervous system.Polychlorinated biphenyls (PCBs) and dioxins are two

industrial pollutants that have been found in food worldwide. Pesticides are sub-

stances used to prevent or reduce food crop losses due to weeds, insects, fungi, and

other organisms, including birds and mammals. They are potential toxins. The EPA

regulates the labeling, sale, distribution, use, and disposal of all pesticides in the

United States.

RecaP

The resistant strain of bacteria
known as methicillin-resistant
Staphlococcus aureus (MRSA).

recombinant bovine growth hor-
mone (rBGH) A genetically engi-
neered hormone injected into dairy
cows to enhance their milk output.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 608

Like what you see? Get more at ofwgkta.co.uk
Chapter 15 Food Safety and Technology: Impact on Consumers 609

in the United States will be spent on organic products.39, 40 Many small organic companies
have been acquired by large corporations, resulting in many processed and snack foods car-
rying an organic label.

To Be Labeled Organic,Foods Must Meet Federal Standards

The National Organic Program (NOP) of the USDA came into law in October 2002. The
organic industry itself had asked for national standards on organic labeling, as different
U.S. states had different requirements for organic food labels and some had no rules at all.
The European Union enforced a common standard for organic plant produce in 1991.
Without a national standard, it was feared that European countries might seek to exclude
U.S. organic exports.

The new Organic Standards established uniform definitions for all organic products.
Any label or product claiming to be organic must comply with the following definitions:

• 100% organic: Products containing only organically produced ingredients, excluding
water and salt

• Organic: Products containing 95% organically produced ingredients by weight, exclud-
ing water and salt, with the remaining ingredients consisting of those products not
commercially available in organic form

• Made with organic ingredients: A product containing more than 70% organic
ingredients

If a processed product contains less than 70% organically produced ingredients, it can-
not use the term organic in the principal display panel, but ingredients that are organically
produced can be specified on the ingredients statement on the information panel.

Products that are “100% organic” and “organic” may display the USDA seal
(Figure 15.12) or mark of certifying agents. Any product that is labeled as organic must
identify each organically produced item in the ingredient statement of the label. The name
and address of the certifying agency must also be on the label.

The USDA Regulates Organic Farming

The USDA regulates organic farming standards, and farms must be certified as organic by a
government-approved certifier who inspects the farm and verifies that the farmer is follow-
ing all USDA organic standards. Companies that handle or process organic food before it
arrives at your local supermarket or restaurant must also be certified.41 Organic farming
methods are strict and require farmers to find natural alternatives to many common prob-
lems, such as weeds and insects. Contrary to common belief, organic farmers can use pesti-
cides as a final option for pest control when all other methods have failed or are known to
be ineffective, but they are restricted to a limited number that have been approved for use
based on their origin, environmental impact, and potential to persist as residues.42 Organic
farmers emphasize the use of renewable resources and the conservation of soil and water to
enhance environmental and nutritional quality. Once a crop is harvested, a winter crop
(usually of a legume origin) is planted to help fix nitrogen in the soil and decrease erosion,
which also lessens the need for fertilizers.

Organic meat, poultry, eggs, and dairy products come from animals fed only organic
feed, and if the animals become ill, they are removed from the others until well again. None
of these animals are given growth hormones to increase their size or ability to produce
milk. Irradiation is also prohibited in organic production.

Studies Comparing Organic and Conventionally Grown Foods Are Limited

Recent studies at the University of California, Davis, and other institutions indicate that
some organically grown fruits and vegetables are higher in vitamins E and C and in certain
antioxidant phytochemicals than their non-organic counterparts.43–45 Although these
studies appear promising, they do not prove that organic foods are more nutritious than

Figure 15.12 The USDA organic
seal identifies foods that are at least
95% organic.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 609

Like what you see? Get more at ofwgkta.co.uk
610 Chapter Review

non-organic foods. To date, there are very few studies that have assessed the nutritional con-
tent of organically grown foods and compared them with the same foods grown non-organi-
cally. Thus, no consensus can be reached whether organic foods are more healthful than
conventionally grown foods. What’s more, an organic seal does not guarantee food safety:
the company responsible for the Salmonella outbreak described at the beginning of this
chapter had federal organic certification.46

Recombinant bovine growth hormone (rBGH) is injected into meat and dairy cows to

increase meat production and milk output. Concerns about rBGH include possible

health problems as well as increased administration of antibiotics to dairy cows re-

ceiving the hormone. Antibiotics are also used in pork production, and researchers

are concerned that both cows and swine are becoming reservoirs for a particularly

virulent strain of antibiotic-resistant bacteria called MRSA. Organic Standards in 2002

established uniform definitions for all organic products sold in the United States.The

USDA regulates organic farming standards and inspects and certifies farms.Although

a few recent studies indicate that some organic foods have higher levels of some nu-

trients than non-organic foods, there is insufficient evidence to support the claim

that organic foods are more nutritious than non-organic foods. Moreover, organic

certification does not guarantee food safety.

RecaP

See for Yourself
Although obtaining fresh produce from the farmers’ mar-
ket, washing it in clean water, cooking it as needed, and
storing the leftovers in the refrigerator is a tasty, nutritious,
safe way of eating most of the time, processed foods can
also serve as welcome nourishment. Imagine that you are a
survivor of Hurricane Katrina.You lost all of your belong-
ings, but someone gave you money to travel by bus to stay

for a few days in a motel in a nearby town.You share the
room with four others. It has no stove and no refrigerator,
and you are not sure if the tap water in the bathroom is
safe to drink.

What would you buy at a grocery store so that you
could eat a safe and balanced diet for 3 days without wash-
ing, cooking, or refrigeration?

Chapter Review
Test Yourself Answers

1 F The actual number is much larger. Each year, about 76 million Americans are sick-
ened and about 5,000 die as a direct result of eating food contaminated with germs
or their toxins.

2 F False. Freezing inhibits the ability of most microbes to reproduce, but when the food
is thawed, reproduction can resume.

3 F Bacteria cause the vast majority of cases of food-borne illness.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 610

Like what you see? Get more at ofwgkta.co.uk

4 F Some recent studies have found higher levels of some micronutrients and antioxidant
phytochemicals in organic foods as compared with non-organic foods. However,
there are not enough studies published on this topic to state with confidence that or-
ganic foods are consistently more nutritious than non-organic foods.

5 T Before a new food additive can be used in food, the producer of the additive must
demonstrate its safety to the FDA. The producer of the additive is required to submit
data on its reasonable safety prior to the marketing or use of the additive, and the
FDA makes a determination of the additive’s safety based on these data. The De-
laney Clause, enacted in 1958, states that “No additive may be permitted in any
amount if tests show that it produces cancer when fed to man or animals or by other
appropriate tests.”

Chapter 15 Food Safety and Technology: Impact on Consumers 611

• Approximately 76 million Americans report experiencing
food-borne illness each year.

• Food infections result from the consumption of food contain-
ing living microorganisms, such as bacteria, whereas food in-
toxications result from consuming food contaminated with
toxins.

• The body has several defense mechanisms, such as saliva, stom-
ach acid, vomiting, diarrhea, and the inflammatory response,
that help rid us of offending microorganisms and toxins.

• In order to reproduce in foods, microbes require a precise
range of temperature, humidity, acidity, and oxygen content.

• You can prevent food-borne illness at home by following these
tips: Clean: wash your hands and kitchen surfaces often. Sepa-
rate: Isolate foods to prevent cross-contamination. Chill: refrig-
erate or freeze perishable foods. Cook: heat foods long enough
and at the required temperature to ensure proper cooking.

• Some natural techniques for food preservation include salting
and sugaring, drying, smoking, and cooling.

• Synthetic food preservation techniques include canning, pas-
teurization, special packaging, addition of preservatives, irradi-
ation, and genetic modification.

• Food additives are natural or synthetic ingredients added to
foods during processing to enhance them in some way. They
include flavorings, colorings, nutrients, texturizers, and other
additives.

• The GRAS list identifies several hundred substances that have
either been tested and found to be safe and approved for use in
the food industry or are deemed safe as a result of consensus
among experts qualified by scientific training and experience.

• Persistent organic pollutants (POPs) are chemicals released
into the atmosphere as a result of industry, agriculture, auto-
mobile emissions, and improper waste disposal. Plants, ani-
mals, and fish absorb the chemicals from contaminated soil or
water and pass them on as part of the food chain.

• Large predatory fish, such as swordfish, shark, king mackerel,
and tilefish, tend to contain high levels of mercury, which is
toxic to the nervous system.

• Although pesticides prevent or reduce crop losses, they are po-
tential toxins; thus, their use is regulated by the EPA.

• Recombinant bovine growth hormone (rBGH) is injected into
beef and dairy cows to increase their yield.

• Cows and pigs administered antibiotics have become signifi-
cant reservoirs for the development of MRSA, an antibiotic-
resistant strain of bacteria.

• Organic Standards in 2002 established uniform definitions for
all organic products sold in the United States.

• A few recent research studies indicate that some organic foods
may have higher levels of some nutrients than non-organic
foods, but there is insufficient evidence to claim that organic
foods are generally more nutritious than non-organic foods.

Summary

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 611

Like what you see? Get more at ofwgkta.co.uk
612 Review Questions

1. The three factors most often responsible for spoilage of
foods are
a. oxygen, heat, and light.
b. carbon dioxide, heat, and light.
c. moisture, heat, and cold.
d. oxygen, cold, and light.

2. Yeasts are a type of
a. mold used to make bread rise.
b. bacteria that can cause food intoxication.
c. fungus used to ferment foods.
d. mold inhibitor used as a food preservative.

3. Monosodium glutamate (MSG) is a(n)
a. thickening agent used in baby foods.
b. flavor enhancer used in a variety of foods.
c. mold inhibitor used on grapes and other foods.
d. amino acid added as a nutrient to some foods.

4. Foods that are labeled 100% organic
a. contain only organically produced ingredients, excluding

water and salt.
b. may display the EPA’s organic seal.
c. were produced without the use of pesticides.
d. contain no discernible level of toxic metals.

5. The potential spread of MRSA is a public health concern be-
cause
a. MRSA is a strain of bacteria resistant to conventional an-

tibiotics.
b. MRSA readily spreads from animal populations to

humans.
c. MRSA can be fatal.
d. All of the above.

6. True or false? Heating foods to at least 160°F guarantees that a

food will not cause food-borne illness.

7. True or false? The CDC has established an Adverse Reaction

Monitoring System (ARMS) to investigate complaints of adverse

reactions to food additives.

8. True or false? In the United States, farms certified as organic are

allowed to use pesticides under certain conditions.

9. True or false? Recombinant bovine growth hormone (rBGH) is

used to increase the amount and quality of meat in beef herds

and milk production in dairy cows.

10. True or false? Some colorings used as food additives do not need

to be tested for safety.

11. A box of macaroni and cheese has the words Certified Organic
on the front and the following ingredients listed on the side:
“Organic durum semolina pasta (organic durum semolina,

water), organic cheddar cheese (organic cultured pasteurized
milk, salt, enzymes), whey, salt.” Is this food 100% organic?
Why or why not? Does it contain any food additives? If so,
identify them.

12. Steven and Dante go to a convenience store after a tennis
match looking for something to quench their thirst. Steven
chooses a national brand of pasteurized orange juice, and
Dante chooses a bottle of locally produced, organic, unpas-
teurized apple juice. Steven points out to Dante that his juice
is not pasteurized, but he shrugs and says, “I’m more afraid of
the pesticides they used on the oranges in your juice than I am
about microorganisms in mine!” Which juice would you
choose, and why?

13. Pickling is a food-preservation technique that involves soaking
foods such as cucumbers in a solution containing vinegar
(acetic acid). Why would pickling be effective in preventing
food spoilage?

14. In the 1950s and 1960s in Minamata, Japan, more than 100
cases of a similar illness were recorded: Patients, many of
whom were infants or young children, suffered irreversible
damage to the nervous system. A total of forty-six people died.
Adults with the disease and mothers of afflicted young chil-
dren had one thing in common: They had frequently eaten
fish caught in Minamata Bay. What do you think might have
been the cause of this disease? Using key words from this de-
scription, research the event on the Internet and identify the
culprit(s).

15. Your sister Joy, who attends a culinary arts school, is visiting
you for dinner. You want to impress her, so you’ve decided to
make chicken marsala. You begin that afternoon by removing
two chicken breasts from the freezer and putting them in a
bowl in the refrigerator to thaw. Then you go shopping for
fresh salad ingredients. When you get home from the market,
you take the chicken breasts from the refrigerator and set
them on a clean cutting board. You then take the lettuce, red
pepper, and scallions you just bought, put them in a colander,
and rinse them. Next, you slice them with a clean knife on
your marble countertop and toss them together in a salad. You
put the chicken breasts in a frying pan and cook them until
they lose their pink color. In a separate pan, you prepare the
sauce. Finally, using a clean knife, you slice some freshly baked
bread on the countertop. You then wash the knives and the
cutting board you used for the chicken. Joy arrives and ad-
mires your skill in cooking. Later that night, you both wake up
vomiting. Identify at least two aspects of your food prepara-
tion that might have contributed to your illness.

Review Questions

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 612

Like what you see? Get more at ofwgkta.co.uk
Chapter 15 Food Safety and Technology: Impact on Consumers 613

Web Links
www.cdc.gov/travel/foodwater.htm
Centers for Disease Control and Prevention
Check out this Web page before your next trip for information on
food safety when traveling.

www.foodsafety.gov
Foodsafety.gov
Use this Web site as a gateway to government food safety infor-
mation; it contains news and safety alerts, an area to report ill-
nesses and product complaints, information on food-borne
pathogens, and much more.

www.fsis.usda.gov
The USDA Food Safety and Inspection Service
A comprehensive site providing information on all aspects of food
safety. Click on “Publications” for links to informative publica-
tions about food preparation, storage, handling, and other specific
safety issues.

www.fsis.usda.gov/Fact_Sheets/
Cooking_Safely_in_the_Microwave/index.asp
USDA Food Fact Sheet on Cooking Safely in the Microwave
This fact sheet provides information on safe cooking and reheat-
ing of foods using a microwave oven.

www.cspinet.org/foodsafety/index.html
Center for Science in the Public Interest: Food Safety

Visit this Web site for summaries of food additives and their
safety, alerts and other information, and interactive quizzes.

www.cfsan.fda.gov
The USDA Center for Food Safety and Applied Nutrition
This site contains thorough information on topics such as na-
tional food safety programs, recent news, and food labeling. It
also contains links to special program areas, such as regulation of
mercury levels in fish, food colorings, and biotechnology.

www.extension.iastate.edu/foodsafety
Food Safety Project
The Food Safety Project compiles educational materials about
food safety for consumer use. Provided on the site are links for
food safety from farm to table.

www.epa.gov/pesticides
The U.S. Environmental Protection Agency: Pesticides
This site provides information about agricultural and home-use
pesticides, pesticide health and safety issues, environmental ef-
fects, and government regulation.

www.ams.usda.gov
The USDA National Organic Program
Click on “National Organic Program” to find the Web site de-
scribing the NOP’s standards and labeling program, consumer
information, and publications.

References
1. Centers for Disease Control and Prevention (CDC). March 17,

2009. Investigation update: Outbreak of Salmonella typhimurium
infections, 2008–2009. Available at www.cdc.gov/salmonella/
typhimurium/update.html. (Accessed April 2009.); U.S. Food and
Drug Administration (FDA). FDA urges consumers not to eat
hundreds of products recalled because of contaminated peanuts
and peanut ingredients. FDA Hot Topics. Available at www
.fda.gov/oc/opacom/hottopics/salmonellatyph/article.html. (Ac-
cessed March 2009.); U.S. Food and Drug Administration (FDA).
April 10, 2009. Pistachio product recalls: Salmonella. Available at
www.fda.gov/pistachios/. (Accessed April 2009.); Centers for Dis-
ease Control and Prevention (CDC). April 9, 2009. Annual report
indicates salmonella continues to show least improvement. Avail-
able at www.cdc.gov/media/pressrel/2009/r090409.htm. (Accessed
April 2009.)

2. Centers for Disease Control and Prevention (CDC), Division of
Bacterial and Mycotic Diseases (DFBMD). May 21, 2008.
Salmonellosis. Available at www.cdc.gov/nczved/dfbmd/
disease_listing/salmonellosis_gi.html#8. (Accessed March 2009.)

3. Centers for Disease Control and Prevention (CDC), Division of
Bacterial and Mycotic Diseases (DFBMD). 2005. Disease listing.
Foodborne illness. Available at www.cdc.gov/ncidod/dbmd/
diseaseinfo/foodborneinfections_g.htm.

4. Centers for Disease Control and Prevention (CDC). April 10,
2008. CDC report points to need for new foodborne illness

strategies. Available at www.cdc.gov/media/pressrel/2008/
r080410.htm.

5. Harris, G., March 15, 2009. President promises to bolster food
safety. The New York Times. Available at www.nytimes.com/2009/
03/15/us/politics/15address.html.

6. Bauman, R. W. 2004. Microbiology. San Francisco: Pearson Ben-
jamin Cummings.

7. Centers for Disease Control and Prevention (CDC), Division of
Bacterial and Mycotic Diseases (DFBMD). May 21, 2008.
Campylobacter. Available at www.cdc.gov/nczved/dfbmd/
disease_listing/campylobacter_gi.html.

8. Leavitt, J. W. 1996. Typhoid Mary: Captive to the Public’s Health.
Boston: Beacon Press.

9. Cunningham, A., ed. 2000. Guinness World Records 2002. Guin-
ness World Records, Ltd. New York: Bantam.

10. Centers for Disease Control and Prevention (CDC), Division of
Bacterial and Mycotic Diseases (DFBMD). October 12, 2005.
Marine toxins. Available at www.cdc.gov/ncidod/dbmd/
diseaseinfo/marinetoxins_g.htm.

11. Pavlista, A. D. 2001. Green potatoes: The problem and solution.
NebGuide. The University of Nebraska-Lincoln Cooperative Exten-
sion. Available at http://ianrpubs.unl.edu/horticulture/g1437.htm.

12. Food and Drug Administration (FDA). March 23, 2007. FDA fi-
nalizes report on 2006 spinach outbreak. FDA News. Available at
www.fda.gov/bbs/topics/NEWS/2007/NEW01593.html.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 613

Like what you see? Get more at ofwgkta.co.uk
614 References

13. Food and Drug Administration (FDA). 2000. The unwelcome din-
ner guest: Preventing foodborne illness, Jan–Feb 1991. FDA Con-
sumer. Available at www.cfsan.fda.gov/~dms/qa-prp6.html.

14. National Digestive Diseases Information Clearinghouse (ND-
DIC). May 2007. Bacteria and foodborne illness. NIH Publication
No. 07-4730. Available at http://digestive.niddk.nih.gov/ddiseases/
pubs/bacteria/index.htm.

15. Food and Drug Administration (FDA). 2005. Eating defensively:
Food safety advice for persons with AIDS. Available at www.cfsan.
fda.gov/~dms/aidseat.html.

16. U.S. Department of Agriculture (USDA). February 8, 2007. Food
product dating. Fact sheets: Food labeling. Available at www.fsis.
usda/gov/Factsheets/Food_Product_Dating/index.asp.

17. Food Marketing Institute. 2003. A Consumer Guide to Food Qual-
ity and Safe Handling: Meat, Poultry, Seafood, Eggs [pamphlet].
Washington, DC: Food Marketing Institute, pp. 1–5.

18. U.S. Department of Agriculture (USDA). 2003. Safe food han-
dling. Barbecue food safety. Available at www.fsis.usda.gov/
Fact_Sheets/Barbecue_Food_Safety/index.asp.

19. Food and Drug Administration (FDA). 2003. Anisakis simplex and
related worms. Foodborne Pathogenic Microorganisms and Natural
Toxins Handbook. Available at www.cfsan.fda.gov/~mow/
chap25.html.

20. Center for Science in the Public Interest (CSPI). 2006. Tips to pre-
vent food poisoning: CSPI’s “eggspert” egg advice. Available at
www.cspinet.org/foodsafety/eggspert_advice.html.

21. Shephard, S. 2000. Pickled, Potted and Canned: The Story of Food
Preserving. London: Headline Publishing.

22. Aseptic Packaging Council. 2005. The award-winning, Earth
smart packaging for a healthy lifestyle. Available at www.aseptic.
org/main.shtml.

23. Loaharanu, P. 2003. Irradiated Foods. New York: American Coun-
cil on Science & Health Booklets.

24. Consumer Reports. 2003. The truth about irradiated meat. Avail-
able at www.consumerreports.org/cro/food/irradiated-meat-803/
overview.htm.

25. Center for Science in the Public Interest (CSPI). 2006. Food
safety. Chemical cuisine. CSPI’s guide to food additives. Available
at www.cspinet.org/reports/chemcuisine.htm.

26. Geha, R. S., A. Beiser, C. Ren, R. Patterson, P. A. Greenberger, L. C.
Grammer, A. M. Ditto, K. E. Harris, M. A. Shaughnessy, P. R.
Yarnold, et al. 2000. Review of alleged reaction to monosodium
glutamate and outcome of a multicenter double-blind placebo-
controlled study. J. Nutr. 130(4S Suppl):1058S–1062S.

27. Schafer, K. S., and S. E. Kegley. 2002. Persistent toxic chemicals in
the US food supply. J. Epidemiol. Community Health 56:813–817.

28. Food and Drug Administration (FDA). 2004. Mercury in fish:
Cause for concern? Available at www. fda.gov/fdac/reprints
mercury.html.

29. Environmental Protection Agency (EPA). 2005. Pesticides: Health
and safety: Human health issues. Available at www.epa.gov/
pesticides/health/human.htm.

30. Environmental Protection Agency (EPA). 2005. Pesticides: Health
and safety: Pesticides and food: Health problems pesticides may
pose. Available at www.epa.gov/pesticides/food/risks.htm.

31. Environmental Protection Agency (EPA). 2005. Pesticides: Health
and safety: Pesticides and food: Why children may be especially
sensitive to pesticides. Available at www.epa.gov/pesticides/food/
pest.htm.

32. Environmental Protection Agency (EPA). 2005. About pesticides.
Available at www.epa.gov/pesticides/about/index.htm.

33. Environmental Protection Agency (EPA). 2005. Pesticides and
food: Healthy, sensible food practices. Available at www.epa.gov/
pesticides/food/tips.htm.

34. LeSage, L. 1999. News release. Health Canada rejects bovine growth
hormone in Canada. Health Canada Online. Available at www.
hc-sc.gc.ca/ahc-asc/media/nr-cp/1999/1999_03_e.html.

35. Hankinson, S. E., W. C. Willett, G. A. Colditz, D. J. Hunter, D. S.
Michaud, B. Deroo, B. Rosner, F. E. Speizer, and M. Pollak. 1998.
Circulating concentrations of insulin-like growth factor-I and risk
of breast cancer. Lancet 351(9113):1393–1396.

36. Chan, J. M., M. J. Stampfer, E. Giovannucci, P. H. Gann, J. Ma, P.
Wilkinson, C. H. Hennekens, and M. Pollak. 1998. Plasma
insulin-like growth factor-I and prostate cancer risk: A prospec-
tive study. Science 279(5350):563–566.

37. Smith, T. C., M. J. Male, A. L. Harper, J. S. Kroeger, G. P. Tinkler, et
al. 2009. Methicillin-resistant Staphylococcus aureus (MRSA)
strain ST398 is present in midwestern U.S. swine and swine work-
ers. PLoS ONE 4(1): e4258. Doi: 10.1371/journal.pone.0004258.

38. Centers for Disease Control and Prevention (CDC). October 17,
2007. Invasive MRSA. Available at www.cdc.gov/ncidod/dhqp/
ar_mrsa_Invasive_FS.html.

39. Organic Trade Association. 2004. OTA Survey: U.S. organic sales
reach $10.8 billion. What’s News in Organic. Issue 28. Available at
www.ota.com/pics/documents/WhatsNews28.pdf.

40. Organic Trade Association. 2005. News release. Trends: Organic
Trade Association envisions organic industry of the future. Avail-
able at www.ota.com/news/press/183.html.

41. Aiyana, J. 2002. What consumers should know about the new
USDA organic labeling standard. The pulse of oriental medicine.
Available at www.pulsemed.org/usdaorganic.htm.

42. Heaton, S. 2003. Organic Farming, Food Quality and Human
Health: A Review of the Evidence. Soil Association. Bristol: Bris-
ton House.

43. Asami, D. K., Y. J. Hong, D. M. Barrett, and A. E. Mitchell. 2003.
Comparison of the total phenolic and ascorbic acid content of
freeze-dried and air-dried marionberry, strawberry, and corn
grown using conventional, organic, and sustainable agricultural
practices. J. Agric. Food Chem. 51(5):1237–1241.

44. Carbonaro, M., M. Mattera, S. Nicoli, P. Bergamo, and M. Cappel-
loni. 2002. Modulation of antioxidant compounds in organic vs.
conventional fruit (peach, Prunus persica L., and pear, Pyrus com-
munis L.). J. Agric. Food Chem. 50(19):5458–5462.

45. Grinder-Pedersen, L., S. E. Rasmussen, S. Bügel, L. O. Jørgensen,
D. Vagn Gundersen, and B. Sandström. 2003. Effect of diets based
on foods from conventional versus organic production on intake
and excretion of flavonoids and markers of antioxidative defense
in humans. Agric. Food Chem. 51(19):5671–5676.

46. Severson, K., and A. Martin. March 4, 2009. It’s organic, but does
that mean it’s safer? The New York Times. Available at www.
nytimes.com/2009/03/04/dining/04cert.html.

47. U.S. Department of Agriculture (USDA), Economic Research Ser-
vice. 2005. Data. Adoption of genetically engineered crops in the
U.S. Available at www.ers.usda.gov/Data/BiotechCrops/.

48. McHughen, A. 2000. Pandora’s Picnic Basket: The Potential and
Hazards of Genetically Modified Foods. Oxford: Oxford University
Press, pp. 17–45.

49. James, C. 2004. Preview: Global Status of Commercialized
Biotech/GM Crops: 2004. ISAAA Briefs No. 32. Ithaca, NY: ISAAA.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 614

Like what you see? Get more at ofwgkta.co.uk

615

NUTRITION DEBATE
Genetically Modified Organisms:
A Blessing or a Curse?

Since 1994, hundreds of plants and animals have been
genetically modified and incorporated into our current
food market. In the United States, soy, corn, canola, and
cotton crops make up the majority of the genetically mod-
ified crop acreage. The U.S. Department of Agriculture re-
ports that 52% of all corn crops, 79% of all cotton crops,
and 87% of all soybean crops grown in the United States
are genetically engineered varieties.47 In addition, several
important medical therapeutics have been developed us-
ing this process, including human insulin, human growth
factor, and factor VIII (a protein needed for blood clotting
in people with hemophilia). Many scientists are working
on gene therapy—that is, replacing defective genes in pa-
tients with genetic diseases such as sickle cell anemia with
genes from people without the disease. Currently, research
labs around the world are devoted to expanding the capa-
bilities and applications of genetic engineering.

However, in genetic engineering, commercial success
is not guaranteed: In 1994, the FlavrSavr tomato became
the first commercially sold GMO. Developing this tomato
involved identifying the gene that codes for an enzyme
called polygalacturonase, which causes ripening in the
tomato. This gene was removed and inserted back in re-
verse orientation. As a result, polygalacturonase was not
synthesized, and ripening slowed dramatically—making

Current advances in biotechnology have opened the door
to one of the most controversial topics in food science: ge-
netically modified organisms (GMOs). GMOs are organ-
isms that are created through genetic engineering, the
standard U.S. term for a process in which foreign genes are
spliced into a nonrelated species, creating an entirely new
(transgenic) organism. Biotech foods, gene foods, bioengi-
neered food, gene-altered foods, and transgenic foods are
other terms used to describe foods that have been created
through genetic engineering.

Developing GMOs is a lengthy, tedious, and costly
process requiring years of research and testing. After care-
fully selecting and cultivating cells from an organism with
a desired trait, the DNA is removed and scientists identify,
isolate, and extract individual genes that code for the de-
sired functions. Using bacteria to transfer these genes, sci-
entists incorporate them into new cells where the
introduced genes trigger the synthesis of proteins that ac-
complish the chosen functions. By using bacteria as the se-
lected medium, DNA can be easily and efficiently
produced and incorporated into any cell. Any plant, ani-
mal, or microorganism (such as bacteria or yeast) that has
had its DNA altered in a laboratory to enhance or change
certain characteristics is considered genetically engineered.
For example, Bacillus thuringiensis is a genetically engi-
neered bacterium that is used as a pesticide.

In the United States, companies are not required to list whether in-
gredients are genetically modified.This label from England indi-
cates the genetically modified content of the food.

Golden rice (on right) is a genetically engineered variety of
rice that synthesizes precursors of beta-carotene in the edible
portions of rice. It was originally developed as a fortified food
to be consumed in regions where vitamin A food sources are
inadequate. Due to controversy surrounding its use, it is cur-
rently not available for human consumption.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 615

Like what you see? Get more at ofwgkta.co.uk
616

the tomato appear “fresh” longer and enabling it to main-
tain a longer shelf life.48 Unfortunately, consumers felt the
FlavrSavr tomato had poor flavor, and it was taken off the
market in 1997.

Many people envision an ever-expanding role for ge-
netic engineering in food production. They base their sup-
port on the numerous potential benefits resulting from
the application of this technology. These benefits include:

• Enhanced taste and nutritional quality of food
• Crops that grow faster, have higher yields, can be grown

in inhospitable soils, and have increased resistance to
pests, disease, herbicides, and spoilage

• Increased production of high-quality meat, eggs, and
milk

• Improved animal health due to increased disease resist-
ance and overall hardiness

• Environmentally responsible outcomes such as use of
less harmful herbicides and insecticides, conservation
of soil, water, and energy, and more efficient food
processing

• Increased food security for countries struggling with
food insecurity and starvation

Despite these benefits, there is significant opposition
to genetic engineering due to concerns related to environ-
mental hazards, human health risks, and economic con-
cerns. The concerns and potential problems of genetic
engineering include:

• Gene transfer to nontarget species through cross-
pollination, which could result in undesirable plants
such as a superweed that is tolerant to herbicides and

thus requires newer and stronger chemicals to de-
stroy it

• Loss of biodiversity of plants and animals
• Increased risk of allergens, by either creating a new al-

lergen or causing an allergic reaction in susceptible
individuals

• Development of new diseases that can attack plants,
animals, and humans

• Production of bacteria that are resistant to all antibiotics
• Potential for only a few food companies and countries

to control the majority of world food production
• Inadequate or nonexistent labeling laws that prevent

consumers from knowing if they are consuming foods
that are genetically modified

• Creation of biological weapons and increased risk of
bioterrorism

Some who oppose genetic engineering believe that it
is unnatural and unethical to alter the genes of any or-
ganism. Most opponents base their concern on the fact
that the potential long-term risks and dangers are un-
known and may far outweigh the potential short-term
benefits.

Genetically modified organisms are welcomed in
some countries and outlawed in others. Six countries
grow almost 100% of the world’s genetically modified
crops: the United States (59%), Argentina (20%), Canada
(6%), Brazil (6%), China (5%), and Paraguay (2%).49

Even though the United States and Canada are among
the top global producers of genetically modified crops,
there is a movement within these countries to ban the
production of GMOs. Some counties in California have

banned the production of GMOs, including
Mendocino, Trinity, and Marin; and the Cana-
dian province of Prince Edward Island has also
proposed a ban on GMOs.

The European Union (EU) has strict regu-
lations regarding GMOs, including having
mechanisms in place for the tracking of GMO
products through production and distribution
chains and also monitoring any effect of GMOs
on the environment. All foods produced for hu-
man consumption and all animal feed products
that contain GMOs must be clearly labeled. In
addition, any foods that are produced from
GMO ingredients must be clearly labeled, even
if the final food product does not contain DNA
or protein of the original GMO. Currently only
eighteen GMOs and fifteen genetically modi-
fied foods are marketed in the EU. Companies
that wish to market GMOs and genetically
modified foods in the EU must submit an ap-

Many people oppose the genetic engineering of foods for environmen-
tal, health, or economic reasons.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 616

Like what you see? Get more at ofwgkta.co.uk
617

plication that includes a full environmental risk assess-
ment for GMOs and a safety assessment of genetically
modified foods. This report is then reviewed by the des-
ignated government agencies and a decision is made re-
garding the application.

As GMOs and genetically modified foods have been
available for only a few years, it will take more time to un-
derstand their impact on the world.

Critical Thinking Questions
■ What’s your view of the controversy around the genetic

engineering of food?

■ Based on your current knowledge of GMOs and geneti-

cally modified foods, do you support their use and mass

distribution both within the United States and around the

world?

■ Do you think that genetically modified foods should be

clearly labeled for consumers?

■ Do you have any reservations about buying and consum-

ing genetically modified foods? If so, what are they?

Genetically modified corn is widely cultivated in the United
States.

M15_THOM3162_02_SE_CH15.QXD 11/30/09 12:06 PM Page 617

Like what you see? Get more at ofwgkta.co.uk

618

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:08 PM Page 618

Like what you see? Get more at ofwgkta.co.uk

Nutrition Through the
Life Cycle: Pregnancy
and the First Year of Life

16

1. List four reasons why maintaining a nutritious
diet is important for a woman of childbearing
age even prior to conception, pp. 620–621.

2. Explore the relationship between fetal develop-
ment, physiologic changes in the pregnant
woman, and increasing nutrient requirements
during the course of a pregnancy, pp. 621–623.

3. Identify the ranges of optimal weight gain for
pregnant women, including adolescent and
adult pregnancies, singleton and multiple preg-
nancies, and normal, underweight, and over-
weight/obese women, pp. 625–626.

4. Describe the physiologic basis of lactation,
pp. 638–639.

5. Compare and contrast the nutrient require-
ments of pregnant and lactating women,
pp. 639–641.

6. Identify the primary advantages and most com-
mon challenges of breastfeeding, pp. 642–645.

7. Relate the growth and activity patterns of in-
fants to their nutrient needs, pp. 646–650.

8. Discuss the timing and sequencing of introduc-
ing solid foods to infants, pp. 651–653.

9. Identify those factors that increase the risk of
food allergies in infants, pp. 653–654.

Chapter Objectives After reading this chapter, you will be able to:

619

Test Yourself True or False?

1 A pregnant woman needs to consume twice as many calories as she did prior
to the pregnancy. T or F

2 Despite popular belief, very few pregnant women actually experience morning
sickness, food cravings, or food aversions. T or F

3 Breast-fed infants tend to have fewer infections and allergies than formula-fed
infants. T or F

4 When a breastfeeding woman drinks caffeinated beverages such as coffee, the
caffeine enters the breast milk. T or F

5 Most infants begin to require solid foods by about 3 months (12 weeks) of
age. T or F

Test Yourself answers are located in the Chapter Review.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:08 PM Page 619

Like what you see? Get more at ofwgkta.co.uk

teratogen Any substance that can
cause a birth defect.

conception (also called fertilization)
The uniting of an ovum (egg) and
sperm to create a fertilized egg, or
zygote.

620 Starting Out Right: Healthful Nutrition in Pregnancy

During conception, a sperm fertilizes
an egg, creating a zygote.

W
hen she was a baby, Theresa showed poor coordination, was slow to walk and
start talking, and was what her grandmother called “a real handful.” Now an
energetic 12-year-old, she still struggles every day to learn new information
and keep up with her classmates physically and academically. Even though

she tries hard, Theresa has a poor attention span and is often in trouble for misbehaving in
class. Unfortunately, Theresa’s physical, mental, and behavioral problems are likely to per-
sist, and new ones may develop. That’s because Theresa was born with fetal alcohol syn-
drome (FAS). During her pregnancy, Theresa’s mother consumed beer and hard alcohol
several times a week, causing lifelong health problems for her daughter.

What role does prenatal diet play in determining the future health and well-being of
the child? What is the link between alcohol and birth defects? Why is inadequate iron or fo-
late intake especially dangerous to a pregnant woman and her fetus? What roles do protein,
zinc, calcium, and other nutrients play in maternal and fetal health? In this chapter, we dis-
cuss how adequate nutrition supports fetal development, maintains the pregnant woman’s
health, and contributes to lactation. We then explore the nutrient needs of breastfeeding
and formula-feeding infants.

Starting Out Right:Healthful Nutrition in Pregnancy
At no stage of life is nutrition more crucial than during fetal development and infancy.
From conception through the end of the first year of life, adequate nutrition is essential for
tissue formation, neurologic development, and bone growth, modeling, and remodeling.
The ability to reach peak physical and intellectual potential in adult life is in part deter-
mined by the nutrition received during fetal development and the first year of life. Public
health officials view pregnancy-related nutrition as so important to the health of the nation
that several Healthy People 2010 goals are specific to prenatal and postnatal nutrition.1

These goals will be identified throughout the chapter.

Is Nutrition Important Before Conception?
Several factors make adequate nutrition important even before conception, the point at
which a woman’s ovum (egg) is fertilized with a man’s sperm. First, some problems related
to nutrient deficiency develop extremely early in the pregnancy, typically before the mother
even realizes she is pregnant. An adequate and varied preconception diet reduces the risk of
such problems, providing “insurance” during those first few weeks of pregnancy.

For example, failure of the spinal cord to close results in neural tube defects; these de-
fects are closely related to inadequate folate status during the first few weeks after concep-
tion. For this reason, all women capable of becoming pregnant are encouraged to consume
400 µg of folic acid from fortified foods such as cereals or supplements daily, in addition to
natural sources of folate from a varied, healthful diet. This recommendation should be fol-
lowed by all women of childbearing age whether or not they plan to become pregnant.

Second, adopting a healthful diet and lifestyle prior to conception requires women to
avoid alcohol, illegal drugs, and other known teratogens (substances that cause birth de-
fects). Women should also consult their healthcare provider about their consumption of caf-
feine, medications, herbs, and supplements; and if they smoke, they should attempt to quit.

Third, a healthful diet and appropriate levels of physical activity can help women
achieve and maintain an optimal body weight prior to pregnancy. Women with a prepreg-
nancy body mass index (BMI) between 19.8 and 26.0 have the best chance of an uncom-
plicated pregnancy and delivery, with low risk of negative outcomes such as prolonged
labor and cesarean section.2 As we will discuss in greater detail shortly, women with a BMI
below or above this range prior to conception are at greater risk for pregnancy-related
complications.

Finally, maintaining a balanced and nourishing diet before conception reduces a
woman’s risk of developing a nutrition-related disorder during her pregnancy. These disor-

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:08 PM Page 620

Like what you see? Get more at ofwgkta.co.uk

embryo Human growth and devel-
opmental stage lasting from the third
week to the end of the eighth week af-
ter fertilization.

zygote A fertilized egg (ovum) con-
sisting of a single cell.

trimester Any one of three stages of
pregnancy, each lasting 13 to 14
weeks.

gestation The period of intrauterine
development from conception to
birth.

Chapter 16 Nutrition Through the Life Cycle: Pregnancy and the First Year of Life 621

ders, which we discuss later in the chapter, include gestational diabetes and hypertensive
disorders. Although genetic and metabolic abnormalities are beyond the woman’s control,
following a healthful diet prior to conception is something a woman can do to help her fe-
tus develop into a healthy baby.

The man’s nutrition prior to pregnancy is important as well, because malnutrition con-
tributes to abnormalities in sperm.3 Both sperm number and motility (ability to move) are
reduced by alcohol consumption, as well as the use of certain prescription and illegal drugs.
Finally, infections accompanied by a high fever can destroy sperm; so, to the extent that ad-
equate nutrition keeps the immune system strong, it also promotes a man’s fertility.

Why Is Nutrition Important During Pregnancy?
A balanced, nourishing diet throughout pregnancy provides the nutrients needed to sup-
port fetal growth and development without depriving the mother of nutrients she needs to
maintain her own health. It also minimizes the risks of excess energy intake. A full-term
pregnancy, also called the period of gestation, lasts 38 to 42 weeks and is divided into three
trimesters, with each trimester lasting about 13 to 14 weeks.

The First Trimester

About once each month, a non-pregnant woman of childbearing age experiences ovulation,
the release of an ovum (egg cell) from an ovary. The ovum is then drawn into the uterine
(fallopian) tube. The first trimester (approximately weeks 1 through 13) begins when the
ovum and sperm unite to form a single, fertilized cell called a zygote. As the zygote travels
through the uterine tube, it further divides into a ball of 12 to 16 cells that, at about day 4,
arrives in the uterus (Figure 16.1). By day 10, the inner portion of the zygote, called the
blastocyst, implants into the uterine lining. The outer portion becomes part of the placenta,
which is discussed shortly.

Further cell growth, multiplication, and differentiation occurs, resulting in the forma-
tion of an embryo. Over the next 6 weeks, embryonic tissues fold into a primitive tubelike

Ovulation:
Ovum (egg) is
released from ovary

1

Fertilization:
Ovum is
fertilized by a
single sperm
cell in the
uterine tube

2

Zygote (fertilized ovum)
undergoes rapid cell division
as it travels toward uterus,
developing into blastocyst

3

Implantation:
Blastocyst
arrives at
uterus and
implants into
the uterine
lining

4

Zygote

Uterus

Ovum

Ovary

Blastocyst

Implanting
blastocyst

Blood
vessels

Uterine
wall

Uterine
(fallopian) tube

Sperm

Figure 16.1 Ovulation, conception, and implantation.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:08 PM Page 621

Like what you see? Get more at ofwgkta.co.uk
622 Starting Out Right: Healthful Nutrition in Pregnancy

Uterus

Fetus

Placenta

Embryo

3 weeks 5 weeks 8–10 weeks

Figure 16.2 Human embryonic development during the first 10 weeks. Organ systems are most
vulnerable to teratogens during this time, when cells are dividing and differentiating.

Fetal blood
vessels

Umbilical cord

Fetus
(12 weeks)

Interior of
uterus

Placenta

Maternal
blood
vessels

Uterine wall

Figure 16.3 Placental develop-
ment.The placenta is formed from
both embryonic and maternal tis-
sues.When the placenta is fully func-
tional, fetal blood vessels and
maternal blood vessels are inti-
mately intertwined, allowing the ex-
change of nutrients and wastes
between the two.The mother trans-
fers nutrients and oxygen to the fe-
tus, and the fetus transfers wastes to
the mother for disposal.

structure with limb buds, organs, and facial features recognizable as human (Figure 16.2). It
isn’t surprising, then, that the embryo is most vulnerable to teratogens during this time.
Not only alcohol and illegal drugs but also prescription and over-the-counter medications,
megadoses of supplements such as vitamin A, certain herbs, viruses, cigarette smoking, and
radiation can interfere with embryonic development and cause birth defects.3 In some
cases, the damage is so severe that the pregnancy is naturally terminated in a spontaneous

abortion (miscarriage), which occurs most often in the first trimester.
During the first weeks of pregnancy, the embryo obtains its nutrients from cells lining

the uterus. But by the fourth week, a primitive placenta has formed in the uterus from both
embryonic and maternal tissue. Within a few more weeks, the placenta will be a fully func-
tioning organ through which the mother will provide nutrients and remove fetal wastes
(see Figure 16.3).

By the end of the embryonic stage, about 8 weeks postconception, the embryo’s tissues
and organs have differentiated dramatically. A primitive skeleton, including fingers and
toes, has formed. Muscles have begun to develop in the trunk and limbs, and some move-

placenta A pregnancy-specific or-
gan formed from both maternal and
embryonic tissues. It is responsible for
oxygen, nutrient, and waste exchange
between mother and fetus.

spontaneous abortion (also called
miscarriage) Natural termination of a
pregnancy and expulsion of preg-
nancy tissues because of a genetic, de-
velopmental, or physiologic abnormal-
ity that is so severe that the pregnancy
cannot be maintained.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:08 PM Page 622

Like what you see? Get more at ofwgkta.co.uk

neonatal Referring to a newborn.

umbilical cord The cord containing
arteries and veins that connects the
baby (from the navel) to the mother
via the placenta.

fetus Human growth and develop-
mental stage lasting from the begin-
ning of the ninth week after concep-
tion to birth.

Chapter 16 Nutrition Through the Life Cycle: Pregnancy and the First Year of Life 623

ment is now possible. A primitive heart has also formed and begun to beat, and the diges-
tive system is differentiating into distinct organs (stomach, liver, and so forth). The brain
and cranial nerves have differentiated, and the head has a mouth, eyespots with eyelids, and
primitive ears.3

The third month of pregnancy marks the transition from embryo to fetus. The fetus
requires abundant nutrients from the mother’s body to support its dramatic growth during
this period. The placenta is now a mature organ that can provide these nutrients. It is con-
nected to the fetal circulatory system via the umbilical cord, an extension of fetal blood ves-
sels emerging from the fetus’s navel (called the umbilicus). Blood rich in oxygen and
nutrients flows through the placenta and into the umbilical vein (Figure 16.3). Once inside
the fetus’s body, the blood travels to the fetal liver and heart. Wastes are excreted in blood
returning from the fetus to the placenta via the umbilical arteries. Although many people
think there is a mixing of blood from the fetus and the mother, the two blood supplies re-
main separate; the placenta is the “go-between” that allows the transfer of nutrients and
wastes.

Because the formation of body limbs, eyes and ears, and organs occurs during the first
trimester, nutrient deficiencies during this time can lead to irreversible structural or func-
tional damage. At the same time, nutrient toxicities as well as exposure to drugs, alcohol,
certain medications, or microbes during this trimester can also result in fetal malformation.
The consequences of specific nutrient deficiencies and toxicities are discussed shortly.

The Second Trimester

During the second trimester (approximately weeks 14 to 27 of pregnancy), the fetus contin-
ues to grow and mature (Figure 16.4). The fetus can suck its thumb, its ears begin to hear,
and its eyes can open and close and react to light. The placenta is now fully functional. At
the beginning of the second trimester, the fetus is about 3 inches long and weighs about
1.5 lb. By the end of the second trimester, the fetus is generally more than a foot long and
weighs more than 2 lb. Some babies born prematurely in the last weeks of the second
trimester survive with intensive neonatal care.

The Third Trimester

The third trimester (approximately weeks 28 to birth) is a time of remarkable growth for
the fetus. During three short months, the fetus gains nearly half its body length and three-
quarters of its body weight! At the time of birth, an average baby will be approximately 18
to 22 inches long and about 7.5 lb in weight (see Figure 16.4). Brain growth (which contin-
ues to be rapid for the first 2 years of life) is also quite remarkable, and the lungs become
fully mature. Because of the intense growth and maturation of the fetus during the third
trimester, it continues to be critical that the mother eat an adequate and balanced diet.

Impact of Nutrition on Newborn Maturity and Birth Weight

An adequate, nourishing diet is one of the most important modifiable variables increasing
the chances for birth of a mature newborn. Proper nutrition also increases the likelihood
that the newborn’s weight will be appropriate for his or her gestational age. Generally, a
birth weight of at least 5.5 lb is considered a marker of a successful pregnancy.

An undernourished mother is likely to give birth to a low-birth-weight infant.4 Any in-
fant weighing less than 5.5 lb at birth is considered to be of low birth weight and is at in-
creased risk of infection, learning disabilities, impaired physical development, and death in
the first year of life (Figure 16.5 on page 625). Many low-birth-weight infants are born
preterm—that is, before 38 weeks of gestation. Others are born at term but weigh less than
would be expected for their gestational age; this condition is called small for gestational age

(SGA). Although nutrition is not the only factor contributing to maturity and birth weight,
its role cannot be overstated.

small for gestational age (SGA)
Infants whose birth weight for
gestational age falls below the
10th percentile.

preterm Birth of a baby prior to
38 weeks of gestation.

low birth weight A weight of less
than 5.5 lb at birth.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:08 PM Page 623

Like what you see? Get more at ofwgkta.co.uk

Day 15 Embryonic stage of development begins.

Conception

Week 3 Formation of heart; initial development of brain, spinal
cord, gastrointestinal tract..

Weeks 4–5 Formation of arm and leg “buds”; initial development
of ears, eyes, vertebrae, jaw.

Week 6 Formation of nose, jaw, palate, and lung bud; toes and
fingers formed but webbed.

Week 8 Fetal stage of development begins. Facial features more
identifiable; eyelids and outer ear more defined.

Weeks 9–12 Tooth buds appear; genitalia are well differentiated.
Length = 3.2 inches

Weeks 13–16 Fetal muscle and bone have developed; bone
mineralization continues.
Length = 6 inches

First trimester is most critical period of
differentiation. Embryo is most susceptible to
alcohol, drugs, x-rays, and nutrient deficiencies.

Week 20 Fingernails and toenails appear.
Length = 8 inches

Week 24 All eye components developed.
Length = 11 inches, Weight = 1 lb 10 oz

Weeks 25–28 Pulmonary gas exchange possible.
Length = 15 inches, Weight = 2 lb 11 oz

Weeks 29–32 Fetus begins storing iron, calcium, phosphorus.
Rapid increase in body fat storage.
Length = 15–17 inches, Weight = 4 lb 6 oz

Weeks 38–42 Full-term delivery.
Length = 19–21 inches, Weight = 7 lb–7 lb 8 oz

Week 7 Initial formation of eyelids and tongue; all essential organs
(heart, liver, kidney) have begun to form.

MONTH

1

2

3

4

5

6

7

8

9

MONTH

1

8-week-old
fetus

16-week-old
fetus

20-week-old fetus

Full-term baby at birth

2

3

4

5

6

7

8

9

Figure 16.4 A timeline of embryonic and fetal development.

624 Starting Out Right: Healthful Nutrition in Pregnancy

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:08 PM Page 624

Like what you see? Get more at ofwgkta.co.uk

Figure 16.5 A healthy 2-day-old
infant (right) compared with two
low-birth-weight infants.

Table 16.1 Recommended Weight Gain for Women During Pregnancy5

Prepregnancy Weight Status Body Mass Index (kg/m2) Recommended Total Weight Gain (lb)

Normal 18.5–24.9 25–35

Underweight 618.5 28–40

Overweight 25.0–29.9 15–25

How Much Weight Should a Pregnant Woman Gain?
Recommendations for weight gain vary according to a woman’s weight before she became
pregnant (Table 16.1) and whether the pregnancy is singleton (one fetus) or multiple (two
or more fetuses). As you can see in Table 16.1, the average recommended weight gain for
women of normal prepregnancy weight is 25 to 35 lb; underweight women should gain a
little more than this amount, and overweight and obese women should gain somewhat
less.5 Adolescents should follow the same recommendations as those for adults. Women of
normal prepregnancy weight who are pregnant with twins are advised to gain 37 to 54 lb.5

Women who have a low prepregnancy BMI (�18.5) or gain too little weight during
their pregnancy increase their risk of having a preterm or low-birth-weight baby and of
dangerously depleting their own nutrient reserves. Gaining too much weight during preg-
nancy or being overweight (BMI �25) or obese (BMI �30) prior to conception is also
risky. Excessive prepregnancy weight or prenatal gain increases the risk that the fetus will be
large for his or her gestational age, and large babies have an increased risk of trauma during
vaginal delivery and of cesarean birth. Also, children born to overweight or obese mothers
have higher rates of childhood obesity 6 and childhood metabolic syndrome.7 A high birth
weight has also been linked to increased risk of adolescent obesity. In addition, the more
weight gained during pregnancy, the more difficult it is for the mother to return to her
prepregnancy weight and the more likely it is that her weight gain will be permanent. This
weight retention can become especially problematic if the woman has two or more chil-
dren; the extra weight also increases her long-term risk for type 2 diabetes and high blood
pressure. One goal of Healthy People 2010 is to increase the proportion of mothers who
achieve a recommended weight gain during their pregnancies, thus avoiding excessive and
inadequate weight gains.1

In addition to the amount of weight, the pattern of weight gain is important. During
the first trimester, a woman of normal weight should gain no more than 3 to 5 lb. During
the second and third trimester, an average of about 1 lb a week is considered healthful for
normal-weight women. For overweight women, a gain of 0.6 lb/week is appropriate, and
obese women should gain 0.5 lb/week.5 If weight gain is excessive in a single week, month,
or trimester, the woman should not attempt to lose weight. Dieting during pregnancy can
harm the health of both mother and fetus by depriving them of critical nutrients. Instead,
the woman should merely attempt to slow the rate of weight gain. On the other hand, if a
woman has not gained sufficient weight in the early months of her pregnancy, she should
gradually increase her energy and nutrient intake. The newborns of women who lose

Chapter 16 Nutrition Through the Life Cycle: Pregnancy and the First Year of Life 625

A full-term pregnancy lasts from 38 to 42 weeks and is traditionally divided into

trimesters lasting 13 to 14 weeks. During the first trimester, cells differentiate and di-

vide rapidly to form the various tissues of the human body.The fetus is especially sus-

ceptible to nutrient deficiencies, toxicities, and teratogens during this time. The

second and third trimesters are characterized by continued growth and maturation.

Nutrition is important before and throughout pregnancy to support fetal develop-

ment without depleting the mother’s reserves.An adequate,nourishing diet increases

the chance that a baby will be born after 37 weeks and will weigh at least 5.5 lb.

RecaP

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:08 PM Page 625

Like what you see? Get more at ofwgkta.co.uk
626 Starting Out Right: Healthful Nutrition in Pregnancy

Following a physician-approved ex-
ercise program helps pregnant
women maintain a positive body im-
age and prevent excess weight gain.

Extracellular
fluids

Breast
tissue

Maternal
blood

Uterus

Amniotic
fluid Placenta

Fetus

Maternal fat

Figure 16.6 The weight gained during pregnancy is distributed between the mother’s
own tissues and the pregnancy-specific tissues.

weight during the first trimester, due to severe nausea and vomiting, for example, are likely
to be of lower birth weight than newborns of women with appropriate weight gain.8 If in-
appropriately low maternal weight gain occurs, the woman should not attempt to “catch
up” all at once; rather, she should gradually increase her rate of weight gain. In short, weight
gain throughout pregnancy should be slow and steady.

In a society obsessed with thinness, it is easy for pregnant women to worry about
weight gain. Focusing on the quality of food consumed, rather than the quantity, can help
women feel more in control. In addition, following a physician-approved exercise program
helps women maintain a positive body image and prevent excessive weight gain. The 2005
Dietary Guidelines for Americans advises pregnant women to ensure an appropriate weight
gain as specified by a qualified healthcare provider.9

A pregnant woman may also feel less anxious about her weight gain if she understands
how that weight is distributed. Of the total weight gained in pregnancy, 10 to 12 lb are ac-
counted for by the fetus itself, the amniotic fluid, and the placenta (Figure 16.6). Another 3
to 4 lb represents an increase of 40% to 50% in maternal blood volume. A woman can ex-
pect to be about 10 to 12 lb lighter immediately after the birth and, within about 2 weeks,
another 5 to 8 lb lighter because of fluid loss (from plasma and interstitial fluid).

After the first 2 weeks, losing the remainder of pregnancy weight requires that more
energy be expended than is taken in. Appropriate physical activity can help women lose
those extra pounds. Also, because production of breast milk requires significant energy,
breastfeeding helps many new mothers lose the remaining weight. Moderate weight reduc-
tion is safe while breastfeeding and will not compromise the weight gain of the nursing in-
fant.9 We discuss breastfeeding on pages 637–645.

Sufficient calories should be consumed so that a pregnant woman gains an appropri-

ate amount of weight, typically 25 to 35 lb, to ensure adequate growth of the fetus.

The calories consumed during pregnancy should be nutrient-dense so that both the

mother and the fetus obtain the nutrients they need from food.

RecaP

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:08 PM Page 626

Like what you see? Get more at ofwgkta.co.uk
Chapter 16 Nutrition Through the Life Cycle: Pregnancy and the First Year of Life 627

What Are a Pregnant Woman’s Nutrient Needs?
The requirements for nearly all nutrients increase during pregnancy to accommodate the
growth and development of the fetus without depriving the mother of the nutrients she
needs to maintain her own health. With the exception of iron, most women can meet these
increased needs by carefully selecting foods high in nutrient density. The MyPyramid Plan
for Moms is a useful tool that reinforces the concepts of adequacy, balance, and variety in
food choices; it also suggests food patterns across the three trimesters of pregnancy. See the
Web Links at the end of this chapter.

Macronutrient Needs of Pregnant Women

In pregnancy, macronutrients provide necessary energy for building tissue. They are also the
very building blocks for the fetus, as well as for the mother’s pregnancy-associated tissues.

Energy Given what you’ve just learned about pregnancy weight gain, you’ve probably
figured out that energy requirements increase only modestly during pregnancy. In fact,
during the first trimester, a woman should consume approximately the same number of
calories daily as during her non-pregnant days. Instead of eating more, she should attempt
to maximize the nutrient density of what she eats. For example, drinking low-fat milk or
calcium-fortified soy milk is preferable to drinking soft drinks. Low-fat milk and fortified
soy milk provide valuable protein, vitamins, and minerals to feed the fetus’s rapidly
dividing cells, whereas soft drinks provide nutritionally empty calories.

During the last two trimesters of pregnancy, energy needs increase by about 350 to
450 kcal/day. For a woman normally consuming 2,000 kcal/day, an extra 400 kcal represents
only a 20% increase in energy intake, a goal that can be met more easily than many preg-
nant women realize. For example, 1 cup of low-fat yogurt and a graham cracker with jam is
about 400 kcal. At the same time, some vitamin and mineral needs increase by as much as
50%—so again, the key for getting adequate micronutrients while not consuming too many
extra calories is choosing nutrient-dense foods.

If a woman maintains a safe and physician-approved program of regular moderate
physical activity, she will be able to consume more calories without worrying about exces-
sive weight gain. Walking, swimming, yoga, bicycling, and other low-stress aerobic activities
are all healthful for pregnant women. As further discussed on page 636, experts recommend
pregnant women engage in 30 to 40 minutes of moderate physical activity on most, if not
all, days. Pregnant women should avoid exercising in hot and humid weather or if any type
of discomfort occurs. During exercise, pregnant women need to drink plenty of water and
other fluids because they are at high risk for dehydration and overheating. If a woman has
led a sedentary lifestyle prior to her pregnancy, she should not begin a program of vigorous
physical activity while pregnant but should consult her physician or nurse practitioner for
an appropriate exercise program and plan for a more challenging program after the birth.

Protein During pregnancy, protein needs increase to about 1.1 grams per day per kilogram
body weight over the entire 9-month period.10 This is an increase of 25 g of protein per day.
One half of a turkey (2 oz) and cheese (1 oz) sandwich would provide the extra 25 g of
protein. For a pregnant woman weighing approximately 142 lb, the total recommended intake
would average 71 g per day. Keep in mind that many women already eat this much protein
each day, especially in the United States. Dairy products, meats, fish, poultry, eggs, and soy
products are all rich sources of protein, as are legumes, nuts, and seeds.

Carbohydrate Pregnant women are advised to aim for a carbohydrate intake of at least
175 g per day.10 All pregnant women should be counseled on the potential hazards of very-
low-carbohydrate diets. Glucose is the primary metabolic fuel of the developing fetus; thus,
pregnant women need to consume healthful sources of carbohydrate throughout the day.
The recommended intake will also prevent ketosis (discussed on pages 125–126) and help
maintain normal blood glucose levels. Additional carbohydrate may be needed to support
daily physical activity.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:08 PM Page 627

Like what you see? Get more at ofwgkta.co.uk

Table 16.2 Changes in Nutrient Recommendations with Pregnancy
for Adult Women

Micronutrient Pre-pregnancy Pregnancy % Increase

Folate 400 µg/day 600 µg/day 50

Vitamin B
12

2.4 µg/day 2.6 µg/day 8

Vitamin C 75 mg/day 85 mg/day 13

Vitamin A 700 µg/day 770 µg/day 10

Vitamin D 5 µg/day 5 µg/day 0

Calcium 1,000 mg/day 1,000 mg/day 0

Iron 18 mg/day 27 mg/day 50

Zinc 8 mg/day 11 mg/day 38

Sodium 1,500 mg/day 1,500 mg/day 0

Iodine 150 µg/day 220 µg/day 47

The recommendation of 175 g is easily met by consuming a balanced diet. The ma-
jority of carbohydrate intake should come from whole foods, such as whole-grain breads
and cereals, brown rice, fruits, vegetables, and legumes. Not only are these carbohydrate-
rich foods good sources of micronutrients such as the B-vitamins, but they also contain a
lot of fiber, which can help prevent constipation. Fiber-rich foods contribute to one’s
sense of fullness and can be a boon to women who need to be careful not to gain too
much weight.

Fat The guideline for the percentage of daily calories that comes from fat does not
change during pregnancy.10 Pregnant women should be aware that because new tissues and
cells are being built, adequate consumption of dietary fat is even more important than in
the non-pregnant state. In addition, during the third trimester, the fetus stores most of its
own body fat, which is a critical source of fuel in the newborn period. Without adequate fat
stores, newborns cannot effectively regulate their body temperature.

Consumption of the right kinds of fats is important. Like anyone else, pregnant women
should limit their intakes of saturated and trans fats because of their negative impact on
cardiovascular health (as discussed in Chapter 5). Poly- and monounsaturated fats should
be chosen whenever possible. The omega-3 polyunsaturated fatty acid docosahexaenoic acid
(DHA) has been found to be uniquely critical for both neurologic and eye development.
Because the fetal brain grows dramatically during the third trimester, DHA is especially im-
portant in the maternal diet. Good sources of DHA are oily fish such as anchovies, mack-
erel, salmon, and sardines. It is also found in lesser amounts in tuna, chicken, and eggs
(some eggs are DHA-enhanced by feeding hens a DHA-rich diet).

Pregnant women who eat fish should be aware of the potential for mercury contamina-
tion, as even a limited intake of mercury during pregnancy can impair a fetus’s developing
nervous system. Pregnant women should avoid large fish like swordfish, shark, tilefish, and
king mackerel, but they can safely consume up to 12 oz of most other types of fish per
week, as long as it is cooked.11

Micronutrient Needs of Pregnant Women

The need for micronutrients increases during pregnancy because of the expansion of the
mother’s blood supply and growth of the uterus, placenta, breasts, body fat, and the fe-
tus itself. In addition, the increased need for energy during pregnancy correlates with an
increased need for micronutrients involved in the metabolism of macronutrients and
ATP production. Discussions about the micronutrients most critical during pregnancy
follow. Refer to Table 16.2 for an overview of the changes in micronutrient needs with
pregnancy.

628 Starting Out Right: Healthful Nutrition in Pregnancy

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:08 PM Page 628

Like what you see? Get more at ofwgkta.co.uk

anencephaly A fatal neural tube de-
fect in which there is partial absence of
brain tissue most likely caused by fail-
ure of the neural tube to close.

spina bifida Embryonic neural tube
defect that occurs when the spinal ver-
tebrae fail to completely enclose the
spinal cord, allowing it to protrude.

neural tube Embryonic tissue that
forms a tube, which eventually be-
comes the brain and spinal cord.

Chapter 16 Nutrition Through the Life Cycle: Pregnancy and the First Year of Life 629

Folate Because folate is necessary for cell division, it follows that during a time when both
maternal and fetal cells are dividing rapidly, the requirement for this vitamin would be
increased. Adequate folate is especially critical during the first 28 days after conception, when
it is required for the formation and closure of the neural tube, an embryonic structure that
eventually becomes the brain and spinal cord. Folate deficiency is associated with neural tube
defects such as spina bifida (Figure 16.7) and anencephaly, a fatal defect in which there is
partial absence of brain tissue.12 Adequate folate intake does not guarantee normal neural
tube development, as the precise cause of neural tube defects is unknown, and, in some cases,
there is a genetic component. It is estimated, however, that up to 70% of all neural tube
defects could be prevented by simply improving maternal intake of folic acid or folate.13 One
goal of Healthy People 2010 is to reduce the occurrence of spina bifida and other neural tube
defects by increasing the proportion of pregnancies begun with an optimum folate level.1

To reduce the risk of a neural tube defect, all women capable of becoming pregnant are
encouraged to consume 400 µg of folic acid per day from supplements, fortified foods, or
both in addition to a variety of foods naturally high in folates. The emphasis on obtaining
folic acid from supplements and fortified foods is due to the higher bioavailability of these
sources. Of course, folate remains very important even after the neural tube has closed. The
RDA for folate for pregnant women is therefore 600 µg/day, a full 50% increase over the
RDA for a non-pregnant female.12 A deficiency of folate during pregnancy can result in
macrocytic anemia (a condition in which blood cells do not mature properly) and has been
associated with low birth weight, preterm delivery, and failure of the fetus to grow properly.
Sources of food folate are discussed on page 283 and include orange juice, green leafy veg-
etables such as spinach and broccoli, and lentils. For more than a decade, the Food and
Drug Administration (FDA) has mandated that all enriched grain products such as cereals,
breads, and pastas be fortified with folic acid; thus, including these foods, ideally as whole
grains, in the daily diet can further increase folate intake.

Vitamin B
12

Vitamin B
12

(cobalamin) is vital during pregnancy because it regenerates
the active form of folate. Not surprisingly, deficiencies of vitamin B

12
can also result in

macrocytic anemia. Yet the RDA for vitamin B
12

for pregnant women is only 2.6 µg/day, a
mere 8% increase over the RDA of 2.4 µg/day for non-pregnant women.12 How can this be?
One reason is that during pregnancy, absorption of vitamin B

12
is more efficient. The

required amount of vitamin B
12

can easily be obtained from animal food sources such as
meats, dairy products, and eggs. However, deficiencies have been observed in women who
have followed a vegan diet for several years; these deficiencies have also been observed in
the infants of some mothers who follow a vegan diet. Fortified foods or supplementation
provides these women with the needed amounts of vitamin B

12
.

Vertebrae

(a) (b)

Spinal cord

Fluid

Spinal
membrane

Figure 16.7 Spina bifida, a common neural tube defect. (a) An external view of an infant with spina bifida. (b) An internal view of the
protruding spinal membrane and fluid-filled sac.

Spinach is an excellent source of
folate.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 629

Like what you see? Get more at ofwgkta.co.uk

Vitamin C Because blood plasma volume increases during pregnancy, and because
vitamin C is being transferred to the fetus, the concentration of vitamin C in maternal
blood decreases. Vitamin C deficiency during pregnancy has been associated with an
increased risk of premature birth and other complications. The RDA for vitamin C during
pregnancy is increased by a little more than 10% over the RDA for non-pregnant women
(from 75 mg to 85 mg per day for adult pregnant women; 80 mg per day for pregnant
adolescents). Women who smoke during pregnancy should consume even higher levels of
vitamin C, because smoking lowers both serum and amniotic fluid levels. As described on
page 283, many foods are rich sources of vitamin C, such as citrus fruits and juices, peppers,
and numerous other fruits and vegetables.

Vitamin A Vitamin A needs increase during pregnancy by about 10%, to 770 µg per day
for adult pregnant women and 750 µg per day for pregnant adolescents. Vitamin A
deficiency during pregnancy has been linked to an increased risk of low birth weight,
growth problems, and preterm delivery. However, excess preformed vitamin A exerts
teratogenic effects. Consumption of excessive preformed vitamin A, particularly during the
first trimester, increases the risk for birth of an infant with craniofacial malformations,
including cleft lip or palate, heart defects, and abnormalities of the central nervous
system.14 A well-balanced diet supplies sufficient vitamin A, so supplementation during
pregnancy is not recommended. Note that provitamin A, in the form of beta-carotene
(which is converted to vitamin A in the body), has not been associated with birth defects.

Vitamin D Despite the role of vitamin D in calcium absorption, the AI for this nutrient
does not increase during pregnancy. According to the Institute of Medicine, the amount of
vitamin D transferred from the mother to the fetus is relatively small and does not appear
to affect overall vitamin D status.15 Pregnant women who receive adequate exposure to
sunlight do not need vitamin D supplements. However, pregnant women with darkly
pigmented skin and/or limited sun exposure who do not regularly drink milk will benefit
from vitamin D supplementation. It has been estimated that almost 30% of dark-skinned
pregnant women living in the northeastern U.S. are in a state of vitamin D deficiency,
which may result in impaired fetal growth, preeclampsia, fetal bone defects, and increased
risk for diabetes and asthma later in the offspring’s life.16 Most prenatal vitamin
supplements contain 10 µg/day of vitamin D, which is considered safe and acceptable,
although some researchers view that level as inadequate for maintaining normal serum
levels of vitamin D.15 Because vitamin D is fat-soluble, pregnant women should avoid
consuming excessive vitamin D from supplements, as toxicity can cause developmental
disability in the newborn.

Calcium Growth of the fetal skeleton requires as much as 30 g of calcium, most during
the last trimester. However, the AI for calcium does not change during pregnancy; it
remains at 1,300 mg/day for pregnant adolescents and 1,000 mg/day for adult pregnant
women for two reasons. First, pregnant women absorb calcium from the diet more
efficiently than do non-pregnant women, assuming adequate vitamin D status. Second, the
extra demand for calcium has not been found to cause permanent demineralization of the
mother’s bones or to increase fracture risk; thus, there is no justification for recommending
higher intakes.15 Sources of calcium are discussed on page 285. Pregnant women who are
lactose intolerant can meet their calcium requirements by consuming calcium-fortified soy
milk, rice milk, juices, cereals, reduced-lactose milk, and low-lactose dairy foods such as
yogurt and aged cheeses.

Iron Recall from Chapter 12 the importance of iron in the formation of red blood cells,
which transport oxygen throughout the body so that cells can produce ATP. During
pregnancy, the demand for red blood cells increases to accommodate the needs of the
expanded maternal blood volume, growing uterus, placenta, and the fetus itself. Thus, more
iron is needed. Fetal demand for iron increases even further during the last trimester, when

630 Starting Out Right: Healthful Nutrition in Pregnancy

Meats provide complete protein,
which is essential for building and
maintaining maternal and fetal
tissues.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 630

Like what you see? Get more at ofwgkta.co.uk
Chapter 16 Nutrition Through the Life Cycle: Pregnancy and the First Year of Life 631

the fetus stores iron in the liver for use during the first few months of life. This iron storage
is protective because breast milk is low in iron. The Dietary Guidelines for Americans
specifically advises women of childbearing age who may become pregnant to eat foods high
in heme iron, such as meat, fish, and poultry, and/or consume iron-rich plant foods, such as
legumes, or iron-fortified foods with vitamin C–rich foods.9

Severely inadequate iron intake certainly has the potential to harm the fetus, resulting
in an increased rate of low birth weight, preterm birth, stillbirth, and death of the newborn
in the first weeks after birth. However, in most cases, the iron-deprived fetus builds ade-
quate stores by “robbing” maternal iron, resulting in iron-deficiency anemia in the mother.
During pregnancy, maternal iron deficiency causes extreme paleness and exhaustion, but at
birth it endangers the mother’s life: Anemic women are more likely to die during or shortly
after childbirth because they are less able to tolerate blood loss and fight infection. Two
goals of Healthy People 2010 in relation to iron and pregnancy are to reduce iron deficiency
among pregnant females and reduce anemia among low-income pregnant females in their
third trimester.1

The RDA for iron during pregnancy is 27 mg per day, compared with 18 mg per day
for non-pregnant women and 15 mg per day for non-pregnant adolescents.14 This repre-
sents a 50% to 80% increase, despite the fact that iron loss is minimized during pregnancy
because menstruation ceases. Typically, women of childbearing age have poor iron stores,
and the demands of pregnancy are likely to produce deficiency. To ensure adequate iron
stores during pregnancy, an iron supplement (as part of, or separate from, a total prenatal
supplement) is routinely prescribed during the last two trimesters. Vitamin C enhances iron
absorption, as do dietary sources of heme iron, whereas substances in coffee, tea, milk,
bran, and oxalate-rich foods decrease absorption. Therefore, many healthcare providers rec-
ommend taking iron supplements with foods high in vitamin C and/or heme iron. Sources
of iron are discussed on page 286.

Zinc The RDA for zinc for adult pregnant women increases by about 38% over the RDA
for non-pregnant adult women, from 8 mg per day to 11 mg per day, and the RDA increases
from 9 mg per day to 12 mg per day for pregnant adolescents.14 Because zinc has critical
roles in DNA, RNA, and protein synthesis, it is extremely important that adequate zinc
status be maintained during pregnancy to ensure proper growth and development of both
maternal and fetal tissues. Inadequate zinc can lead to fetal malformations, premature
birth, decreased birth size, and extended labor. It should be noted that the absorption of
zinc from supplements is inhibited by high intakes of non-heme iron, such as those found
in iron supplements, when these two minerals are taken with water.17 However, when food
sources of iron and zinc are consumed together in a meal, absorption of zinc is not affected,
largely because the amount of iron in the meal is not high enough to block zinc uptake.
Good dietary sources of zinc include red meats, shellfish, and fortified cereals; other sources
of zinc are discussed on page 286.

Sodium and Iodine During pregnancy, the AI for sodium is the same for a non-
pregnant adult woman, or 1,500 mg (1.5 g) per day.18 Although too much sodium is
associated with fluid retention and bloating, as well as high blood pressure, increased body
fluids are a normal and necessary part of pregnancy, so some sodium is necessary to
maintain fluid balance.

Iodine needs increase significantly during pregnancy, but the RDA of 220 µg per day is
easy to achieve by using a modest amount of iodized salt (sodium chloride) during cook-
ing.14 Sprinkling salt onto food at the table is unnecessary; a balanced, healthful diet will
provide all the iodine needed during pregnancy.

Do Pregnant Women Need Supplements?

Prenatal multivitamin and mineral supplements are not strictly necessary during
pregnancy, but most healthcare providers recommend them. Meeting all the nutrient
needs would otherwise take careful and somewhat complex dietary planning. Prenatal

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 631

Like what you see? Get more at ofwgkta.co.uk

amniotic fluid The watery fluid con-
tained within the innermost mem-
brane of the sac containing the fetus.
It cushions and protects the growing
fetus.

It is important that pregnant women
drink about 10 cups of fluid a day.

supplements are especially good insurance for vegans, adolescents, and others whose
diets might normally be low in one or more micronutrients. It is important that preg-
nant women understand, however, that supplements are to be taken in addition to, not
as a substitute for, a nutrient-rich diet.

Fluid Needs of Pregnant Women

Fluid plays many vital roles during pregnancy. It allows for the necessary increase in the
mother’s blood volume, acts as a lubricant, aids in regulating body temperature, and is nec-
essary for many metabolic reactions. Fluid that the mother consumes also helps maintain
the amniotic fluid that surrounds, cushions, and protects the fetus in the uterus. The AI for
total fluid intake, which includes drinking water, beverages, and food, is 3 liters per day (or
about 12.7 cups). This recommendation includes approximately 2.3 liters (10 cups) of fluid
as total beverages, including drinking water.18

Drinking adequate fluid helps combat two common discomforts of pregnancy: fluid
retention and, possibly, constipation. Drinking lots of fluids (and going to the bathroom as
soon as the need is felt) will also help prevent urinary tract infections, which are common
in pregnancy. Fluids also combat dehydration, which can develop if a woman with morning
sickness has frequent bouts of vomiting. For these women, fluids such as soups, juices, and
sports beverages are usually well tolerated and can help prevent dehydration.

632 Starting Out Right: Healthful Nutrition in Pregnancy

Protein, carbohydrates, and fats provide the building blocks for fetal growth. Folate

deficiency has been associated with neural tube defects. Most healthcare providers

recommend prenatal supplements for pregnant women to ensure that sufficient mi-

cronutrients such as iron are consumed. Fluid provides for increased maternal blood

volume and amniotic fluid.

RecaP

Nutrition-Related Concerns for Pregnant Women
Pregnancy-related conditions involving a particular nutrient, such as iron-deficiency ane-
mia, have already been discussed. The following sections describe some of the most com-
mon discomforts and disorders of pregnant women that are related to their general
nutrition.

Morning Sickness

Morning sickness, or nausea and vomiting of pregnancy (NVP), is gaining recognition as a
potentially serious medical condition.19 It can vary from occasional mild queasiness to con-
stant nausea with bouts of vomiting. In truth, “morning sickness” is not an appropriate
name because the nausea and vomiting can begin at any time of the day and may last all
day. NVP usually resolves by week 12 to 16 and the mother and fetus do not suffer lasting
harm. However, some women experience such frequent vomiting that they require hospital-
ization or in-home intravenous (IV) therapy. There is no cure for morning sickness. How-
ever, here are some practical tips for reducing the severity:

• Eat small, frequent meals and snacks throughout the day. An empty stomach can trig-
ger nausea.

• Consume most of the day’s fluids between meals. Frozen ice pops, watermelon, gelatin
desserts, and mild broths are often well-tolerated sources of fluid.

• Keep snacks such as crackers at the bedside to ease nighttime queasiness or to eat be-
fore rising.

• Prenatal supplements should be taken at a time of day when vomiting is least likely.
• Avoid sights, sounds, smells, and tastes that bring on or worsen queasiness. Cold or

room-temperature foods are often better tolerated than hot foods.

morning sickness Varying degrees
of nausea and vomiting associated
with pregnancy, most commonly in the
first trimester.

urinary tract infection A bacterial
infection of the urethra, the tube
leading from the bladder to the body
exterior.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 632

Like what you see? Get more at ofwgkta.co.uk
Chapter 16 Nutrition Through the Life Cycle: Pregnancy and the First Year of Life 633

• For some women, alternative therapies such as acupuncture, acupressure wrist bands,
biofeedback, meditation, and hypnosis help. Women should always check with their
healthcare provider to ensure that the therapy they are using is safe and does not inter-
act with other medications or supplements.

Cravings and Aversions

It seems as if nothing is more stereotypical about pregnancy than the image of a frazzled
husband getting up in the middle of the night to run to the convenience store to get
his pregnant wife some pickles and ice cream. This image, although humorous, is
far from reality. Although some women have specific cravings, most crave a particular
type of food (such as “something sweet” or “something salty”) rather than a particular
food.

Why do pregnant women crave certain tastes? Does a desire for salty foods mean that
the woman is experiencing a sodium deficit? Although there may be some truth to the as-
sertion that we crave what we need, scientific evidence for this claim is lacking.

Most cravings are, of course, for edible substances. But a surprising number of preg-
nant women crave nonfoods like laundry starch, chalk, and clay. This craving, called pica,

may result in nutritional or health problems for the mother and fetus.
Food aversions are also common during pregnancy and may originate from social, cul-

tural, or religious beliefs. In some cultures, for example, women would traditionally avoid
shellfish (“it causes allergies”) or duck (“child will be born with webbed feet”). Such aver-
sions and taboos are often strongly woven into the family’s belief system.20

Heartburn

Heartburn, along with indigestion, is common during pregnancy. Pregnancy-related hor-
mones relax lower esophageal smooth muscle, increasing the incidence of heartburn.
During the last two trimesters, the enlarging uterus pushes up on the stomach, com-
pounding the problem. Practical tips for minimizing heartburn during pregnancy include
the following:

• Avoid excessive weight gain.
• Eat small, frequent meals and chew food slowly.
• Don’t wear tight clothing.
• Wait for at least 1 hour after eating before lying down.
• Sleep with your head elevated.
• Ask your healthcare provider to recommend an antacid that is safe for use during

pregnancy.

Constipation

Hormone production during pregnancy causes the smooth muscles to relax, including the
muscles of the large intestine, slowing colonic movement of food residue. In addition, pres-
sure exerted by the growing uterus on the colon can slow movement even further, making
elimination difficult. Practical hints that may help a woman avoid constipation include the
following:

• Include 25 to 35 g of fiber in the daily diet, concentrating on fresh fruits and vegetables,
dried fruits, legumes, and whole grains.

• Keep fluid intake high as fiber intake increases. Drink plenty of water and eat water-
rich fruits and vegetables such as melons, citrus, and lettuce.

• Keep physically active, as exercise is one of many factors that help increase motility of
the large intestine.

Pregnant women should use over-the-counter fiber supplements only as a last resort
and should not use any laxative product without first discussing it with their healthcare
provider.

Deep-fried foods are often unap-
pealing to pregnant women.

Consuming foods high in fiber, such
as dried fruits, may reduce the
chances of constipation.

pica An abnormal craving to eat
something not fit for food, such as clay,
paint, and so forth.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 633

Like what you see? Get more at ofwgkta.co.uk

gestational diabetes Insufficient in-
sulin production or insulin resistance
that results in consistently high blood
glucose levels, specifically during preg-
nancy; condition typically resolves af-
ter birth occurs.

634 Starting Out Right: Healthful Nutrition in Pregnancy

Gestational Diabetes

Gestational diabetes, diagnosed in approximately 7% of all U.S. pregnancies, is usually a
temporary condition in which a pregnant woman is unable to produce sufficient insulin or
becomes insulin resistant, and thus develops elevated levels of blood glucose. Fortunately,
gestational diabetes has no ill effects on either the mother or the fetus if blood glucose levels
are strictly controlled through diet, physical activity, and/or medication. Screening for ges-
tational diabetes is routine for almost all healthcare practitioners and is necessary because
several of the symptoms, which include frequent urination, fatigue, and an increase in thirst
and appetite, can be indistinguishable from normal pregnancy symptoms. If uncontrolled,
gestational diabetes can result in a baby who is too large as a result of receiving too much
glucose across the placenta during fetal life. Infants who are overly large are at risk for early
birth and trauma during vaginal birth, and may need to be born by cesarean section. There
is also evidence that exposing a fetus to maternal diabetes significantly increases the risk for
type 2 diabetes and overweight later in life.21, 22

Women who are obese, women who are age 35 years or older, women who have a fam-
ily history of diabetes, and women who are of Native American, African American, or His-
panic origin have a greater risk of developing gestational diabetes, as do women who
previously delivered a large-for-gestational-age infant. Any woman who develops gesta-
tional diabetes has a 40% to 60% risk of developing type 2 diabetes within the next 5 to 10
years—particularly if she is obese to begin with or fails to maintain normal body weight af-
ter pregnancy.23 As with any type of diabetes, attention to diet, weight control, and physical
activity reduces the risk of gestational diabetes.

Hypertensive Disorders in Pregnancy

About 6% to 8% of U.S. pregnancies are complicated by some form of hypertension, or
high blood pressure.24 The term hypertensive disorders in pregnancy encompasses several dif-
ferent conditions.24 A woman who develops high blood pressure, with no other symptoms,
during the pregnancy is said to have gestational hypertension. Preeclampsia is characterized
by a sudden increase in maternal blood pressure during pregnancy with the presence of
swelling, excessive and rapid weight gain unrelated to food intake, and protein in the urine.
If left untreated, it can progress to eclampsia, a condition characterized by seizures and kid-
ney failure and, if untreated, fetal and/or maternal death.

No one knows exactly what causes the various hypertensive disorders in pregnancy, but
women who are pregnant for the first time, adolescents, over the age of 35 to 40 years,
African American, diabetic, or from a low-income background, as well as those who have a
family history of eclampsia, are at greater risk.25 Deficiencies in dietary protein, vitamin C,
vitamin E, calcium, and magnesium also seem to increase the risk. Management of
preeclampsia focuses mainly on blood pressure control. Typical treatment includes bed rest
and medical oversight. Ultimately, the only thing that will cure the condition is childbirth.
Today, with good prenatal care, gestational hypertension is nearly always detected early and
can be appropriately managed, and prospects for both mother and fetus are usually very
good. In nearly all women without prior chronic high blood pressure, blood pressure re-
turns to normal within about a day or so after the birth.

Adolescent Pregnancy

Throughout the adolescent years, a girl’s body is still changing and growing. Peak bone
mass has not yet been reached. Full physical stature may not have been attained, and teens
are more likely to be underweight than are young adult women. Thus, pregnant adolescents
have higher nutrient needs for calories and bone-related nutrients such as calcium, phos-
phorus, and magnesium. In addition, many adolescents have not established healthful nu-
tritional patterns. Inadequate maternal weight gain, poor prenatal care, and higher rates of
prenatal alcohol and drug use contribute to higher rates of preterm births, low-birth-weight
babies, and other complications.26

Pregnant women have their blood
pressure measured to screen for
pregnancy-related hypertension.

preeclampsia High blood pressure
that is pregnancy-specific and accom-
panied by protein in the urine, edema,
and unexpected weight gain.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 634

Like what you see? Get more at ofwgkta.co.uk
Chapter 16 Nutrition Through the Life Cycle: Pregnancy and the First Year of Life 635

One of the goals of Healthy People 2010 is to reduce pregnancies among adolescent fe-
males.1 With adequate and thorough prenatal care and close attention to proper nutrition
and other healthful behaviors, the likelihood of a positive outcome for both the adolescent
mother and infant is greatly increased.

Vegetarianism

With the possible exception of iron and zinc, vegetarian women who consume dairy prod-
ucts and eggs (lacto-ovo-vegetarians) have no nutritional concerns beyond those encoun-
tered by every pregnant woman. In contrast, women who are totally vegetarian (vegan)
need to be more vigilant than usual about their intake of nutrients that are derived prima-
rily or wholly from animal products. These include vitamin D (unless regularly exposed
to sunlight throughout the pregnancy), vitamin B

6
, vitamin B

12
, calcium, iron, and zinc.

Supplements containing these nutrients are usually necessary.27, 28 A regular prenatal
supplement will fully meet the vitamin, iron, and zinc needs of a vegan woman but does not
fulfill calcium needs, so a separate calcium supplement, or consumption of calcium-fortified
soy milk or orange juice, is usually required.

Consumption of Caffeine

Caffeine, a stimulant found in coffee, tea, soft drinks, and some foods, crosses the placenta
and thus reaches the fetus. Current thinking holds that women who consume less than
about 200 mg of caffeine per day (the equivalent of 1 to 2 cups of coffee) are very likely do-
ing no harm to the fetus. Evidence suggests that consuming higher daily doses of caffeine
(the higher the dose, the more compelling the evidence) may slightly increase the risk of
miscarriage and impair fetal growth.29–31 It is sensible, then, for pregnant women to limit
daily caffeine intake to no more than the equivalent of 2 cups of coffee.

Another reason for avoiding coffee and soft drinks during pregnancy is that they can
make one feel full and provide considerable calories (if sweetened). If a pregnant woman
retains a very strong desire for coffee, she might try a low- or nonfat decaf café latte, known
to Latinas as café con leche, which offers a healthier nutrient profile than coffee alone.

Consumption of Alcohol

Alcohol is a known teratogen that readily crosses the placenta and accumulates in the fetal
bloodstream. The immature fetal liver cannot readily metabolize alcohol, and its presence
in fetal blood and tissues is associated with a variety of birth defects. These effects are dose-
dependent: The more the mother drinks, the greater the potential harm to the fetus.

As we discussed In Depth on pages 154–165, heavy drinking (greater than three to four
drinks per day) throughout pregnancy can result in the birth of a baby with fetal alcohol
syndrome (FAS). These infants have a high mortality rate, and, as we saw with Theresa in
our opening vignette, those who survive typically face lifelong emotional, behavioral, social,
and learning problems. Another consequence is fetal alcohol effects (FAE), a milder set of
alcohol-related abnormalities. These include developmental and behavioral problems (for
example, hyperactivity, attention deficit disorder, and impaired cognition) and possibly
physical abnormalities.32

In addition to FAS and FAE, frequent drinking (more than seven drinks per week) or
occasional binge drinking (more than four to five drinks on one occasion) during preg-
nancy increases the risk for spontaneous abortion, complications during delivery, low birth
weight, and sudden infant death syndrome.

Although some pregnant women do have the occasional alcoholic drink with no ap-
parent ill effects, there is no amount of alcohol that is known to be safe. The best advice re-
garding alcohol during pregnancy is to abstain, if not from before conception, then as soon
as pregnancy is suspected.32, 33 As with other critical national health concerns, Healthy Peo-
ple 2010 directly addresses this issue with the stated goals of increasing abstinence from al-
cohol among pregnant women and reducing the incidence of FAS.1

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 635

Like what you see? Get more at ofwgkta.co.uk
636 Starting Out Right: Healthful Nutrition in Pregnancy

Smoking

Despite the well-known consequences of cigarette smoking and the growing social stigma
associated with smoking during pregnancy, more than 10% of pregnant women smoke, and
the rate is even higher among adolescents.34

Maternal smoking exposes the fetus to toxins such as lead, cadmium, cyanide, nicotine,
and carbon monoxide. Fetal blood flow is reduced, which limits the delivery of oxygen and
nutrients, resulting in impaired fetal growth and development. Maternal smoking greatly
increases risk of miscarriage, stillbirth, placental abnormalities, intrauterine growth retar-
dation, preterm delivery, and low birth weight. Rates of sudden infant death syndrome,
overall neonatal mortality (within the first 28 days of life), respiratory illnesses, and aller-
gies are higher in the infants and children of smokers compared with nonsmokers.

Healthy People 2010 has the goal of reducing tobacco use so that no more than 1% of
pregnant women smoke.1 It has been estimated that the potential exists to save almost $900
in neonatal intensive care expenses for every woman who stops smoking during
pregnancy.35

Illegal Drugs

Despite the fact that the use of illegal drugs during pregnancy is unquestionably harmful to
the fetus, more than 5% of U.S. pregnant women report using illicit drugs.36 Most drugs
pass through the placenta into the fetal blood, where they accumulate in fetal tissues and
organs, including the liver and brain.

Drugs such as marijuana, cocaine, heroin, ecstasy, and amphetamines all pose similar
risks: impaired placental blood flow (thus, reduced transfer of oxygen and nutrients to the
fetus) and higher rates of low birth weight, premature delivery, placental defects, and mis-
carriage. Newborns suffer signs of withdrawal including tremors, excessive crying, sleepless-
ness, and poor feeding. Even after several years, children born to women who used illicit
drugs during pregnancy are at greater risk for developmental delays, impaired learning, and
behavioral problems.37

All women are strongly advised to stop taking drugs before becoming pregnant. There
is no safe level of use for illegal drugs during pregnancy.

Food Safety

The U.S. Departments of Health and Human Services and of Agriculture recommend that
pregnant women avoid raw or partially cooked eggs, raw or undercooked meat/fish/poultry,
raw sprouts, and unpasteurized juices and milk.9 Soft cheeses such as Brie, feta, Camembert,
Roquefort, and Mexican-style cheeses, also called queso blanco or queso fresco, should be
avoided unless the label specifically states the product is made with pasteurized milk. Un-
pasteurized milk and cheeses may be contaminated with the bacterium Listeria monocyto-
genes which triggers miscarriage, premature birth, or fetal infection.

Women who are or could become pregnant, as well as breastfeeding mothers, are also
advised to avoid eating large fish such as shark, swordfish, and king mackerel and to limit
their intake of canned albacore tuna because of the high mercury content of these fish.

All safe food-handling practices discussed in Chapter 15 should be rigorously followed
by pregnant women to ensure a healthy pregnancy outcome.

Exercise

Physical activity during pregnancy is recommended for women experiencing normal preg-
nancies.9, 38 Exercise can help keep a woman physically fit during pregnancy, enhance mood,
and help women feel more in control of their changing bodies. Moderate exercise during
pregnancy will reduce the risk of gestational diabetes, help keep blood pressure down, and
reduce the risks for preeclampsia.39, 40 Regular exercise can also lessen lower back pain41 and
shorten the duration of active labor.

Maternal smoking is extremely
harmful to the fetus.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 636

Like what you see? Get more at ofwgkta.co.uk
Chapter 16 Nutrition Through the Life Cycle: Pregnancy and the First Year of Life 637

If a woman was not active prior to pregnancy, she should begin an exercise program
slowly and progress gradually under the guidance of her healthcare provider. If a woman
was physically active before pregnancy, she can continue to be physically active during preg-
nancy, within comfort and reason. Walking, the most common activity among pregnant
women, is an excellent low-impact exercise.42 Hiking, swimming, and water aerobics are
also excellent choices. Women who have been avid runners before pregnancy can often con-
tinue to run, as long as they feel comfortable. However, they should probably limit the dis-
tance and intensity of their runs as the pregnancy progresses.

During pregnancy, women should
adjust their physical activity to com-
fortable low-impact exercises.

About half of all pregnant women experience morning sickness, and many crave or

feel aversions to specific types of foods.Heartburn and constipation in pregnancy are

related to hormonal relaxation of smooth muscle. Gestational diabetes and hyper-

tensive disorders can seriously affect maternal and fetal well-being. The nutrient

needs of pregnant adolescents are so high that adequate nourishment becomes dif-

ficult. Women who follow a vegan diet usually need to consume multivitamin and

mineral supplements, plus supplemental calcium, during pregnancy. Caffeine intake

should be limited; and use of alcohol, cigarettes, and illegal drugs should be com-

pletely avoided during pregnancy.Safe food-handling practices are especially impor-

tant during pregnancy. Exercise (provided the mother has no contraindications) can

enhance the health of a pregnant woman.

RecaP

Judy

Nutri-Case
“Back when I was pregnant with Hannah, the doctor told me I had ges-
tational diabetes but I shouldn’t worry about it. He said I didn’t need
any medication, and I don’t remember changing my diet. In fact, I just
kept eating whatever I wanted, and by the time Hannah was born, I

had gained almost 60 pounds. I never did lose all that extra weight.”
Review what you learned about diabetes in Chapter 4. What information would have been im-

portant for Judy to learn while she was pregnant? Is it common that women with gestational dia-
betes develop type 2 diabetes years later? What are some things Judy could have done to lower her
risk of type 2 diabetes?

Lactation:Nutrition for Breastfeeding Mothers
Throughout most of human history, infants have thrived on only one food: breast milk.
During the first half of the 20th century, commercially prepared infant formulas slowly be-
gan to replace breast milk as the mother’s preferred feeding method. Aggressive marketing
campaigns promoting formula as more nutritious than breast milk convinced many fami-
lies, even in developing nations, to switch. Soon formula-feeding had become a status sym-
bol, proof of the family’s wealth and modern thinking.

In the 1970s, this trend began to reverse with a renewed appreciation for the natural
simplicity of breastfeeding. At the same time, several international organizations, including
the World Health Organization, UNICEF, and La Leche League, began to promote the nu-
tritional, immunologic, financial, and emotional advantages of breastfeeding and developed
programs to encourage and support breastfeeding worldwide.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 637

Like what you see? Get more at ofwgkta.co.uk
638 Lactation: Nutrition for Breastfeeding Mothers

These efforts have paid off. In 2005, almost 75% of new mothers initiated breast-
feeding in the hospital, an all-time high, and more than 43% of mothers were still
breastfeeding their babies at 6 months of age.43 Worldwide, slightly more than half of all
women breastfeed exclusively for at least 6 months; however, this value is significantly
lower in the United States, where only 12% of children are breastfed exclusively at
6 months of age.43 One goal of Healthy People 2010 is to increase early postpartum breast-
feeding to 75% of U.S. mothers, with 50% of women still breastfeeding at 6 months and
25% at 12 months postpartum.1 Although U.S. mothers have nearly achieved the early
postpartum goal, they still fall well below the 6- and 12-month goals.44, 45

How Does Lactation Occur?
Lactation, the production of breast milk, is a process that is set in motion during pregnancy
in response to several hormones. Once established, lactation can be sustained as long as the
mammary glands continue to receive the proper stimuli.

The Body Prepares During Pregnancy

Throughout pregnancy, the placenta produces estrogen
and progesterone. In addition to performing various func-
tions to maintain the pregnancy, these hormones physi-
cally prepare the breasts for lactation. The breasts increase
in size, and milk-producing glands (alveoli) and milk
ducts are formed (Figure 16.8). Toward the end of preg-
nancy, the hormone prolactin increases. Prolactin is re-
leased by the anterior pituitary gland and is responsible for
milk synthesis. However, estrogen and progesterone sup-
press the effects of prolactin during pregnancy.

What Happens After Childbirth

By the time a pregnancy has come to full term, the level of
prolactin is about ten times higher than it was at the be-
ginning of pregnancy. At birth, the suppressive effect of es-
trogen and progesterone ends, and prolactin is free to
stimulate milk production. The first substance to be re-
leased from the breasts for intake by the newborn is
colostrum, sometimes called premilk or first milk. It is
thick, yellowish in color, rich in protein, and includes anti-
bodies that help protect the newborn from infection. It is

also relatively high in vitamins and minerals. Colostrum also contains a factor that fosters
the growth of “friendly” bacteria in the infant’s GI tract. These bacteria in turn prevent the
growth of other bacteria that could potentially be harmful. Finally, colostrum has a laxative
effect in infants, helping the infant to expel meconium, the sticky “first stool.”

Within 2 to 4 days, colostrum is fully replaced by mature milk. Mature breast milk con-
tains protein, fat, and carbohydrate (as the sugar lactose).

Mother–Infant Interaction Maintains Milk Production

Continued, sustained breast milk production depends entirely on infant suckling (or a sim-
ilar stimulus like a mechanical pump). Infant suckling stimulates the continued production
of prolactin, which in turn stimulates more milk production. The longer and more vigor-
ous the feeding, the more milk will be produced. Thus, even twins and triplets can be suc-
cessfully breastfed.

Prolactin allows for milk to be produced, but that milk has to move through the milk
ducts to the nipple in order to reach the baby’s mouth. The hormone responsible for this

Fatty tissueMuscle
of chest

Milk ducts

Nipple

Alveoli

Figure 16.8 Anatomy of the breast. During pregnancy, estrogen and
progesterone secreted by the placenta foster the preparation of breast
tissue for lactation.This process includes breast enlargement and devel-
opment of the milk-producing glands, or alveoli.

colostrum The first fluid made and
secreted by the breasts from late in
pregnancy to about a week after
birth. It is rich in immune factors and
protein.

lactation The production of breast
milk.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 638

Like what you see? Get more at ofwgkta.co.uk
Chapter 16 Nutrition Through the Life Cycle: Pregnancy and the First Year of Life 639

“let-down” of milk is oxytocin. Like prolactin, oxytocin is produced by the pituitary gland
and its production is dependent on the suckling stimulus at the beginning of a feeding
(Figure 16.9). This response usually occurs within 10 to 30 seconds but can be inhibited by
stress. Finding a relaxed environment in which to breastfeed is therefore important. Many
women experience let-down in response to other cues, such as hearing a baby cry, or even
thinking about their infant.

What Are a Breastfeeding Woman’s Nutrient Needs?
You might be surprised to learn that breastfeeding requires even more energy and nutrients
than pregnancy! This is because breast milk has to supply an adequate amount of all of the
nutrients an infant needs to grow and develop.

Energy and Macronutrient Recommendations
for Breastfeeding Women

It is estimated that milk production requires about 700 to 800 kcal/day. It is generally rec-
ommended that lactating women aged 19 years and above consume 330 kcal/day above
their prepregnancy energy needs during the first 6 months of breastfeeding and 400 addi-
tional kcal/day during the second 6 months.10 This additional energy is sufficient to sup-
port adequate milk production. At the same time, the remaining energy deficit will assist
in the gradual loss of excess body weight gained during pregnancy. It is critical that lactat-
ing women avoid severe energy restriction, as this practice can result in decreased milk
production.

The weight loss that occurs during breastfeeding should be gradual, approximately
1 to 4 lb per month. Participating in regular physical activity can assist with weight loss;

Suckling stimulates
nerves in nipple.

1

Nerves send
message to
hypothalamus.

2

Hypothalamus
sends message
to pituitary gland.

3

4 Pituitary gland releases
prolactin, which stimulates
milk production, and
oxytocin, which stimulates
milk release.

Figure 16.9 Sustained milk production depends on
the mother–child interaction during breastfeeding,
specifically the suckling of the infant. Suckling stimu-
lates the continued production of prolactin, which is
responsible for milk production, and also oxytocin,
which is responsible for the let-down response.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 639

Like what you see? Get more at ofwgkta.co.uk
640 Lactation: Nutrition for Breastfeeding Mothers

the 2005 Dietary Guidelines for Americans confirm that neither occasional nor regular
exercise negatively affect a woman’s ability to successfully breastfeed.9 There are, how-
ever, some active women who may lose too much weight during breastfeeding and must
either increase their energy intake or reduce their activity level to maintain health and
milk production.

A lactating woman’s needs for carbohydrate and protein increase over pregnancy re-
quirements. Increases of 15 to 20 g of protein per day and 80 g of carbohydrate per day
above prepregnancy requirements are recommended.10 Women who breastfeed also need
good dietary sources of DHA to support the rapid brain growth that occurs during the first
3 months of life. The DHA in the mother’s diet is incorporated into the breast milk, to the
benefit of the infant.

Micronutrient Recommendations for Breastfeeding Women

Micronutrient requirements for several vitamins and minerals increase over the requirements
of pregnancy. These include vitamins A, C, E, riboflavin, vitamin B

12
, biotin, and choline, and

the minerals copper, chromium, manganese, iodine, selenium, and zinc. The requirement for
folate during lactation is 500 µg/day, which is decreased from the 600 µg/day required during
pregnancy but is higher than prepregnancy needs (400 µg/day).12

Requirements for iron decrease significantly during lactation, to a mere 9 mg/day. This
is because iron is not a significant component of breast milk and breastfeeding usually sup-
presses menstruation for at least a few months, minimizing iron losses.14

Calcium is a significant component of breast milk; however, as in pregnancy, cal-
cium absorption is enhanced during lactation and urinary loss of calcium is decreased.
In addition, some calcium appears to come from the demineralization of the mother’s
bones, and increased dietary calcium does not prevent this. Thus, the recommended in-
take for calcium for a lactating woman is unchanged from pregnancy and non-pregnant
guidelines: 1,000 mg/day. Because of their own continuing growth, however, teen moth-
ers who are breastfeeding should continue to consume 1,300 mg/day.15 Typically, if cal-
cium intake is adequate, a woman’s bone density returns to normal shortly after
lactation ends.

Do Breastfeeding Women Need Supplements?

If a breastfeeding woman appropriately increases her energy intake, and does so with nutrient-
dense foods, her nutrient needs can usually be met without supplements. The USDA has de-
veloped the MyPyramid Plan for Moms, which provides recommendations for food choices
for women who are exclusively or partially breastfeeding their infants (see the Web Links at the
end of this chapter). However, there is nothing wrong with taking a basic multivitamin, as long
as it is not considered a substitute for proper nutrition. Lactating women should consume
omega-3 fatty acids either in fish or supplements to increase breast-milk levels of DHA.
Women who do not consume dairy products should monitor their calcium intake carefully
and may need supplements.

Fluid Recommendations for Breastfeeding Women

Because extra fluid is expended with every feeding, lactating women need to consume
about an extra quart (about 1 liter) of fluid per day. The AI for total water is 3.8 liters per
day for breastfeeding women, including about 13 cups of beverages.18 This extra fluid en-
hances milk production and reduces the risk of dehydration. Many women report that
within a minute or two of beginning to nurse their baby, they become intensely thirsty. To
prevent this thirst and achieve the recommended fluid intake, women are encouraged to
drink a nutritious beverage (water, juice, milk, and so forth) each time they nurse their
baby. However, it is not good practice to drink hot beverages while nursing because acci-
dental spills could burn the infant.

MyPyramid for Moms has specific di-
etary advice for women who are ex-
clusively or partially breastfeeding
their infants.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 640

Like what you see? Get more at ofwgkta.co.uk
Chapter 16 Nutrition Through the Life Cycle: Pregnancy and the First Year of Life 641

Lactation is the result of the coordinated effort of several hormones. Breasts are pre-

pared for lactation during pregnancy, and infant suckling provides the stimulus that

sustains the production of prolactin and oxytocin needed to maintain the milk sup-

ply. It is recommended that lactating women consume extra energy above prepreg-

nancy guidelines, including increased protein, certain vitamins and minerals, and

fluids.The requirements for folate and iron decrease from pregnancy levels, while the

requirement for calcium remains the same. If nutrient intake is inadequate, milk pro-

duction will decline and the woman will produce a smaller volume of breast milk.

RecaP

Highlight
Finding Support for Breastfeeding Moms

Although a natural process, the art of breastfeeding for
many women takes a fair amount of education, support, and
practice. Fortunately, women today have more opportuni-
ties to learn “the art of breastfeeding” than ever before.

Prenatal classes—that is, classes held before the birth—
are one such opportunity.Typically taught by certified nurse
practitioners, midwives, or other childbirth specialists, these
classes provide essential information—including informa-
tion about breastfeeding—to parents-to-be. In many com-
munities, special breastfeeding classes are offered by
certified lactation consultants or other maternity healthcare
providers, to help women who plan to breastfeed for the
first time or who want to improve upon a previous breast-
feeding experience.

Many hospitals and birthing centers also now provide
breastfeeding support. Hospitals can seek the designation
“Baby Friendly” based on the World Health Organization/
UNICEF Baby-Friendly Hospital Initiative, meaning their facil-
ities have shown that they have adopted certain practices
to support successful breastfeeding. Some of those prac-
tices include:46

■ Having a written breastfeeding policy communicated to
all healthcare staff

■ Informing all pregnant women about the benefits and
management of breastfeeding

■ Helping mothers initiate breastfeeding within a half-
hour of birth and helping them to maintain lactation

■ Giving newborn infants no food or drink other than
breast milk, unless medically indicated

■ Practicing rooming-in to encourage breastfeeding on
demand

■ Fostering the establishment of breastfeeding support
groups and referring mothers to them on discharge from
the hospital or clinic

Unfortunately, as of 2009, there were fewer than 100
Baby Friendly hospitals and clinics in the United States, a
discouragingly low number. A current list can be found at
www.babyfriendlyusa.org. Even without this credential,
however, many hospitals and clinics are much more proac-
tive in supporting breastfeeding than in years past.

La Leche League International (see the end-of-chapter
Web Links) is a worldwide organization dedicated to sup-
porting breastfeeding mothers. La Leche League offers local
meetings and conferences, as well as books, CDs, podcasts,
online forums, and other materials to help pregnant women
and new moms succeed in breastfeeding. However, its most
significant contribution may be the free in-home visits of-
fered by experienced members to help women establish or
maintain breastfeeding and troubleshoot problems.
La Leche League also offers resources for moms of multiples
(twins, triplets, and so on), premature infants, or special-
healthcare-need babies, as well as materials for working
mothers and those who want to provide their infants with
breast milk even though they themselves can’t nurse. Re-
sources are now available in dozens of different languages,
providing education and support to millions of women in
the United States and across the globe. Other grassroots or-
ganizations provide additional assistance to breastfeeding
women and their babies.

To help families identify qualified lactation consultants,
groups such as IBLCE, the International Board of Lactation
Consultant Examiners, develop and administer certification
examinations.When searching for a qualified lactation con-
sultant, parents-to-be can thus confirm a candidate’s profes-
sional qualifications.

In some communities, local mothers serve as doulas,
knowledgeable, experienced lay companions who stay with
the new mom and family through labor, birth, and beyond,
often supporting the breastfeeding process.While these
women may not have academic or professional credentials,
they are typically well known and respected within the local
community.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 641

Like what you see? Get more at ofwgkta.co.uk
642 Lactation: Nutrition for Breastfeeding Mothers

Getting Real About Breastfeeding:Advantages and Challenges
Breastfeeding is recognized as the preferred method of infant feeding because of the nutri-
tional value and health benefits of human milk.47 However, the technique does require pa-
tience and practice, and teaching from an experienced mother or certified lactation consultant
is important. La Leche League International is an advocacy group for breastfeeding: Its Web
site (www.lalecheleague.org), publications, and local meetings are all valuable resources for
breastfeeding mothers and their families. Many HMOs offer lactation classes for their mem-
bers, and some U.S. hospitals, designated as “Baby Friendly,” have adopted policies that en-
hance lactation success.48

Advantages of Breastfeeding

As adept as formula manufacturers have been at simulating components of breast milk, an
exact replica has never been produced. In addition, there are other benefits that mother and
baby can access only through breastfeeding.

Nutritional Superiority of Breast Milk The amount and types of proteins in breast
milk are ideally suited to the human infant. The main protein in breast milk, lactalbumin, is
easily digested in infants’ immature GI tracts, reducing the risk of gastric distress. Other
proteins in breast milk bind iron and prevent the growth of harmful bacteria that require
iron. Antibodies from the mother are additional proteins that help prevent infection while
the infant’s immune system is still immature. Certain proteins in human milk improve the
absorption of iron; this is important because breast milk is low in iron. Cow’s milk contains
too much protein for infants, and the types of protein in cow’s milk are harder for the
infant to digest.

The primary carbohydrate in breast milk is lactose; it’s galactose component is impor-
tant in nervous system development. Lactose provides energy and prevents ketosis in the in-
fant, promotes the growth of beneficial bacteria, and increases the absorption of calcium.
Breast milk has more lactose than cow’s milk.

The amounts and types of fat in breast milk are ideally suited to the human infant. DHA
and arachidonic acid (ARA) have been shown to be essential for the growth and develop-
ment of the infant’s nervous system and for development of the retina of the eyes. Until
2002, these fatty acids were omitted from commercial infant formulas in the United States,
although they have been available in formulas in other parts of the world for the better part
of a decade. Interestingly, the concentration of DHA in breast milk varies considerably, is
sensitive to maternal diet, and is highest in women who consume large quantities of fish.49

The fat content of breast milk, which is higher than that of whole cow’s milk, changes
according to the gestational age of the infant and during the course of every feeding: The
milk that is initially released (called foremilk) is watery and low in fat, somewhat like skim
milk. This milk is thought to satisfy the infant’s initial thirst. As the feeding progresses, the
milk acquires more fat and becomes more like whole milk. Finally, the very last 5% or so of
the milk produced during a feeding (called the hindmilk) is very high in fat, similar to
cream. This milk is thought to satiate the infant. It is important to let infants suckle for at
least 20 minutes at each feeding so that they get this hindmilk. Breast milk is also relatively
high in cholesterol, which supports the rapid growth and development of the brain and
nervous system.

Another important aspect of breastfeeding (or any type of feeding) is the fluid it pro-
vides the infant. Because of their small size, infants are at risk of dehydration, which is one
reason why feedings must be consistent and frequent. This topic will be discussed at greater
length in the section on infant nutrition.

In terms of micronutrients, breast milk is a good source of readily absorbed calcium
and magnesium. It is low in iron, but the iron it does contain is easily absorbed. Because
healthy full-term infants store iron in preparation for the first few months of life, most ex-
perts agree that their iron needs can be met by breast milk alone for the first 6 months, after

Breastfeeding has benefits for the
mother and infant.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 642

Like what you see? Get more at ofwgkta.co.uk
Chapter 16 Nutrition Through the Life Cycle: Pregnancy and the First Year of Life 643

which iron-rich foods are needed. Although breast milk has some vitamin D, the American
Academy of Pediatrics recommends that all breastfed infants be provided with a vitamin D
supplement.47

Breast milk composition continues to change as the infant grows and develops. Because
of this ability to change as the baby changes, breast milk alone is entirely sufficient to sus-
tain infant growth for the first 6 months of life. Throughout the next 6 months of infancy,
as solid foods are gradually introduced, breast milk remains the baby’s primary source of
superior-quality nutrition. The American Academy of Pediatrics encourages exclusive
breastfeeding (no food or other source of sustenance) for the first 6 months of life, continu-
ing breastfeeding for at least the first year of life and, if acceptable within the family unit,
into the second year of life.47

Protection from Infections and Allergies Immune factors from the mother, including
antibodies and immune cells, are passed directly from the mother to the newborn through
breast milk. These factors provide important disease protection for the infant while its
immune system is still immature. It has been shown that breastfed infants have a lower
incidence of respiratory tract, gastrointestinal tract, and ear infections than formula-fed
infants.50 Even a few weeks of breastfeeding is beneficial, but the longer a child is breastfed, the
greater the level of passive immunity from the mother. In the United States, breastfeeding has
the potential to lower healthcare costs by as much as $3.6 billion per year, in part due to a 20%
reduction in infant mortality rates in breastfed infants.47, 51

In addition, breast milk is nonallergenic, and breastfeeding is associated with a reduced
risk of allergies during childhood and adulthood. Breastfed babies also die less frequently
from sudden infant death syndrome (SIDS) and have a decreased chance of developing dia-
betes, overweight and obesity, hypercholesterolemia, and chronic digestive disorders.47

Physiologic Benefits for Mother Breastfeeding causes uterine contractions that quicken
the return of the uterus to prepregnancy size and reduce bleeding. Many women also find that
breastfeeding helps them lose the weight they gained during pregnancy, particularly if it
continues for more than 6 months. In addition, breastfeeding appears to be associated with a
decreased risk for breast cancer.50, 52 The relationship between breastfeeding and osteoporosis is
still unclear and more research on this topic is needed.50, 53, 54

Breastfeeding also suppresses ovulation, lengthening the time between pregnancies and
giving a mother’s body the chance to recover before she conceives again. This benefit can be
life-saving for malnourished women living in countries that discourage or outlaw the use of
contraceptives. Ovulation may not cease completely, however, so it is still possible to be-
come pregnant while breastfeeding. Healthcare providers typically recommend use of addi-
tional birth control methods while breastfeeding to avoid another conception occurring too
soon to allow a mother’s body to recover from the earlier pregnancy.

Mother–Infant Bonding Breastfeeding is among the most intimate of human
interactions. Ideally, it is a quiet time away from distractions when mother and baby begin
to develop an enduring bond of affection known as attachment. Breastfeeding enhances
attachment by providing the opportunity for frequent, direct skin-to-skin contact, which
stimulates the baby’s sense of touch and is a primary means of communication.3 The
cuddling and intense watching that occur during breastfeeding begin to teach the mother
and baby about the other’s behavioral cues. Breastfeeding also reassures the mother that she
is providing the best possible nutrition for her baby. Healthcare providers now recommend
that hospitals permit continuous rooming-in of breastfed infants throughout the day and
night in order to enhance the initiation and continuation of breastfeeding.47, 48

Undoubtedly, bottle-feeding does not preclude parent–infant attachment! As long as
attention is paid to closeness, cuddling, and skin contact, bottle-feeding can foster bonding
as well.

Some breastfed babies refuse to
take a bottle.

sudden infant death syndrome
(SIDS) The sudden death of a previ-
ously healthy infant; the most common
cause of death in infants older than 1
month of age.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 643

Like what you see? Get more at ofwgkta.co.uk
644 Lactation: Nutrition for Breastfeeding Mothers

Convenience and Cost Breast milk is always ready, clean, at the right temperature, and
available on demand, whenever and wherever it’s needed. In the middle of the night, when
the baby wakes up hungry, a breastfeeding mother can respond almost instantaneously, and
both are soon back to sleep. In contrast, formula-feeding is a time-consuming process:
parents have to continually wash and sterilize bottles, and each batch of formula must be
mixed and heated to the proper temperature.

In addition, breastfeeding costs nothing other than the price of a modest amount of
additional food for the mother. In contrast, formula can be relatively expensive, and there
are the additional costs of bottles and other supplies, as well as the cost of energy used for
washing and sterilization. A hidden cost of formula-feeding is its effect on the environment:
the energy used and waste produced during formula manufacturing, marketing, shipping
and distribution, preparation, and disposal of used packaging. In contrast, breastfeeding is
environmentally responsible, using no external energy and producing no external wastes.

Challenges Associated with Breastfeeding

For some women and infants, breastfeeding is easy from the very first day. Others experience
some initial difficulty, but with support from an experienced nurse, lactation consultant, or
volunteer mother from La Leche League, the experience becomes successful and pleasurable.
Some families, however, encounter difficulties that make formula-feeding their best choice.
This section discusses some challenges that may impede the success of breastfeeding.

Effects of Drugs and Other Substances on Breast Milk Many substances,
including illegal, prescription, and over-the-counter drugs, pass into breast milk.
Breastfeeding mothers should inform their physicians that they are breastfeeding. If a safe
and effective form of the necessary medication cannot be found, the mother will have to
avoid breastfeeding while she is taking the drug. During this time, she can pump and
discard her breast milk so that her milk supply will be adequate when she resumes
breastfeeding.

Caffeine and alcohol also enter breast milk. Caffeine can make the baby agitated and
fussy, whereas alcohol can make the baby sleepy, depress the central nervous system, and
slow motor development, in addition to inhibiting the mother’s milk supply. Breastfeeding
women should abstain from alcohol in the early stages of lactation since it easily passes into
the breast milk at levels equal to blood alcohol concentrations. Nicotine also passes into
breast milk; therefore, it is best for the woman to quit smoking altogether.

Environmental contaminants, including pesticides, industrial solvents, and heavy met-
als such as lead and mercury, can pass into breast milk when breastfeeding mothers are ex-
posed to these chemicals.55 Mothers can limit their infants’ exposure to these harmful
substances by controlling their environment. Fresh fruits and vegetables should be thor-
oughly washed and peeled to minimize exposure to pesticides and fertilizer residues. Expo-
sure to solvents, paints, gasoline fumes, furniture strippers, and similar products should
also be limited. Even with some exposure to these environmental contaminants, U.S. and
international health agencies all agree that the benefits of breastfeeding almost always out-
weigh potential concerns.56, 57

Food components that pass into the breast milk may seem innocuous; however, some
substances, such as those found in garlic, onions, peppers, broccoli, and cabbage, are dis-
tasteful enough to the infant to prevent proper feeding. Some babies have allergic reactions
to foods the mother ate, such as wheat, cow’s milk, eggs, or citrus, and suffer gastrointesti-
nal upset, diaper rash, or another reaction. The offending foods must then be identified and
avoided.

Maternal HIV Infection and Other Diseases HIV, which causes AIDS, can be
transmitted from mother to baby through breast milk. Thus, HIV-positive women in
the United States and Canada are encouraged to feed their infants formula.58 This

Working moms can be discouraged
from breastfeeding in various ways.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 644

Like what you see? Get more at ofwgkta.co.uk
Chapter 16 Nutrition Through the Life Cycle: Pregnancy and the First Year of Life 645

recommendation does not apply to all women worldwide, however, because the low cost
and sanitary nature of breast milk, as compared to the high cost and potential for
waterborne diseases with formula-feeding, often make exclusive breastfeeding the best
choice for women in developing countries.58

Conflict Between Breastfeeding and the Mother’s Employment Breast milk is
absorbed more readily than formula, making more frequent feedings necessary. Newborns
commonly require breastfeedings every 1 to 3 hours versus every 2 to 4 hours for formula-
feedings. Mothers who are exclusively breastfeeding and return to work within the first 6
months after the baby’s birth must leave several bottles of pumped breast milk for others to
feed the baby in their absence each day. This means that working women have to pump
their breasts to express the breast milk during the work day. This can be a challenge in
companies that do not provide the time, space, and privacy required.

Work-related travel is also a concern: if the mother needs to be away from home for
longer than 24 to 48 hours, she can typically pump and freeze enough breast milk for others
to give the baby in her absence. When longer business trips are required, some mothers
bring the baby with them and arrange for childcare at their destination. Others resort to
pumping, freezing, and shipping breast milk home via overnight mail. Understandably,
many women cite returning to work as the reason they switch to formula-feeding.59

Some working women successfully combine breastfeeding with commercial formula.
For example, a woman might breastfeed in the morning before she leaves for work, as soon
as she returns home, and once again before retiring at night. The remainder of the feedings
are formula given by the infant’s father or a childcare provider. Women who choose supple-
mental formula feedings usually find that their bodies adapt quickly to the change and pro-
duce ample milk for the remaining breastfeedings.

Social Concerns In North America, women have occasionally been insulted or
otherwise harassed for breastfeeding in public. In the past decade, however, both social
customs and state laws have become more accommodating for nursing mothers. For
example, separate nursing rooms can often be found adjacent to, but not within, public
restrooms. Some states have passed legislation preserving a woman’s right to breastfeed in
public. When women feel free to breastfeed in public, the baby’s feeding schedule becomes
much less confining.

What About Bonding for Fathers and Siblings?

With all the attention given to attachment between a breastfeeding mother and infant, it is
easy for fathers and siblings to feel left out. One option that allows other family members to
participate in infant feeding is to supplement breastfeedings with bottle-feedings of stored
breast milk or formula. If a family decides to share infant feeding in this manner, bottle-
feedings can begin as soon as breastfeeding has become well established. That way, the
mother’s milk supply will be established, and the infant will not become confused by the ar-
tificial nipple. Fathers and other family members can also bond with the infant when
bathing and/or dressing the infant as well as through everyday cuddling and play.

Although a much more common
practice today than in the past, many
people still consider it inappropriate
to breastfeed in public.

Fathers and siblings can bond with
infants through bottle-feeding.

Breastfeeding provides many benefits to both mother and newborn, including supe-

rior nutrition, heightened immunity, mother–infant bonding, convenience, and cost.

However, breastfeeding may not be the best option for every family.The mother may

need to use a medication that enters the breast milk and makes it unsafe for con-

sumption. A mother’s job may interfere with the baby’s requirement for frequent

feedings. The infant’s father and siblings can participate in feedings using a bottle

filled with either pumped breast milk or formula.

RecaP

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 645

Like what you see? Get more at ofwgkta.co.uk
646 Infant Nutrition: From Birth to 1 Year

Infant Nutrition:From Birth to 1 Year
Most first-time parents are amazed at how rapidly their infant grows and develops. Optimal
nutrition is extremely important during the first year, as the baby’s organs and nervous sys-
tem continue to develop and mature and as the baby grows physically and acquires new
skills. In fact, physicians use length and weight measurements as the main tools for assessing
an infant’s nutritional status. These measurements are plotted on growth charts (there are
separate charts for boys and girls), which track an infant’s growth over time (Figure 16.10).

During the first year of life, breast milk remains the food of choice; however, iron-
fortified formula is an acceptable substitute for those families who have decided that
breastfeeding is not an option. After approximately 6 months, most infants are ready for
complementary foods such as baby cereals and strained vegetables, which provide key nutri-
ents and introduce the infant to new tastes and textures. An infant who is lovingly and con-
sistently fed when hungry will feel secure and well cared for. A relaxed, consistent feeding

Birth 6 9 12 153 18 21 24 27 30 33 36

95th

97th

90th

75th

50th

25th

10th
5th
3rd

4

6

8

10

12

14

16

18

20

24

22

26

28

30

32

34

36

38

40

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

Age (months)

Weight-for-age percentiles: Girls, birth to 36 months

W
eig

ht (kg
)W

ei
g

ht
 (

lb
s)

Figure 16.10 This weight-for-age
growth chart is a much smaller ver-
sion of charts used by healthcare
practitioners to monitor and assess
the growth of an infant/toddler from
birth to 36 months.This example
shows the growth curves of girls
over time, each at different per-
centiles. (Data from: The National
Center for Health Statistics in collab-
oration with the National Center for
Chronic Disease Prevention and
Health Promotion [2000].)

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 646

Like what you see? Get more at ofwgkta.co.uk
Chapter 16 Nutrition Through the Life Cycle: Pregnancy and the First Year of Life 647

relationship between parent and child fosters a positive and healthy outlook toward food. In
many ways, an infant’s diet during his or her first year of life “sets the stage” for future
health and development.

Typical Infant Growth and Activity Patterns
In the first year of life, an infant generally grows about 10 inches in length and triples in
weight—a growth rate more rapid than will ever occur again. To support this phenomenal
growth, energy needs per unit body weight are also the highest they will ever be, approxi-
mately triple that of adults. Energy needs are also very high because the basal metabolic
rates of babies are high (Figure 16.11). This is in part because the body surface area of a
baby is large compared with its body size, increasing its loss of body heat. Still, the limited
physical activity of a baby keeps total energy expenditure relatively low.

For the first few months of life, an infant’s activities consist mainly of eating and sleep-
ing. As the first year progresses, the range of activities gradually expands to include rolling
over, sitting up, crawling, standing, and finally taking the first few wobbly steps. As shown
in Figure 16.11, the relative need for energy to support growth slows during the second 6
months of life, just as activity begins to increase.

Growth charts, one set for girls and one set for boys, are routinely used by healthcare
providers and parents to track growth. They are available from the Centers for Disease Con-
trol and Prevention (CDC) free of charge. Charts for children birth to 36 months assess
length-for-age, weight-for-age, and weight-for-length, all expressed as percentiles. If an in-
fant is in the 90th percentile for length, he or she is longer than 89% of U.S. infants of that
age and gender and thus is considered very long. If an infant is in the 10th percentile for
weight, only 10% of U.S. infants of the same age and gender weigh less than he or she does,
so that baby can be viewed as relatively underweight compared with other infants. Al-
though every infant is unique, in general, healthcare providers look for a close correlation
between length and weight rankings. In other words, an infant who is in the 60th percentile
for length is usually in about the 50th to 70th percentile for weight. A child in the 50th per-
centile for length but the 5th percentile for weight may be malnourished. Consistency over
time is also a consideration: For example, an infant who suddenly drops well below her es-
tablished profile for weight might be underfed or ill. The CDC has also developed BMI-for-
age charts for children over 24 months of age.

Although growth charts are effective tools for assessing an infant’s nutrition status, there
are some limitations. For example, it is important to consider the physical stature of the
baby’s parents. If both parents are tall, you would expect the infant to remain close to the up-
per percentiles for length. Exclusively breastfed infants often track at a lower percentile
weight-for-age compared with formula-fed infants, although no differences in length-for-age
or head circumference are noted.2 Families need to know that this slower rate of weight gain
has not been associated with any negative outcomes. Indeed, many healthcare providers be-
lieve that the slower growth rate of breastfed infants should be considered the norm, not the
exception, because formula-feeding is a relatively recent cultural phenomenon.

The growth of the brain is more rapid during the first year than at any other time, and
infants’ heads are typically large in proportion to the rest of their bodies, approximately one-
fourth of their total length. Pediatricians use head circumference as an additional tool for the
assessment of growth and nutritional status; CDC growth charts for head-circumference-
for-age are available for infants and toddlers birth to 36 months of age. After around
18 months of age, the rate of brain growth slows, and gradually the body “catches up” to
head size, resulting in body proportions that are closer to those of a child.

As infants grow and develop, their proportion of muscle, fat, and bone evolve. Body fat,
as a percentage of total body weight, increases after birth and peaks around 9 months of
age. Muscle tissue increases slowly but steadily, and body calcium, a marker for skeletal
growth, more than doubles during the first year of life.15 Body water, as a percentage of total
body weight, is highest in newborns and gradually decreases through and beyond early
childhood.18

45%

45%

0–6 months

6–12 months

36%

50%

19%

5%

Growth

Metabolic reactions

Physical activity

Key:

Figure 16.11 Energy expenditure
during infancy. During the first 6
months of life, infants expend more
energy to support growth and less
energy on physical activity than in
the second 6 months of life.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 647

Like what you see? Get more at ofwgkta.co.uk
648 Infant Nutrition: From Birth to 1 Year

The proportions of muscle, fat, and
bone in the bodies of infants
change as they grow and become
more active.

Nutrient Needs for Infants
Three characteristics of infants combine to make their nutritional needs unique. These are
(1) their high energy needs per unit body weight to support rapid growth, (2) their imma-
ture digestive tracts and kidneys, and (3) their small size.

Macronutrient Needs of Infants

An infant needs to consume about 40 to 50 kcal/lb of body weight per day, with newborns
at the higher end of the range, and infants 6 to 12 months old at the lower end. This
amounts to about 600 (girls) to 650 (boys) kcal/day at around 6 months of age.10 Given the
immature digestive tracts and kidneys of infants, as well as their high fluid needs, providing
this much energy may seem difficult. Fortunately, breast milk and commercial formulas are
energy-dense, providing about 650 kcal/L of fluid.10 When complementary (solid) foods are
introduced, they provide even more energy in addition to the breast milk or formula.

Infants are not small versions of adults; they are growing rapidly compared with the
typically stable adult phase of life. The proportions of macronutrients they require differ
from adult proportions, as do the types of food they can tolerate. It is generally agreed that
about 40% to 50% of an infant’s diet should come from fat during the first year of life
(30–31 g/day) and that fat intakes below this level can be harmful before the age of 2 years.
Given the high energy needs of infants, it makes sense to take advantage of the energy den-
sity of fat (9 kcal/g). Breast milk and commercial formulas are both high in fat (about 50%
of total energy).

Specific fatty acids are essential for the rapid brain growth, maturation of the retina of
the eye, and nervous system development that happens in the first 1 to 2 years of life. The
Adequate Intake (AI) fatty acid guidelines for infants are based on the composition of breast
milk, which is always the standard for infant nutrient guidelines. For infants 7 to 12 months
of age, the contributions of complementary foods are considered. The infant AI for omega-
6 fatty acids is 4.4 to 4.6 g/day, about 6% to 8% of total calories, whereas the infant AI for
omega-3 fatty acids is 0.5 g/day, approximately 1% of total calories.10 Breast milk is an excel-
lent source of the fatty acids arachidonic acid (AA) and docosahexaenoic acid (DHA), al-
though levels of DHA vary widely with the mother’s diet. Both of these fats have been
associated with short-term improvements in visual function and, possibly, cognitive devel-
opment.2 Many formula manufacturers are now adding AA and DHA to their products.

The recommended carbohydrate intake for infants 0 to 6 months of age is based on the
lactose content of human milk.10 The AI for infants 0 to 6 months of age is 60 g/day of car-
bohydrate. The carbohydrate AI for older infants 7 to 12 months of age reflects the intake of
human milk and complementary foods and is set at 95 g/day.

The recommended intake of protein for infants 0 to 6 months of age is 9.1 g/day or
about 1.5 g/kg body weight per day.10 Again, this value is based on the protein content of
human milk. Formula-fed infants typically consume higher amounts of protein compared
with breastfed infants; however, the proteins in commercial formulas are less efficiently di-
gested and absorbed. The protein guideline for infants 7 to 12 months of age is 9.9 g/day or
1.1 g/kg body weight per day.10 Recall that the adult RDA for protein is 0.8 g/day. The rela-
tively higher intake for infants is to accommodate their rapid growth. However, no more
than 20% of an infant’s daily energy requirement should come from protein. Immature
infant kidneys are not able to process and excrete the excess amine groups from higher-
protein diets. Breast milk and commercial formulas both provide adequate total protein
and appropriate essential amino acids to support growth and development.

Micronutrient Needs of Infants

An infant’s micronutrient needs are also high to accommodate rapid growth and develop-
ment. Micronutrients of particular note include iron, vitamin D, zinc, fluoride, and, for in-
fants of breastfeeding vegans, vitamin B

12
. Fortunately, breast milk and commercial

formulas provide most of the micronutrients needed for infant growth and development,
with some special considerations discussed later in this chapter.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 648

Like what you see? Get more at ofwgkta.co.uk
Chapter 16 Nutrition Through the Life Cycle: Pregnancy and the First Year of Life 649

In addition, all infants are routinely given an injection of vitamin K shortly after birth.
This provides vitamin K until the infant’s intestine can develop its own healthful bacteria,
which provide vitamin K thereafter.

Do Infants Need Supplements?

Breast milk and commercial formulas provide most of the vitamins and minerals infants
need. However, breast milk is low in vitamin D, and deficiencies of this nutrient have been
detected in breastfed infants with dark skin and in those with limited sunlight exposure.2

Breastfed infants are commonly prescribed a supplement containing vitamin D.47

Breastfed infants also require additional iron beginning no later than 6 months of age
because the infant’s iron stores become depleted and breast milk is a poor source of iron.
Iron is extremely important for cognitive development and prevention of iron-deficiency
anemia. Infant rice cereal fortified with iron can serve as an additional iron source and is an
excellent first solid food.

Fluoride is important for strong tooth development, but fluoride supplementation is
not recommended during the first 6 months of life. Depending on the fluoride content of
the household water supply, breastfed infants over the age of 6 months may need a fluoride
supplement. Most brands of bottled water have low levels of fluoride and many home water
treatment systems remove fluoride as well. On the other hand, fluoride toxicity may be a
risk for infants simultaneously exposed to fluoridated toothpaste and rinses, fluoridated
water, and fluoride supplements.

There are special conditions in which additional supplements may be needed for
breastfed infants. For example, if a woman is a vegan, her breast milk may be low in vitamin
B

12
, and a supplement of this vitamin should be given to the baby.

For formula-fed infants, the need for supplementation depends on the formula com-
position and other factors. Many formulas are already fortified with iron, for example; thus,
no additional iron supplement is necessary. If the baby is getting adequate vitamin D
through either the ingestion of at least 2 cups of vitamin D–fortified formula or via regular
sun exposure, then an extra supplement may not be necessary.

If a supplement is given, careful consideration should be given to dose. The supple-
ment should be formulated specifically for infants, and the recommended daily dose should
not be exceeded. High doses of micronutrients can be dangerous. For example, too much
iron can be fatal, and too much fluoride can cause mottling, pitting, and staining of the
teeth. Excessive vitamin D can cause abnormally high levels of serum calcium and calcifica-
tion of soft tissues such as the kidney.

Fluid Recommendations for Infants

Fluid is critical for everyone, but for infants the balance is more delicate for two
reasons. First, they proportionally lose more water through evaporation from the
skin surface area than adults. Second, their kidneys are immature and unable to
concentrate urine. Hence, they are at even greater risk of dehydration. An infant
needs about 2 oz of fluid per pound of body weight, and either breast milk or
formula is almost always adequate in providing this amount. Experts recently
confirmed that “infants exclusively fed human milk do not require supplemental
water.”18 This is true for infants living in hot and humid climates as well as more
moderate environments. Parents can be reassured that their infant’s fluid intake is
appropriate if the infant produces six to eight wet diapers per day.

Certain conditions, such as diarrhea, vomiting, fever, or extreme hot
weather, can accelerate fluid loss. In these instances, supplemental fluid, ideally as
water, may be needed. Because too much fluid can be dangerous for an infant,
supplemental fluids (whether water or an infant electrolyte formula) should be
given only under the advice of a physician. Generally, it is advised that supple-
mental fluids not exceed 4 oz per day. Parents should avoid giving breastfed or
formula-fed infants sugar water, fruit juices, or sweetened beverages in a bottle,
especially at bedtime, as the practice can cause decay of developing teeth.

Infants are at high risk for dehydration and
should be offered water and other nutritious
beverages on a regular basis.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 649

Like what you see? Get more at ofwgkta.co.uk
650 Infant Nutrition: From Birth to 1 Year

What Types of Formula Are Available?
We discussed the advantages of breastfeeding earlier in this chapter, and indeed both na-
tional and international healthcare organizations consider breastfeeding the best choice for
infant nutrition, when possible. However, if breastfeeding is not feasible, several types of
commercial formulas provide nutritious alternatives. In the United States, as many as 80%
to 85% of infants are fed commercial formula by the age of 1 year. Formula manufacturers
must comply with the Infant Formula Act of 1980 (revised in 1986), which established min-
imum and maximum levels for twenty-nine different nutrients. Although most formula
manufacturers try to mimic the nutritional value of breast milk, these formulas still cannot
completely duplicate the immune factors, enzymes, and other unique components of hu-
man milk.

Most formulas are based on cow’s milk that is modified to make it more appropriate
for human infants. The amount of total protein is reduced and levels of milk proteins are
altered in order to mirror the types of proteins in breast milk. In addition, the product is
heated to denature the proteins and make them more digestible. The naturally occurring
lactose may be supplemented with sucrose to provide adequate carbohydrate. Vegetable
oils and/or microbiologically produced fatty acids replace the naturally occurring butter-
fat. A range of vitamins and minerals such as iron is added to meet national standards.
Recently, some manufacturers have added compounds such as taurine, carnitine, and
the fatty acids AA and DHA to more closely mimic the nutrient profile of breast milk.
This chapter’s Nutrition Label Activity gives you the opportunity to review some of
these ingredients.

Soy-based formulas are effective alternatives for infants who are lactose intolerant (al-
though this is rare in infants) or cannot tolerate the proteins in cow’s milk–based formulas.
Soy formulas may also satisfy the requirements of families who are strict vegans. However,
soy-based formulas are not without controversy.60 Because soy contains isoflavones, or plant
forms of estrogens, there is some concern over the effects these compounds have on grow-
ing infants. Babies can also have allergic reactions to soy-based formulas.61 Currently, it is
believed that soy formulas are safe, but they should only be used when breast milk or cow’s
milk–based formulas are contraindicated. Soy-based formulas are not the same as soy milk,
which is not suitable for infant feeding.

Finally, there are specialized formulas for specific medical conditions. Some contain
proteins that have been predigested, for example, or have nutrient compositions designed to
accommodate certain genetic abnormalities. Others have been developed to meet the
unique nutritional needs of preterm infants. Many of these specialized or medical formulas
are available only through a physician.

Commercial formulas provide infants with a nutritious alternative to breast milk.
Cow’s milk, including fresh, evaporated, condensed, and dried milks, should not be intro-
duced to infants until after 1 year of age. Cow’s milk is too high in protein, the protein is
difficult to digest, and the poor digestibility may contribute to gastrointestinal bleeding. In
addition, cow’s milk has too much sodium, too little iron, and a poor balance of other vita-
mins and minerals. Goat’s milk is also inappropriate for infants and should not be used as a
substitute for breast milk or formula.

Infancy is characterized by the most rapid rate of growth a human being will ever ex-

perience, and an infant’s energy needs are correspondingly high. Assessment of the

infant’s growth pattern can provide important clues to his or her nutritional state.

Breast milk is the ideal infant food for the first 6 months of life; iron-fortified for-

mula also provides the necessary nutrients for young infants.Vitamin D supplements

are recommended for exclusively breastfed infants; iron and fluoride supplements

may be prescribed for infants older than 6 months of age.

RecaP

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 650

Like what you see? Get more at ofwgkta.co.uk
Chapter 16 Nutrition Through the Life Cycle: Pregnancy and the First Year of Life 651

Nutrition Label Activity
Reading Infant Food Labels

Imagine that you are a
new parent shopping
for infant formula.
Figure 16.12 shows the
label from a typical can of
formula. As you can see,
the ingredients list is long
and has many technical
terms. Even well-informed
parents would probably
be stumped by many of
them. Fortunately, with
the information you
learned in previous chap-
ters, you can probably an-
swer the following
questions.

■ The first ingredient
listed is a modified
form of whey protein.
What common food is
the source of whey?

■ The fourth ingredient
listed is lactose. Is lactose a form of protein, fat, or carbo-
hydrate? Why is lactose important for infants?

■ The front label states the formula has a blend of DHA (do-
cosahexaenoic acid) and ARA (arachidonic acid). Are DHA
and ARA forms of protein, fat, or carbohydrate? Why are
these two nutrients thought to be important for infants?

The label also claims that this formula is “Our Closest For-
mula to Breast Milk.” Can you think of some differences be-
tween breast milk and this formula that still exist? Look at
the list of nutrients on the label.You’ll notice that there is no
“% Daily Value” column that you see on most food labels.
Next time you are at the grocery store, look at other baby
food items, such as baby cereal or pureed fruits. Do their la-
bels simply list the nutrient content or is the “% Daily Value”
column used? Why do you think infant formula has a differ-
ent label format?

Let’s say you are feeding a 6-month-old infant who
needs about 500 kcal/day. Using the information from the
nutrition section of the label, you can calculate the number

of fluid ounces of formula the baby needs (this assumes that
no cereal or other foods are eaten):

There are 100 kcal (calories) per 5 fl. oz:

100 kcal � 5 fl. oz � 20 kcal/fl. oz

500 kcal � 20 kcal/fl. oz � 25 fl. oz of formula per day to meet
this baby’s energy needs

A 6-month-old infant needs about 210 mg calcium per
day. Based on an intake of 25 fl. oz of formula per day, as just
calculated, you can use the label nutrition information to
calculate the amount of calcium that is provided:

There are 78 mg calcium per 5 fl. oz serving of formula:

78 mg � 5 fl. oz � 15.6 mg calcium per fl. oz

15.6 mg calcium per fl. oz � 25 fl. oz �
390 mg calcium per day

You can see that the infant’s need for calcium is easily
met by the formula alone.

Figure 16.12 An infant formula label. Notice that there is a long list of ingredients and no %
Daily Value.

When Do Infants Begin to Need Solid Foods?
As the result of declining nutrient stores, particularly iron, and continued growth, infants
begin to need complementary, or solid, foods at around 6 months of age (Table 16.3). As
previously noted, the American Academy of Pediatrics recommends exclusive breastfeeding
for the first 6 months of life, but also recognizes that there is no evidence of significant
harm if complementary foods are offered no earlier than 4 months of age.2

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 651

Like what you see? Get more at ofwgkta.co.uk
652 Infant Nutrition: From Birth to 1 Year

Table 16.3 Guidelines for the Introduction of Solid Foods to Infants

Guideline Explanation

Introduce single-item foods, one at a time, at 3- to 5-day intervals. Avoid
multigrain cereals and mixed dishes.

Makes it easier to identify possible food allergies.

Start with foods that provide key nutrients such as iron-fortified infant
cereals and pureed meats.

Iron and zinc are the most common nutrient deficiencies in infants. Meat
provides both.

Do not introduce fruit juices until the infant is at least 6 months of age.
When introduced, limit to 4 to 6 oz/day and vary the types of juice
offered.

High juice intake displaces calcium- and protein-rich breast milk and
formula. Many popular juices, such as apple juice, offer limited nutritional
value.

Do not introduce cow’s milk until the infant is at least 1 year old.When
introduced, provide whole milk, not reduced-fat milk.

The nutrient profile of cow’s milk is not optimal to meet the needs of the
growing infant. Healthy 1-year-olds need the energy provided by whole
milk.

Introduce a variety of foods by the age of 1 year. Variety and diversity in foods improve nutrient intake, stimulate the senses
of taste, odor, and touch, and positively influence future eating habits.

The extrusion reflex will push solid
food out of an infant’s mouth.

One factor limiting an infant’s ability to take solid foods is the extrusion reflex. During
infant feeding, the suckling response depends on a particular movement of the tongue that
draws liquid out of the breast or bottle. But when solid foods are introduced with a spoon,
this tongue movement (the extrusion reflex), causes the baby to push most of the food back
out of the mouth. The extrusion reflex begins to lessen around 4 to 5 months of age.

Another factor is muscle development. To minimize the risk of choking, the infant
must have gained muscular control of the head and neck and must be able to sit up (with
or without support).

Still another part of being ready for solid foods is sufficient maturity of the digestive
and kidney systems. Infants can digest and absorb lactose from birth; however, the ability to
digest starch does not fully develop until the age of 3 to 4 months. If an infant is fed cereal,
for example, before he can digest the starch, diarrhea and discomfort may develop. In addi-
tion, early introduction of solid foods can lead to improper absorption of intact, undigested
proteins, setting the stage for allergies. Finally, the kidneys must have matured so that they
are better able to process nitrogen wastes from proteins and concentrate urine.

The need for solid foods is also related to nutrient needs. At about 6 months of age, in-
fant iron stores become depleted; thus, iron-fortified infant cereals are often the first foods
introduced. Rice cereal rarely provokes an allergic response and is easy to digest. If all goes
well with the rice cereal, another single-grain cereal (other than wheat, which is highly aller-
genic) can be introduced, or the family may choose to gradually introduce different single-
item foods such as strained vegetables, meats, or fruits. Some nutritionists recommend
meat as a good source of iron and zinc, and others encourage the introduction of vitamin
C–rich fruits and vegetables.

Commercial baby foods are convenient and are typically made without added salt;
some are made only with organic ingredients. Dessert items and dinner-type foods are not
recommended because they contain added sugars and starches. Parents can use an inexpen-
sive food grinder to prepare home-made baby foods that cost little and reflect the cultural
diversity of the family.

Throughout the first year, solid foods should only be a supplement to, not a substitute
for, breast milk or iron-fortified formula. Infants still need the nutrient density and energy
that breast milk and formula provide.

What Not to Feed an Infant
The following foods should never be offered to an infant:

• Foods that could cause choking. Foods such as grapes, hot dogs, nuts, popcorn, raw car-
rots, raisins, and hard candies cannot be chewed adequately by infants and can cause
choking.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 652

Like what you see? Get more at ofwgkta.co.uk
Chapter 16 Nutrition Through the Life Cycle: Pregnancy and the First Year of Life 653

• Corn syrup and honey. These may contain spores of the bacterium Clostridium botu-
linum. These spores can germinate and grow into viable bacteria in the immature di-
gestive tracts of infants, where they produce a potent toxin that can be fatal. Children
older than 1 year can safely consume these substances because their digestive tracts are
mature enough to kill any C. botulinum bacteria.

• Goat’s milk. Goat’s milk is notoriously low in many nutrients that infants need, such as
folate, vitamin C, vitamin D, and iron.

• Cow’s milk. For children under 1 year, cow’s milk is too concentrated in minerals and
protein and contains too few carbohydrates to meet infant energy needs. Infants can
begin to consume whole cow’s milk after the age of 1 year. Infants and toddlers should
not be given reduced-fat cow’s milk before the age of 2 years, as it does not contain
enough fat and is too high in mineral content for the kidneys to handle effectively. In-
fants should not be given evaporated milk or sweetened condensed milk.

• Large quantities of fruit juices. Fruit juices are poorly absorbed in the infant digestive
tract, causing diarrhea if consumed in excess. Large quantities of fruit juice can make
an infant feel full and reject breast milk or formula at feeding time, thus causing him or
her to miss out on essential nutrients. Plain water will also effectively quench an in-
fant’s thirst.

• Too much salt and sugar. Infant foods should not be seasoned with salt or other season-
ings, or sweetened. Cookies, cakes, and other excessively sweet, processed foods also
should be avoided.

• Too much breast milk or formula. As nutritious as breast milk and formula are, once in-
fants reach the age of 6 months, solid foods should be introduced gradually. Six
months of age is a critical time, as that is when a baby’s iron stores begin to be de-
pleted. In addition, infants are physically and psychologically ready to incorporate solid
foods at this time, and solid foods can help appease their increasing appetites. Between
6 months and the time of weaning (from breast or bottle), solid foods should gradually
make up an increasing proportion of the infant’s diet. Overreliance on breast milk or
formula, to the exclusion or displacement of iron-rich foods, can result in a condition
known as milk anemia.

In the absence of breastfeeding, iron-fortified formulas provide adequate nutrition

for infants. Solid foods can gradually be introduced into an infant’s diet at 4 to 6

months of age beginning with rice cereal, other non-wheat cereals, then moving to

single-item vegetables and fruits. Parents should carefully select and prepare the

foods to be given to their infants,avoiding those that represent a choking hazard and

limiting high-sugar foods and beverages.Solid foods expand the infant’s exposure to

tastes and textures and represent an important developmental milestone.

RecaP

Nutrition-Related Concerns for Infants
Nutrition is one of the biggest concerns of new parents. Infants cannot speak, and their
cries are sometimes indecipherable. Feeding time can be very frustrating for parents, es-
pecially if the child is not eating, not growing appropriately, or has problems like diar-
rhea, vomiting, or persistent skin rashes. Following are some nutrition-related concerns
for infants.

Allergies

Many foods have the potential to stimulate an allergic reaction. Breastfeeding reduces the
risk of allergy development, as does delaying the introduction of solid foods until the age
of 6 months. One of the most common allergies in infants is to the proteins in cow’s milk–
based formulas. Egg whites, peanuts, and wheat are other common triggers to allergic

Early introduction of solid foods may
play a role in the development of
food allergies, especially if infants are
introduced to highly allergenic
foods early on.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 653

Like what you see? Get more at ofwgkta.co.uk

colic Unconsolable infant crying of
unknown origin that lasts for hours at
a time.

654 Infant Nutrition: From Birth to 1 Year

reactions. Every food should be introduced in isolation, so that any allergic reaction can be
identified and the particular food avoided.

Symptoms of an allergic reaction vary but may include gastrointestinal distress such as
diarrhea or vomiting, rashes or hives, runny nose or sneezing, or even difficulty breathing.
Peanut allergy is the leading cause of fatal food reactions in the United States.2 While about
85% of infants who are allergic to cow’s milk and eggs develop a tolerance for them by the
age of 5 years, only about 20% of infants allergic to peanuts are able to safely tolerate them
by age 5 years.

Colic

Perhaps nothing is more frustrating to new parents than the relentless crying spells of some
infants, typically referred to as colic. In this condition, newborns and young infants who
appear happy, healthy, and well nourished suddenly begin to cry or even shriek and con-
tinue no matter what their caregiver does to console them. The spells tend to occur at the
same time of day, typically late in the afternoon or early in the evening, and often occur
daily for a period of several weeks. Crying lasts for hours at a time. Overstimulation of the
nervous system, feeding too rapidly, swallowing of air, and intestinal gas pain are consid-
ered possible culprits, but the precise cause is unknown.

As with allergies, if a colicky infant is breastfed, breastfeeding should be continued, but
the mother should try to determine whether eating certain foods seems to prompt crying
and, if so, eliminate the offending food(s) from her diet. Avoidance of spicy or other
strongly flavored foods may also help. Formula-fed infants may benefit from a change in
type of formula. In the worst cases of colic, a physician may prescribe medication. Fortu-
nately, most cases disappear spontaneously, possibly because of maturity of the GI tract,
around 3 months of age.

Gastroesophageal Reflux

The regurgitation, or reflux, of stomach contents into the esophagus often results in the all
too familiar “spitting up” of young infants. Particularly common in preterm infants, gas-
troesophageal reflux occurs in about 3% of newborns. Typically, as the gastrointestinal tract
matures within the first 12 months of life, this condition resolves. Caretakers should avoid
overfeeding the infant, keep the infant upright after each feeding, and watch for choking or
gagging.

Failure to Thrive

At times, seemingly healthy infants reach an inappropriate plateau or decline in their
growth. Pediatric healthcare providers describe failure to thrive (FTT) as a condition in
which, in the absence of disease or physical abnormalities, the infant’s weight or weight-for-
height is below the 3rd percentile, or the infant has fallen more than two percentile lines on
the NCHS growth charts after a previously stable pattern of growth.2 Acute malnutrition
often results in wasting, or low weight-for-height, and chronic malnutrition typically pro-
duces growth stunting, in which the child has low height-for-age.

Psychosocial factors that increase the risk for FTT include poverty, inadequate knowl-
edge, extreme nutritional beliefs, social isolation, domestic violence, and/or substance
abuse. If not corrected in a timely manner, FTT may result in developmental, motor, and
cognitive delays typically associated with infants in developing nations.

Anemia

As stated earlier, full-term infants are born with sufficient iron stores to last for approxi-
mately the first 6 months of life. In older infants and toddlers, however, iron is the min-

Colicky babies will begin crying for
no apparent reason even if they
otherwise appear well nourished
and happy.

failure to thrive (FTT) An unex-
plained condition in which the infant’s
weight gain and growth are far below
usual levels for age and previous pat-
tern of growth.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 654

Like what you see? Get more at ofwgkta.co.uk
Chapter 16 Nutrition Through the Life Cycle: Pregnancy and the First Year of Life 655

eral most likely to be deficient. Iron-deficiency anemia causes pallor, lethargy, and im-
paired growth. Iron-fortified formula is a good source for formula-fed infants. Some pe-
diatricians prescribe a supplement containing iron especially formulated for infants.
Iron for older infants is typically supplied by iron-fortified rice cereal or pureed meats.
Overconsumption of cow’s milk remains a common cause of anemia among U.S. infants
and children.

Dehydration

Whether the cause is diarrhea, vomiting, prolonged fever, or inadequate fluid intake, dehy-
dration is extremely dangerous to infants, and if left untreated can quickly result in death.
The factors behind infants’ increased risk of dehydration were discussed on page 649. Treat-
ment includes providing fluids, a task that is difficult if vomiting is occurring. In some
cases, the physician may recommend that a pediatric electrolyte solution, readily available
at most grocery and drug stores, be administered on a temporary basis. In more severe
cases, hospitalization may be necessary. If possible, breastfeeding should continue through-
out an illness. A physician or other healthcare provider should be consulted on decisions re-
lated to the use of formula and solid foods.

Nursing Bottle Syndrome

Infants should never be left alone with a bottle, whether lying down or sitting up. As in-
fants manipulate the nipple of the bottle, the high-carbohydrate fluid (whether breast
milk, formula, or fruit juice) drips out, coming into prolonged contact with the develop-
ing teeth. This high-carbohydrate fluid provides an optimal food source for bacteria that
are the underlying cause of dental caries (cavities). Severe tooth decay can result
(Figure 16.13). Encouraging the use of a cup around the age of 8 months helps prevent
nursing bottle syndrome, as does weaning the baby from a bottle entirely by the age of
15 to 18 months.

Lead Poisoning

Lead is especially toxic to infants and children because their brains and central nervous sys-
tems are still developing. Lead poisoning can result in decreased mental capacity, behavioral
problems, anemia, impaired growth, impaired hearing, and other problems. Unfortunately,
lead in old pipes and lead paint can still be found in older homes and buildings. Measures
to reduce lead exposure include:

• Allowing tap water to run for a minute or so before use, to clear the pipes of any lead-
contaminated water

• Using only cold tap water for drinking, cooking, and infant formula preparation, as hot
tap water is more likely to leach lead

• Professionally removing lead-based paint or painting it over with latex paint

Figure 16.13 Leaving a baby alone
with a bottle can result in the tooth
decay of nursing bottle syndrome.

Risk for food allergies can be reduced by delaying the introduction of solid foods un-

til the infant is at least 6 months of age. Infants with colic or gastroesophageal reflux

present special challenges, but both conditions generally improve over time. Infants

who present with failure to thrive require close monitoring by healthcare providers,

as do infants experiencing severe dehydration. Anemia is easily prevented through

the use of iron-fortified formulas and cereals. Nursing bottle syndrome is character-

ized by dental caries in infants left lying down or sitting up with a bottle.Lead poison-

ing can result in cognitive, behavioral, and other problems.

RecaP

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 655

Like what you see? Get more at ofwgkta.co.uk
656 Chapter Review

See for Yourself
Planning a Nutrient-Packed Snack

We said earlier in this chapter that, during the last two
trimesters of pregnancy, energy needs increase by about
350 to 450 kcal/day. At the same time, a pregnant woman’s
need for protein increases by 25 g per day.To help you ap-
preciate how important it is for pregnant women to choose
nutrient-dense foods, here’s a two-part challenge:

Part 1. Design a healthful mid-morning snack that pro-
vides a woman with 350 to 450 kcal and also fulfills at least
half of her increased protein needs (that is, 12.5 g). List

each food item, the amount, the kcals, and the g protein
provided.
Part 2. Let’s “flip” the assignment: Write out your own fa-
vorite mid-morning snack that totals about 350 to 450 kcal,
identifying the amount of protein just as you did for the
snack in part 1. How much protein does your favorite snack
provide? Would you recommend it to a pregnant woman? Is
it a healthful snack for you?

Chapter Review
Test Yourself Answers

1 F Energy needs increase by only 20% or less above non-pregnant needs. This trans-
lates to an extra 350 to 400 additional calories per day, not a doubling of calories.

2 F More than half of all pregnant women experience morning sickness, and food crav-
ings or aversions are also common.

3 T Breast milk contains various immune factors (antibodies and immune system cells)
from the mother that protect the infant against infection. The nutrients in breast milk
are structured to be easily digested by an infant, resulting in fewer symptoms of gas-
trointestinal distress and fewer allergies.

4 T Caffeine quickly passes into breast milk, as do alcohol and most prescription and
over-the-counter medications.

5 F Most infants do not have a physiologic need for solid food until about 6 months of
age.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 656

Like what you see? Get more at ofwgkta.co.uk
Chapter 16 Nutrition Through the Life Cycle: Pregnancy and the First Year of Life 657

• Nutrition is important before conception because critical
stages of cell division, tissue differentiation, and organ devel-
opment occur in the early weeks of pregnancy, often before a
woman even knows she is pregnant.

• A plentiful, nourishing diet is important throughout preg-
nancy to provide the nutrients needed to support fetal devel-
opment without depriving the mother of nutrients she needs
to maintain her own health.

• A normal pregnancy progresses over the course of 38 to 42
weeks. This time is divided into three trimesters of 13 to 14
weeks. Each trimester is associated with particular develop-
mental phases of the embryo/fetus.

• Pregnant women of normal weight should consume adequate
energy to gain 25 to 35 lb during pregnancy. Women who are
underweight should gain slightly more, and women who are
overweight or obese should gain less.

• Pregnant women need to be especially careful to consume ade-
quate amounts of folate, vitamin B

12
, vitamin C, vitamin D, cal-

cium, iron, and zinc. A supplement is often prescribed to
ensure adequate intake of these nutrients.

• Many pregnant women experience nausea and/or vomiting
during pregnancy, and many crave or feel aversions to specific
types of foods and nonfood substances.

• Heartburn and constipation in pregnancy are related to the re-
laxation of smooth muscle caused by certain pregnancy-related
hormones.

• Gestational diabetes and preeclampsia are nutrition-related
disorders that can seriously affect maternal and fetal health.

• The bodies of adolescents are still growing and developing;
thus, their nutrient needs during pregnancy are higher than
those of older pregnant women.

• Dieting during pregnancy can lead to inadequate nutrition for
mother and fetus.

• Alcohol is a teratogen and should not be consumed in any
amount during pregnancy.

• Cigarette smoking reduces placental transfer of oxygen and nu-
trients, limiting fetal growth and development.

• Successful breastfeeding requires the coordination of several
hormones, including estrogen, progesterone, prolactin, and oxy-
tocin. These hormones govern the preparation of the breasts, as
well as actual milk production and the let-down response.

• Breastfeeding women require more energy than is needed dur-
ing pregnancy. Protein needs increase, and an overall nutritious
diet with plentiful fluids is important in maintaining milk
quality and quantity, as well as preserving the mother’s health.

• The advantages of breastfeeding include nutritional superiority
of breast milk, protection from infections and allergies, promo-
tion of attachment, convenience, and lower cost.

• Breastfeeding exclusively for the first 6 months of a baby’s life
is recommended by North American and international health-
care organizations.

• Challenges that might be encountered with breastfeeding in-
clude effect of medications on breast milk, concerns related to
transmission of HIV to a breastfeeding infant, scheduling con-
flicts for mothers who return to work, and social concerns.

• Infants are characterized by their extremely rapid growth and
brain development.

• Physicians use length and weight measurements as the main
tools for assessing an infant’s nutritional status.

• Because infant stores of iron become depleted after about 6
months, an iron supplement is sometimes prescribed for
breastfeeding infants.

• Breast milk or formula is entirely sufficient for the first 6
months of life. After that, solid foods can be introduced (for
example, rice cereal fortified with iron) and expanded gradu-
ally, with breast milk or formula remaining very important
throughout the first year.

• Infants need to be monitored carefully for appropriate growth
and appropriate number of wet diapers every day to assess ade-
quate nutrient intake and hydration.

• Nutrition-related concerns for infants include the potential for
allergies, colic, gastroesophageal reflux, dehydration, failure to
thrive, anemia, nursing bottle syndrome, and ingestion of lead.

Summary

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 657

Like what you see? Get more at ofwgkta.co.uk
658 Web Links

Web Links
www.aap.org
American Academy of Pediatrics
Visit this Web site for information on infants’ and children’s
health. Clinical information as well as guidelines for parents and
caregivers can be found. Searches can be performed for topics such
as “neural tube defects” or “infant formulas.”

www.mypyramid.gov/mypyramidmoms/
MyPyramid Plan for Moms
This Web site is designed for pregnant and breastfeeding women
and provides meal plans that can be personalized to address the

needs of women across the three trimesters of pregnancy, women
who are exclusively breastfeeding, and women who are partially
breastfeeding.

http://fnic.nal.usda.gov
Food and Nutrition Information Center of the USDA
Click on “Lifecycle Nutrition.” This page provides links to topics
on pregnancy, breastfeeding, and infant nutrition.

1. Folate deficiency in the first weeks after conception has been
linked with which of the following problems in the newborn?
a. Anemia
b. Neural tube defects
c. Low birth weight
d. Preterm delivery

2. Which of the following hormones is responsible for the let-
down response?
a. Progesterone
b. Estrogen
c. Oxytocin
d. Prolactin

3. Which of the following nutrients should be added to the diet
of breastfed infants when they are around 6 months of age?
a. Protein
b. Fat
c. Iron
d. Vitamin A

4. A pregnancy weight gain of 28 to 40 lb is recommended for
a. all women.
b. women who begin their pregnancy underweight.
c. women who begin their pregnancy overweight.
d. women who begin their pregnancy at a normal weight.

5. One of the best solid foods to introduce first to infants is
a. Cream of Wheat cereal.
b. applesauce.
c. teething biscuits.
d. iron-fortified rice cereal.

6. True or false? Major developmental errors and birth defects are

most likely to occur in the third trimester of pregnancy.

7. True or false? Infant suckling is a critical component of success-

ful and continued lactation.

8. True or false? Growth is a key indicator of adequate infant

nutrition.

9. True or false? Alcohol easily passes from the mother’s blood-

stream into fetal blood and, in breastfeeding women, into the

breast milk.

10. True or false? If gestational diabetes is not well controlled, the

fetus may not receive enough glucose and is at high risk for low

birth weight.

11. Identify five advantages and five disadvantages of breastfeed-
ing. Can you think of others?

12. You are a Registered Dietitian in a public health clinic. A preg-
nant 15-year-old is referred to you for nutrition-related coun-
seling and services. Identify at least three topics that you
would discuss with this client.

13. Your cousin, who is pregnant with her first child, tells you that
her physician prescribed supplemental iron tablets for her but
that she decided not to take them. “You know me,” she says,
“I’m a natural food nut! I’m absolutely certain that my careful
diet is providing all the nutrients my baby needs!” Is it possi-
ble that your cousin is partly right and partly wrong? Explain.

14. You visit your neighbors one afternoon to congratulate them
on the birth of their new daughter, Katie. While you are there,
2-week-old Katie suddenly starts crying as if she is in terrible
pain. “Oh, no,” Katie’s dad says to his wife. “Here we go again!”
He turns to you and explains, “She’s been like this every after-
noon for the past week, and it goes on until sunset. I just wish
we could figure out what we’re doing wrong.” What would
you say?

15. You are on a picnic with your sister at a park, who drapes a
shawl over her shoulders and breastfeeds her 11-month-old
son. A woman walking by stops and says, “Isn’t that child get-
ting too old for that?” What information could you share with
the woman in response to her question?

Review Questions

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 658

Like what you see? Get more at ofwgkta.co.uk
Chapter 16 Nutrition Through the Life Cycle: Pregnancy and the First Year of Life 659

References
1. U.S. Department of Health and Human Services. November 2000.

Healthy People 2010, 2nd ed. With understanding and improving
Health and Objectives for improving health. 2 vols. Washington,
DC: U.S. Government Printing Office.

2. Kleinman, R.E., ed. American Academy of Pediatrics, Committee
on Nutrition. 2009. Pediatric Nutrition Handbook. 6th ed. Elk
Grove Village, IL: American Academy of Pediatrics.

3. Davidson, M. R., M. L. London, and P. W. Ladewig. 2008. Olds’
Maternal-Newborn Nursing and Women’s Health Across the Life-
span, 8th ed. Upper Saddle River, NJ: Prentice Hall Health.

4. UNICEF (United Nations Children’s Fund). 2004. Maternal
nutrition and low birth weight. Available at www.unicef.org/
nutrition/index_lowbirthweight.html.

5. Rasmussen, K. M., and A. L. Yaktine, eds. 2009. Weight Gain During
Pregnancy: Reexamining the Guidelines. Institute of Medicine; Na-
tional Research Council. Washington, DC: National Academy Press.

6. Wrotniak, B. H., J. Shults, S. Butts, and N. Stettler. 2008. Gesta-
tional weight gain and risk of overweight in the offspring at
age 7 y in a multicenter, multiethnic cohort study. Am. J. Clin.
Nutr. 87:1818–1824.

7. Boney, C. M., A. Verma, R. Tucker, and B. R. Vohr. 2005. Metabolic
syndrome in childhood: Association with birth weight, maternal
obesity, and gestational diabetes mellitus. Pediatrics
115:e290–e296.

8. Brown, J. E., M. A. Murtaugh, D. R. Jacobs, and H. C. Margellos.
2002. Variation in newborn size according to pregnancy weight
change by trimester. Am. J. Clin. Nutr. 76:205–209.

9. U.S. Department of Health and Human Services and U.S. Depart-
ment of Agriculture. 2005. Dietary Guidelines for Americans 2005,
6th ed. Washington, DC: U.S. Government Printing Office. Avail-
able at www.healthierus.gov/dietaryguidelines.

10. Institute of Medicine, Food and Nutrition Board. 2002. Dietary
Reference Intakes for Energy, Carbohydrate, Fiber, Fat, Fatty Acids,
Cholesterol, Protein, and Amino Acids. Washington, DC: National
Academy Press.

11. U.S. Department of Health and Human Services and U.S. Envi-
ronmental Protection Agency. November 2008. What you need to

know about mercury in fish and shellfish. Available at www.epa.
gov/waterscience/fish/advice/. (Accessed May 2009.)

12. Institute of Medicine, Food and Nutrition Board. 1998. Dietary
Reference Intakes for Thiamin, Riboflavin, Niacin, Vitamin B

6
, Fo-

late, Vitamin B
12

, Pantothenic Acid, Biotin, and Choline. Washing-
ton, DC: National Academy Press.

13. Centers for Disease Control and Prevention (CDC). 2009. Facts
about folic acid: Folic acid home page. Available at www.cdc.gov/
ncbddd/folicacid/about.html. (Accessed May 2009.)

14. Institute of Medicine, Food and Nutrition Board. 2001. Dietary
Reference Intakes for Vitamin A, Vitamin K, Arsenic, Boron,
Chromium, Copper, Iodine, Iron, Manganese, Molybdenum,
Nickel, Silicon, Vanadium, and Zinc. Washington, DC: National
Academy Press.

15. Institute of Medicine, Food and Nutrition Board. 1997. Dietary
Reference Intakes for Calcium, Phosphorus, Magnesium, Vitamin D,
and Fluoride. Washington, DC: National Academy Press.

16. Bodnar, L. M., J. M. Catov, H. N. Simhan, M. F. Holick, R. W. Pow-
ers, and J. M. Roberts. 2007. Maternal vitamin D deficiency in-
creases the risk of preeclampsia. J. Clin. Endocrinology & Metab.
92:3517–3522.

17. Office of Dietary Supplements. 2007. Dietary supplement fact
sheet: Iron. National Institutes of Health. Available at http://
dietary-supplements.info.nih.gov/factsheets/Iron_pf.asp. (Ac-
cessed May 2009.)

18. Institute of Medicine, Food and Nutrition Board. 2004. Dietary
Reference Intakes for Water, Potassium, Sodium, Chloride, and Sul-
fate. Washington, DC: National Academy Press.

19. Gordon, M. C. 2007. Maternal physiology. In: Gabbe, S. G., J. R.
Niebyl, and J. L. Simpson, eds. Obstetrics: Normal and Problem
Pregnancies, 5th ed. Philadelphia: Elsevier Churchill Livingstone.

20. Kittler, P. G., and K. P. Sucher. 2001. Food and Culture. Belmont,
CA: Wadsworth Thomson Learning.

21. Keely, E. J., J. C. Malcolm, S. Hadjiyannakis, I. Gaboury, G. Lough,
and M. L. Lawson. 2008. Prevalence of metabolic markers of in-
sulin resistance in offspring of gestational diabetes pregnancies.
Pediatr. Diabetes 9:53–59.

www.nofas.org
National Organization on Fetal Alcohol Syndrome
This site provides news and information relating to fetal alcohol
syndrome.

www.helppregnantsmokersquit.org
The National Partnership to Help Pregnant Smokers Quit
A site created for healthcare providers and smokers with the pur-
pose of educating about the dangers of smoking while pregnant
and providing tools to help pregnant smokers quit.

http://smokefreefamilies.tobacco-cessation.org/
National Partnership for Smoke Free Families
This site provides information to help pregnant women quit
smoking.

www.emedicine.com/ped
eMedicine: Pediatrics
This site provides references for numerous infant health and nu-
trition issues. Select “Toxicology” and then “Toxicity, Iron” to
learn about accidental iron poisoning and its signs in children
and infants.

www.marchofdimes.com
March of Dimes
Click on “Pregnancy & Newborn” to find links on nutrition dur-
ing pregnancy, breastfeeding, and baby care.

www.lalecheleague.org
La Leche League
This site provides information about breastfeeding; search or
browse to find multiple articles on the health effects of breastfeed-
ing for mother and infant.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 659

Like what you see? Get more at ofwgkta.co.uk
660 References

22. Vääräsmäki, M. A., P. Pouta, P. Elliot, U. Tapanainen, A. Sovio, A. L.
Ruokonen, M. Hartikainen, M. McCarthy, and M. R. Järvelin. 2009.
Adolescent manifestations of metabolic syndrome among children
born to women with gestational diabetes in a general-population
birth cohort. Am. J. Epidemiol. 169:1209–1215.

23. Damm, P. 2009. Future risk of diabetes in mother and child after
gestational diabetes mellitus. International J. Gynec. Obstetrics
104:S25–S26; National Institute of Diabetes and Digestive and
Kidney Diseases (NIDDK). June 2008. National diabetes statis-
tics, 2007. Available at http://diabetes.niddk.nih.gov/dm/pubs/
statistics/DM_Statistics.pdf.

24. Leeman, L., and P. Fontaine. 2008. Hypertensive disorders of
pregnancy. Am. Fam. Physician. 78:93–100.

25. Solomon, C., G. and E. W. Seely. 2006. Hypertension in preg-
nancy. Endocrin. Metab. Clinics. N. Amer. 35:157–171.

26. Markovitz, B. P., R. Cook, L. H. Flick, and T. L. Leet. 2005. Socio-
economic factors and adolescent pregnancy outcomes: Distinc-
tions between neonatal and post-neonatal deaths? BMC Public
Health 5:79–85.

27. Koebnick, C., I. Hoffmann, P. C. Dagnelie, U. A. Heins, S. N.
Wickramasinghe, I. D. Ratnayaka, S. Gruendel, J. Landemans, and
C. Leitzmann. 2004. Long-term ovo-lacto vegetarian diet impairs
vitamin B

12
status in pregnant women. J. Nutr. 134:3319–3326.

28. Weiss, R., Y. Fogelman, and M. Bennett. 2004. Severe vitamin B
12

deficiency in an infant associated with a maternal deficiency and a
strict vegetarian diet. J. Pediatr. Hematol. Oncol. 26:270–271.

29. Weng, X., R. Odouli, and D. Li. 2008. Maternal caffeine consump-
tion during pregnancy and the risk of miscarriage: a prospective
cohort study. Am. J. Obstet. Gynecol. 198:279.e1–279.e8.

30. Vik, T., L. S. Bakketeig, K. U. Trygg, K. Lund-Larsen, and G. Jacob-
sen. 2003. High caffeine consumption in the third trimester of
pregnancy: Gender-specific effects on fetal growth. Pediatric and
Perinatal Epidemiology 17:324–331.

31. CARE Study group. 2008. Maternal caffeine intake during preg-
nancy and risk of fetal growth restriction: a large prospective ob-
servational study. British Medical Journal 337:a2332.

32. March of Dimes. 2008. Drinking alcohol during pregnancy.
Available at www.marchofdimes.com/professionals/
14332_1170.asp.

33. Atrash, H. K., K. Johnson, M. Adams, J. F. Cordero, and J. Howse.
2006. Preconception care for improving perinatal outcomes: The
time to act. Matern. Child. Health. J. 10:S3–S11.

34. National Center for Health Statistics. 2009. Health, United States,
2008 with Chartbooks. Hyattsville, MD: U.S. Government Printing
Office.

35. Ayadi, M. F., E. K. Adams, C. L. Melvin, C. C. Rivera, C. A.
Gaffney, J. Pike, V. Rabius, and J. N. Ferguson. 2006. Pub. Health
Reports 121:120–126.

36. Substance Abuse and Mental Health Services Administration.
2008. Results from the 2007 National Survey on Drug Use and
Health: National Findings. NSDUH Series H-34, DHHS Publica-
tion No. SMA 08-4343. Rockville, MD.

37. March of Dimes. 2006. Illicit drug use during pregnancy. Avail-
able at www.marchofdimes.com/professionals/14332_1169.asp.
(Accessed May 2009.)

38. American College of Obstetrics and Gynecology Committee on
Obstetric Practice. 2002. Committee opinion #267: Exercise dur-
ing pregnancy and the postpartum period. Obstet. Gynecol.
99:171–173.

39. Lewis, B. M. Avery, E. Jennings, N. Sherwood, B. Martinson, and
A. L. Crain. 2008. The effect of exercise during pregnancy on ma-
ternal outcomes: Practical implications for practice. Am. J.
Lifestyle Med. 2:441–455.

40. Dempsey, J. C., T. K. Sorensen, M. A. Williams, I. M. Lee, R. S.
Miller, E. E. Dashow, and D. A. Luthy. 2004. Prospective study of
gestational diabetes mellitus risk in relation to maternal recre-
ational physical activity before and during pregnancy. Am. J. Epi-
demiol. 159:663–670.

41. Garshasbi, A., and S. F. Zadeh. 2004. The effect of exercise on the
intensity of low back pain in pregnant women. Intern. J. Gynec.
Obstetr. 88:271–275.

42. Petersen, A. M., T. L. Leet, and R. C. Brownson. 2005. Correlates
of physical activity among pregnant women in the United States.
Med. Sci. Sports Exerc. 37:1748–1753.

43. Centers for Disease Control and Prevention. 2008. Breastfeeding
among U.S. children born 1999–2005, DCD National Immuniza-
tion Survey. Available at www.cdc.gov/breastfeeding/data/
NIS_data/. (Accessed May 2009.)

44. Forste, R., and J. P. Hoffmann. 2008. Are US mothers meeting the
Healthy People 2010 breastfeeding targets for initiation, duration,
and exclusivity? The 2003 and 2004 National Immunization Sur-
veys. J. Hum. Lact. 24(3):278–288.

45. McDowell, M. M., C-Y. Wang, and J. Kennedy-Stephenson. 2008.
Breastfeeding in the United States: Findings from the National
Health and Nutrition Examination Survey, 1999–2006. NCHS
Data Brief. Number 5, April 2008. Available at www.cdc.gov/nchs/
data/databriefs/db05.htm. (Accessed May 2009.)

46. UNICEF/WHO. 2006. Baby Friendly Hospital Initiative, revised,
updated and expanded for integrated care. Available at www.who.
int/nutrition/topics/bfhi/en/index.html. (Accessed May 2009.)

47. American Academy of Pediatrics, Section on Breastfeeding. 2005.
Breastfeeding and the use of human milk policy statement. Pedia-
trics 115:496–506.

48. Merewood, A., S. D. Mehta, L. B. Chamberlain, B. L. Philipp, and
H. Bauchner. 2005. Breastfeeding rates in US baby-friendly hospi-
tals: Results of a national survey. Ped. 116:628–634.

49. Brenna, J. T., B. Varamini, R. G. Jensen, D. A. Diersen-Schade, J. A.
Boettcher, and L. M. Arterburn. 2007. Docosahexaenoic and
arachidonic acid concentrations in human breast milk worldwide.
Am. J. Clin. Nutr. 85:1457–1464.

50. Agency for Healthcare Research and Quality. 2007. Breastfeeding
and Maternal and Infant Health Outcomes in Developed Countries.
U.S. Department of Health and Human Services. Rockville, MD.
AHRQ Publication No. 07-E007.

51. UNICEF (United Nations Children’s Fund). 2003. Protecting,
promoting and supporting breastfeeding. Available at www.
unicef.org/nutrition/index_breastfeeding.html. (Accessed
May 2009.)

52. Collaborative Group on Hormonal Factors in Breast Cancer.
2003. Breast cancer and breastfeeding: Collaborative reanalysis of
individual data from 47 epidemiological studies in 30 countries,
including 50302 women with breast cancer and 96,973 women
without the disease. Lancet 360:187–195.

53. Grimes, J. P., and S. J. Wimalawansa. 2003. Breastfeeding and
postmenopausal osteoporosis. Curr. Women’s Health Rep.
3(3):193–198.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 660

Like what you see? Get more at ofwgkta.co.uk
Chapter 16 Nutrition Through the Life Cycle: Pregnancy and the First Year of Life 661

54. Paton, L. M., J. L. Alexander, C. A. Nowson, C. Margerison, M. G.
Frame, B. Kaymakci, and J. D. Wark. 2003. Pregnancy and lacta-
tion have no long-term deleterious effect on measures of bone
mineral in healthy women: A twin study. Am. J. Clin. Nutr.
77:707–714.

55. Nickerson, K. 2006. Environmental contaminants in breast milk.
J. Midwifery Women’s Health 51:26–34.

56. Berlin, C. M., J. S. LaKind, B. R. Sonawane, S. Kacew, C. J. Borgert,
M. N. Bates, N. Birnbach, R. Campbell, A. Dermer, K. G. Dewey,
S. M. Ellerbee, P. Furst, G. P. Giacoia, L. Gartner, M. Groer, S. G.
Haynes, S. S. Humerick, R. A. Lawrence, M. Lorber, C. Lovelady,
A. Mason, L. L. Needham, M. F. Picciano, J. Plautz, J. J. Ryan, S. G.
Selevan, C. V. Sumaya, M. R. Tully, K. Uhl, E. Vesell, and J. T Wil-
son. 2002. Conclusions, research needs, and recommendations of
the expert panel: Technical workshop on human milk surveillance
and research for environmental chemicals in the United States.
Journal of Toxicology and Environmental Health, Part A,
65(22):1929–35.

57. Bauchner, E. 2004. Environmental contaminants and human
milk. LEAVEN 39:123–125.

58. Coovadia, H. M., N. C. Rollins, R. M. Bland, K. Little, A. Cout-
soudis, M. L. Bennish, and M. L. Newell. 2007. Mother-to-child
transmission of HIV-1 infection during exclusive breastfeeding in
the first 6 months of life: An intervention cohort study. Lancet
369:1107–1116.

59. Adams, C., R. Berger, P. Conning, L. Cruikshank, and K. Dore.
2001. Breastfeeding trends at a community breastfeeding center:
An evaluative survey. J. Obstet. Gynecol. Neonatal Nurs.
30(4):392–400.

60. Merritt, R. J., and B. H. Jenks. 2004. Safety of soy-based infant for-
mulas containing isoflavones: The clinical evidence. J. Nutr.
134:1220S–1224S.

61. ESPGHAN Committee on Nutrition: C. Agostoni, I. Axelsson, O.
Goulet, B. Koletzko, K. F. Michaelsen, J. Puntis, D. Rieu, J. Rigo, R.
Shamir, H. Szajewska, and D. Turck. 2006. Soy protein infant for-
mulae and follow-on formulae: a commentary by the ESPGHAN
committee on nutrition. J. Ped. Gastroenterol. Nutr. 42:352–361.

62. Grummer-Strawn, L. M., and M. Zuguo. 2004. Does breastfeeding
protect against pediatric overweight? Analysis of longitudinal data
from the Centers for Disease Control and Prevention Pediatric
Nutrition Surveillance System. Pediatrics 113e:e81–e86.

63. Weyermann, M., D. Rothenbacher, and H. Brenner. 2006. Dura-
tion of breastfeeding and risk of overweight in childhood: A
prospective birth cohort study from Germany. Int. J. Obesity.
(London) 30:1281–1287.

64. Koletzko, B., R. von Kries, R. Closa Monasterolo, J. Excribano
Subias, S. Scaglioni, M. Giovannini, J. Beyer, et al., for the Euro-
pean Childhood Obesity Trial Study Group. 2009. Can infant
feeding choices modulate later obesity risk? Am. J. Clin. Nutr.
89(suppl):1502S–1508S.

65. Gillman, M. W., S. L. Rifas-Shiman, C. A. Camargo Jr., C. S.
Berkey, A. L. Frazier, H. R. Rockett, A. E. Field, and G. A. Colditz.
2001. Risk of overweight among adolescents who were breastfed
as infants. JAMA 285:2461–1467.

66. Owen, C. G., R. M. Martin, P. H. Whincup, D. Smith, and D. G.
Cook. 2005. Effect of infant feeding on the risk of obesity across
the life course: A quantitative review of published evidence. Ped-
iatrics 115:1367–1377.

67. O’Tierney, P. F., D. J. P. Barker, C. Osmond, E. Kajantie, and J. G.
Eriksson. 2009. Duration of breast-feeding and adiposity in adult
life. J. Nutr. 139:422S–425S.

68. Ludwig, D. S., and H. A. Pollack. 2009. Obesity and the economy:
From crisis to opportunity. JAMA 301:533–535.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 661

Like what you see? Get more at ofwgkta.co.uk

662

NUTRITION DEBATE
Should Breastfeeding Throughout Infancy
Be Mandatory?

“It’s not our fault,” the clerk replies. “Only half that cost
is for the formula. The rest is the new state surcharge to dis-
courage you from buying it! Took effect last month—didn’t
you hear about it?” Marcy shakes her head as she digs back
into her wallet for the extra cash. The clerk offers a sympa-
thetic smile.“I guess it’s just one more reason why breast
is best!”

If this scenario sounds like bad fiction, you might be
interested to learn that some healthcare providers are
actually proposing that states implement a system of
rewards for breastfeeding and penalties for formula-
feeding—and a surcharge like the one just described is
among the various proposals. Why? What’s behind these
recommendations, and could they ever really become law?
Let’s have a look.

As rates of pediatric and adult obesity have continued
to climb, more and more researchers have been asking the
question: “Do breastfed infants have lower rates of obesity
as children,adolescents, and adult compared to people
who were formula-fed as infants?”62–67 These researchers
point to the theory of metabolic programming, which states
that nutritional and other factors in early postnatal life
greatly influence one’s physiology and subsequent risk of
adult-onset, chronic diseases. Specifically, researchers have
been investigating the hypothesis that infant feeding prac-
tices (breast- vs. formula-feeding) modify patterns of in-
fant growth and development, which then influence the
individual’s future health, including risk of obesity. Sup-
porting this theory is the established fact that breastfed in-
fants grow in length and weight at a slower rate than
formula-fed infants. But does this lower weight persist
into childhood and adulthood?

While some studies show no protective effect, most
have concluded that breastfeeding for longer than 3 to 6
months does, in fact, lower rates of child and adult over-
weight and obesity.62–65 One researcher estimated that
early breastfeeding reduced risk of childhood (school age)
obesity by 15% to 25%.64 Others concluded exclusive
breastfeeding provides greater protection than partial
breastfeeding, and that the longer breastfeeding persists,
the greater the protection against obesity.62, 66 At least one
study reported that the most benefit was seen among Cau-
casian infants, with less of a protective effect in Hispanic
and African-American breastfed infants.62

While researchers continue to investigate possible
mechanisms, it has been suggested that the obesity risk re-
duction associated with breastfeeding may stem from the

Formula-feeding has been associated with an increased risk
of obesity in childhood and adulthood.

The year is 2021. In the United States, obesity rates have
continued to skyrocket—especially among children. Type
2 diabetes is increasingly being diagnosed in elementary
school children, and schools have begun screening third
graders for high blood glucose levels, high blood pressure,
unhealthful blood lipids, and other indicators of meta-
bolic syndrome. In this climate, Marcy goes shopping for
infant formula. She has been breastfeeding her daughter
Sidney exclusively, but next week she returns to work full-
time and wants to switch 4-month-old Sydney to formula.
Marcy picks up a large can of powdered formula and takes
it to the check-out. When the clerk at the register an-
nounces the price, she gasps. “There must be some mis-
take! This is only enough formula to feed my daughter for
a week!”

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 662

Like what you see? Get more at ofwgkta.co.uk
663

lower protein and energy intakes of breastfed infants, al-
terations in their regulation of insulin secretion, and/or
differences in adipocyte metabolism.66 Rapid weight gain
during infancy, which is more common among formula-
fed infants, is associated with a higher risk of obesity later
in life.62 Some scientists have suggested the differences in
feeding patterns between breast- and formula-fed infants
impacts risk of obesity: formula-fed infants suck at a faster
and more powerful rate, have fewer “meals” per day, con-
sume a larger volume at each meal, and have longer inter-
vals between feedings compared to breastfed infants.64 It is
possible that these feeding differences translate into differ-
ent eating habits as the infant transitions to child and
adult diets.

In light of the convincing data from these studies, a
new question arises: Does this difference in weight gain
suggest that our society should do more to encourage or
even require prolonged breastfeeding? Before you answer,
consider the costs of obesity and its related chronic dis-
eases: As you have learned in previous chapters of this
book, obesity is a well-established risk factor for heart dis-
ease, stroke, type 2 diabetes, and some forms of cancer. As
such, it is one of the primary underlying causes of pre-
ventable death in the United States. What’s more, obesity-
related costs account for 5% to 7% of annual U.S.
healthcare expenditures, an estimated $100 billion annu-

ally, with additional costs related to lost productivity, re-
duced longevity, and impaired quality of life.67, 68

Given this staggering financial burden of obesity, and
the fact that much of it is borne by the public in the form
of higher healthcare costs and insurance premiums, not to
mention reduced tax revenues (from lost productivity)
and increased disability payments, does the public have a
right to legislate actions that could possibly reduce obesity
rates? Let’s look at some precedents: By law, most munici-
pal water supplies are fluoridated to reduce incidence of
tooth decay. By law, all grain products sold across state
lines are fortified with folic acid to reduce incidence of
neural tube defects. By law, sales of alcohol and tobacco
are restricted to adults, and carry heavy taxes in most
states, to reduce the incidence of alcohol abuse, smoking,
and substance-related diseases. All of these laws were en-
acted not only to improve the public health, but also to re-
duce the financial burden of disease on the American
public. Although some would argue that such regulations
take away our “personal freedoms,” others point out that
they primarily protect children and adolescents, either
from the poor choices of their parents, or from the harm-
ful consequences of their own choices, which they are too
young to fully understand.

Critical Thinking Questions
■ If breastfeeding were shown to significantly lower the

rates of child, adolescent, and adult obesity, do you think

it should be highly encouraged, or even required? If so,

how?

■ Would be fair to impose a surcharge on all infant formula

sales? If so, should the money be spent to fund obesity

prevention and treatment programs, lactation education

and support, or similar measures?

■ Or should the revenues be used to offset income tax relief

or other types of “reward” for families who choose breast-

feeding? If the latter, who would monitor compliance, and

would there be penalties for “cheating”?

■ Or, do you think the decision to breast- or formula-feed

an infant should rest only with the family? At what point

does “public good” override personal freedoms, especially

in an area such as infant-feeding practices?

One proposed disincentive for formula-feeding is a sur-
charge on purchases of formula similar to the taxes on alco-
hol and tobacco products in many states.

M16_THOM3162_02_SE_CH16.QXD 11/30/09 12:09 PM Page 663

Like what you see? Get more at ofwgkta.co.uk

664

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 664

Like what you see? Get more at ofwgkta.co.uk

Nutrition Through the
Life Cycle: Childhood
and Adolescence

17

1. Compare and contrast the growth and activity
patterns of toddlers and children, pp. 666–672,
674–678.

2. List at least three nutrients of concern when
feeding a vegan diet to young children, p. 673.

3. Describe how micronutrient needs change as a
child matures to adolescence, p. 674.

4. Describe the consequences of iron-deficiency
anemia in young children, pp. 678–679.

5. Explain how a community nutritionist might
assist a family faced with food insecurity, p. 679.

6. List three actions schools have taken to improve
the nutrient quality of foods served to their stu-
dents, pp. 688, 690.

7. Define puberty and describe how it influences
changes in body composition, pp. 681–682.

8. Identify the most common nutrient deficiencies
and excesses of the typical adolescent diet,
pp. 684–686.

9. List at least two factors that increase risk of obe-
sity during childhood and adolescence,
pp. 687–688.

Chapter Objectives After reading this chapter, you will be able to:

665

Test Yourself True or False?

1 After their first birthday, all children should be fed nonfat milk products to reduce
their risk for obesity. T or F

2 The nutrient needs of boys do not differ from those of girls for the first 8 or
9 years of life. T or F

3 Millions of American children live in households without a dependable supply of
food. T or F

4 Adolescents experience an average 10% to 15% increase in height during the
pubertal years. T or F

5 It is now believed that diet has virtually no role in the development
of acne. T or F

Test Yourself answers are located in the Chapter Review.

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 665

Like what you see? Get more at ofwgkta.co.uk
666 Nutrition for Toddlers

T
he Williams children are growing up in a typical time-pressed American house-
hold. Breakfast often means grabbing a doughnut or granola bar, lunch is supplied
by their school or preschool, and dinners are usually eaten in the car on the way to
a music lesson, sports practice, Boy Scouts meeting, or community event. Six-year-

old Kimberly is often rewarded by her piano instructor with a piece of candy for a job well
done. Eight-year-old Chris typically ends soccer practice with a soda and a fistful of chips,
and 11-year-old Sam looks forward to scout meetings mainly for the cupcakes and cookies
that are served. Even when the family finds time for a “home-cooked dinner,” parents Bill
and Emily often serve frozen fried chicken or fish sticks to avoid arguments over carrot
sticks or green vegetables. Neither parent will go to the grocery store with the children: The
constant food advertising on children’s TV programs has led to relentless nagging by the
kids for one high-sugar/high-fat food after another.

What are the consequences of this type of haphazard approach to family eating? Are
families like the Williams able to meet the changing nutrient needs of their children as they
grow and develop? How does the current “epidemic” of childhood obesity relate to the hap-
hazard eating practices of many American families? This chapter will help you answer these
and related questions. Although most topics are discussed within specific age groupings
(toddlers, children, and adolescents), the chapter closes with an in-depth review of pedi-
atric obesity, a critically important issue that affects children of all ages.

Nutrition for Toddlers
When babies celebrate their first birthday, they transition out of infancy and into the active
world of toddlers. Personality and behavioral changes introduce potential conflict into
mealtimes, and parents who have been accustomed to making all decisions about their
child’s diet must now begin to consider the child’s preferences. In addition, toddlers attend-
ing day care may be exposed to foods that may be more or less nutritious than the foods
served at home. These and other circumstances add new challenges to the feeding process.

Toddler Growth and Activity Patterns
The rapid growth rate of infancy begins to slow during toddlerhood, the second and third
years of life. A toddler will grow a total of about 5.5 to 7.5 inches and gain an average of 9 to
11 lb. Toddlers expend more energy to fuel increasing levels of activity as they explore their
ever-expanding world and develop new skills. They progress from taking a few wobbly steps
to running, jumping, and climbing with confidence, and they begin to dress, feed, and toilet
themselves. Thus, their diet should provide an appropriate quantity and quality of nutrients
to fuel their growth and activity.

What Are a Toddler’s Nutrient Needs?
Nutrient needs increase as a child progresses from infancy to toddlerhood. Although their
rate of growth has slowed, toddlers’ increased nutrient needs are based on their larger body
size. Refer to Table 17.1 on page 669 for a review of specific nutrient recommendations.

Energy and Macronutrient Recommendations for Toddlers

Although the energy requirement per kilogram of body weight for toddlers is just slightly
less than for infants, total energy requirements are higher because toddlers are larger and
much more active than infants. The estimated energy requirement (EER), or the total en-
ergy needed per day, varies according to the toddler’s age, body weight, and level of activity.

Although there is currently insufficient evidence available to set a DRI for fat for tod-
dlers, healthy toddlers of appropriate body weight need to consume 30% to 40% of their
total daily energy intake as fat.1 That’s because fat provides a concentrated source of energy
in a relatively small amount of food, and this is important for toddlers, especially those who
are fussy eaters or have little appetite. Fat is also necessary during the toddler years to sup-
port the continuously developing nervous system.

estimated energy requirement
(EER) The total amount of energy
needed per day for any age group.

Many families typically grab quick
meals “on the go.”

Toddlers expend significant
amounts of energy actively explor-
ing their world.

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 666

Like what you see? Get more at ofwgkta.co.uk
Chapter 17 Nutrition Through the Life Cycle: Childhood and Adolescence 667

Toddlers’ protein needs increase modestly because they weigh more than infants and
are still growing rapidly. The RDA for protein for toddlers is 1.1 g/kg body weight per day,
or approximately 13 g of protein daily.1 Recall that 2 cups of milk alone provide 16 g of pro-
tein; thus, most toddlers have little trouble meeting their protein needs.

The RDA for carbohydrate for toddlers is 130 g/day, and carbohydrate intake should be
about 45% to 65% of total energy intake.1 As is the case for older children and adults, most
of the carbohydrates eaten should be complex, and refined carbohydrates from high-
fat/high-energy foods such as cookies and candy should be kept to a minimum. Fruits and
many fruit juices are nutritious sources of simple carbohydrates that can also be included.
Keep in mind, however, that too much fruit juice can displace other foods and nutrients
and can cause diarrhea. If consumed at bedtime or between meals, the sugars in fruit juice
may also contribute to tooth decay. The American Academy of Pediatrics (AAP) recom-
mends that the intake of fruit juice be limited to 4 to 6 fl. oz per day for children 1 to 6 years
of age.2

Adequate fiber is important for toddlers to maintain regularity. The AI is 14 g of fiber
per 1,000 kcal of energy, or, based on the average energy intake of this age group, 19 g/day.1

In one study, 98% of young children (1–4 years) failed to meet this AI for fiber.3 Whole-
grain cereals, fresh fruits and vegetables, and whole-grain breads are healthful choices for
toddlers’ meals and snacks. Too much fiber, however, can inhibit the absorption of several
nutrients such as iron and zinc, harm toddlers’ small digestive tracts, and cause them to feel
too full to consume adequate nutrients.

Determining the macronutrient requirements of toddlers can be challenging. See the
upcoming box, You Do the Math, for analysis of the macronutrient levels in one toddler’s
daily diet.

Micronutrient Recommendations for Toddlers

As toddlers grow, their micronutrient needs increase. Of particular concern with toddlers
are adequate intakes of the micronutrients associated with fruits and vegetables. In addi-
tion, calcium and iron have been identified as “priority nutrients” for children aged 2 to 4
years.3

Calcium is necessary for children to promote optimal bone mass, which continues to
accumulate until early adulthood. For toddlers, the AI for calcium is 500 mg/day.4 Dairy
products are excellent sources of calcium. When a child reaches the age of 1 year, whole
cow’s milk can be given; however, reduced-fat milk (2% or less) should not be given until
age 2. If dairy products are not feasible, calcium-fortified orange juice, soy milk, or rice
milk can supply calcium, or children’s calcium supplements can be given. Toddlers gener-
ally cannot consume enough food to depend on alternate calcium sources such as dark-
green vegetables.

Iron-deficiency anemia is the most common nutrient deficiency in young children in
the United States and around the world. Iron-deficiency anemia can affect a child’s energy
level, attention span, and ability to learn. The RDA for iron for toddlers is 7 mg/day.5 Good
sources of well-absorbed heme iron include lean meats, fish, and poultry; non-heme iron is
provided by eggs, legumes, greens, and fortified foods such as breakfast cereals. When tod-
dlers consume non-heme sources of iron, such as beans or greens, a source of vitamin C at
the same meal will enhance the absorption of iron from these sources.

Fluid Recommendations for Toddlers

Toddlers lose less fluid from evaporation than infants, and their more mature kidneys are
able to concentrate urine, conserving the body’s fluid. However, as toddlers become active,
they start to lose significant fluid through sweat, especially in hot weather. Parents need to
make sure an active toddler is drinking adequately. The recommended fluid intake for tod-
dlers is listed in Table 17.1 and includes about 4 cups as beverages, including water.6 Sug-
gested beverages include plain water, milk, calcium-fortified soy milk or rice milk, and
foods high in water content, such as vegetables and fruits.

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 667

Like what you see? Get more at ofwgkta.co.uk
668 Nutrition for Toddlers

Do Toddlers Need Nutritional Supplements?

Toddlers can be well nourished by consuming a balanced, varied diet. But given their typi-
cally erratic eating habits, the child’s physician may recommend a multivitamin and min-
eral supplement as a precaution against deficiencies. The toddler’s physician or dentist may
also prescribe a fluoride supplement, if the community water supply is not fluoridated.
Supplements should also be considered for children in vegan families, children from fami-

Note: This activity focuses on the macronutrients. It does
not ask you to consider Ethan’s intake of micronutrients or
fluids.

Calculations:
There is a total of 47.5 g protein in Ethan’s menu.

47.5 g � 4 kcal/g � 190 kcal
190 kcal protein/1,168 total kcal � 100 � 16% protein

There is a total of 25.75 g fat in Ethan’s menu.

25.75 g � 9 kcal/g � 232 kcal
232 kcal fat/1,168 total kcal � 100 � 20% fat

There is a total of 186.5 g carbohydrate in Ethan’s menu.

186.5 g � 4 cal/g � 746 kcal
746 kcal carbohydrate/1,168 total kcal � 100

� 64% carbohydrate

Analysis: Ethan’s parents are doing very well at offering a
wide variety of foods from various food groups; they are es-
pecially doing well with fruits and vegetables. Also, accord-
ing to his EER, Ethan requires about 970 kcal/day, and he is
consuming 1,168 kcal/day, thus meeting his energy needs.

Ethan’s total carbohydrate intake for the day is 186.5 g,
which is higher than the RDA of 130 g per day; however, this
value falls within the recommended 45% to 65% of total en-
ergy intake that should come from carbohydrates.Thus, high
carbohydrate intake is adequate to meet his energy needs.

However, Ethan is being offered far more than enough
protein.The DRI for protein for toddlers is about 13 g per
day, and Ethan is being offered more than three times that
much!

It is also readily apparent that Ethan is being offered too
little fat for his age.Toddlers need at least 30% to 40% of
their total energy intake from fat, and Ethan is only consum-
ing about 20% of his calories from fat. He should be drink-
ing whole milk, not 1% milk. He should occasionally be
offered higher-fat foods like cheese for his snacks or maca-
roni and cheese for a meal.Yogurt is fine, but it shouldn’t be
nonfat at Ethan’s age.

In conclusion, Ethan’s parents should be commended for
offering a variety of nutritious foods but should be coun-
seled that a little more fat is critical for toddlers’ growth and
development. Some of the energy currently being con-
sumed as protein and carbohydrate should be shifted to fat.

You Do the Math
Is This Menu Good for a Toddler?

A dedicated mother and father want to provide the best nu-
trition for their young son, Ethan, who is now 11⁄2 years old
and has just been completely weaned from breast milk.
Ethan weighs about 26 lb (or 11.8 kg). Following is a typical
day’s menu for Ethan. Grams of protein, fat, and carbohy-
drate are given for each food.The day’s total energy intake is
1,168 kcal. Calculate the percent of Ethan’s calories that
come from protein, fat, and carbohydrate (numbers may not
add up to exactly 100% because of rounding).Where are
Ethan’s parents doing well, and where could they use some
advice for improvement?

Meal Foods
Protein

(g)
Fat
(g)

Carbo-
hydrate

(g)

Breakfast Oatmeal (1/2 cup, cooked)
Brown sugar (1 tsp.)
Milk (1%, 4 fl. oz)
Grape juice (4 fl. oz)

2.5
0
4
0

1.5
0
1.25
0

13.5
4
5.5

20

Mid-morning
Snack

Banana slices (1 small
banana)

Yogurt (nonfat fruit flavored,
3 fl. oz)

Orange juice (4 fl. oz)

0
5.5
1

0
0
0

16
15.5
13

Lunch Whole-wheat bread (1 slice)
Peanut butter (1 tbsp.)
Strawberry jam (1 tbsp.)
Carrots (cooked, 1/8 cup)
Applesauce (sweetened,

1/4 cup)
Milk (1%, 4 fl. oz)

1.5
4
0
0
0
4

0.5
8
0
0
0
1.25

10
3.5

13
2

12
5.5

Afternoon
Snack

Bagel (1/2)
American cheese product

(1 slice)
Water

3
3
0

1
5
0

20
1
0

Dinner Scrambled egg (1)
Baby food spinach (3 oz)
Whole-wheat toast (1 slice)
Mandarin orange slices

(1/4 cup)
Milk (1%, 4 fl. oz)

11
2
1.5
0.5
4

5
0.5
0.5
0
1.25

1
5.5

10
10

5.5

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 668

Like what you see? Get more at ofwgkta.co.uk
Chapter 17 Nutrition Through the Life Cycle: Childhood and Adolescence 669

lies who cannot afford adequate amounts of nourishing foods, children with certain med-
ical conditions or dietary restrictions, or very picky or erratic eaters.

As always, if a supplement is given, it should be formulated especially for toddlers and
the recommended dose should not be exceeded. A supplement should not contain more
than 100% of the Daily Value of any nutrient per dose.

Many parents choose special cereals, snack foods, and packaged dinners for their young
children. How do the nutrient values of these foods compare to those of similar versions for
adults? See the Nutrition Label Activity, next page, to find out.

Encouraging Nutritious Food Choices with Toddlers
Parents and pediatricians have long known that toddlers tend to be choosy about what they
eat. Some avoid entire foods groups, such as all meats or vegetables. Others refuse all but
one or two favorite foods (such as peanut butter on crackers) for several days or longer. Still
others eat in extremely small amounts, seemingly satisfied by a single slice of apple or two
bites of toast. These behaviors frustrate and worry many parents, but in fact, as long as a va-
riety of healthful food is available, most normal-weight toddlers are able to match their
food intake with their needs. A toddler will most likely make up for one day’s nutrient or
energy deficiency later in the week. Parents who offer only nutritious foods can feel confi-
dent that their children are being well fed, even if a child’s choices seem odd or erratic on
any particular day. Food should never be “forced” on a child, as doing so sets the stage for
eating and control issues later in life.

Toddlers’ stomachs are still very small, and they cannot consume all of the energy they
need in three meals. They need small meals, interspersed with nutritious snacks, every 2 to
3 hours. A successful technique is to create a snack tray filled with small portions of nutri-
tious food choices, such as one-third of a banana, two pieces of cheese, and two whole-
grain crackers, and leave it within reach of the child’s play area. The child can then “graze”
on these healthful foods while he or she plays. A snack tray, plus a spill-proof cup of milk or
water, is particularly useful on car trips.

Foods prepared for toddlers should be developmentally appropriate. Nuts, carrots,
grapes, raisins, and cherry tomatoes are difficult for a toddler to chew and pose a choking
hazard. Foods should be soft and sliced into strips or wedges that are easy for children to
grasp. As the child develops more teeth and becomes more coordinated, the foods offered
can become more varied. Though certainly not necessary, several food companies now

Table 17.1 Nutrient Recommendations for Children and Adolescents

Nutrient Children Age 1–3 Years Children Age 4–8 Years Children Age 9–13 Years Adolescents (14–18 Years)

Fat No DRI No DRI No DRI No DRI

Protein 1.10 g/kg body weight per day 0.95 g/kg body weight per day 0.95 g/kg body weight per day 0.85 g/kg body weight per day

Carbohydrate 130 g/day 130 g/day 130 g/day 130 g/day

Vitamin A 300 µg/day 400 µg/day 600 µg/day Boys = 900 µg/day
Girls = 700 µg/day

Vitamin C 15 mg/day 25 mg/day 45 mg/day Boys = 75 mg/day
Girls = 65 mg/day

Vitamin E 6 mg/day 7 mg/day 11 mg/day 15 mg/day

Calcium 500 mg/day 800 mg/day 1,300 mg/day 1,300 mg/day

Iron 7 mg/day 10 mg/day 8 mg/day Boys = 11 mg/day
Girls = 15 mg/day

Zinc 3 mg/day 5 mg/day 8 mg/day Boys = 11 mg/day
Girls = 9 mg/day

Fluid 1.3 L/day 1.7 L/day Boys = 2.4 L/day
Girls = 2.1 L/day

Boys = 3.3 L/day
Girls = 2.3 L/day

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 669

Like what you see? Get more at ofwgkta.co.uk
670 Nutrition for Toddlers

Nutrition Label Activity
Comparing Foods for Children and Adults

Parents who purchase foods
such as “junior dinners” for
their toddlers often check the
Nutrition Facts panel for in-
formation on the ingredients
and nutrient value of the
products. Many of these par-
ents may not realize that the
FDA and USDA have specific
label requirements for prod-
ucts aimed at children less
than 2 years old and for those
who are 2 to 4 years old. Food
products designed for chil-
dren under 2 years of age
cannot list the amount of sat-
urated, polyunsaturated, or
monounsaturated fat, the
amount of cholesterol, or the
calories from fat on the label.
This is to avoid the impres-
sion that fat is bad for young
children; recall that dietary
fat should not be restricted in
children under the age of
2 years.

Compare the labels of the
infant “Chicken Noodle Din-
ner” (Figure 17.1a) and the
adult “Noodle Chicken Din-
ner” (Figure 17.1b). What
other differences in the Nu-
trition Facts Panel do you
see? Compare the ingredient
list for the two products.

(a)

(b)

FO
R IN

SP
ECTED

 U.S.
DEPARTMENT OF

AGRICULTURE

INGREDIENTS: WATER, CARROTS, FINELY GROUND
CHICKEN, GREEN SPLIT PEAS, ENRICHED EGG NOODLES
(DURUM WHEAT FLOUR, EGG SOLIDS, NIACIN, FERROUS
SULFATE, THIAMIN MONONITRATE, RIBOFLAVIN, FOLIC
ACID), RICE FLOUR, CHICKEN FAT, ONION POWDER,
SOYBEAN OIL AND EXTRACTIVES OF CELERY.

Serv Size: 1 jar
Calories 80

Serving Size 2/3 cup mix (60g) Makes 1 cup prepared
Servings Per Container 2

Calories
 Calories from Fat

* CONTAINS NATURAL VEGETABLE SUGARS ONLY

• Unsalted
• No artificial flavors, colors or preservatives

NET WT
4 OZ
(113g)

Nutrition
Facts

Nutrition Facts

Amount Per Serving

Amount Per Serving

220
30

Mix

% Daily Value**

260
80

Total Fat 3.5g*
 Saturated Fat 1g
 Trans Fat 0g
Cholesterol 50mg
Sodium 860mg
Total
Carbohydrate 40mg
 Dietary Fiber 2g
 Sugars 2g
Protein 8g

Vitamin A
Vitamin C
Calcium
Iron
Thiamin
Riboflavin
Niacin
Folate
*Amount in Mix. 1/2 tbsp. of margarine add 40 calories, 5g fat (1g saturated),
and 50mg sodium.

Total Fat
 Sat. Fat
Cholesterol
Sodium
Total Carbohydrate
 Dietary Fiber

Less than
Less than
Less than
Less than

Calories: 2,000
65g
20g

300mg
2,400mg

300g
25g

2,500
80g
25g

300mg
2,400mg

375g
30g

**Percent Daily Values are based on a 2,000 calorie diet. Your daily values
 may be higher or lower depending on your calorie needs.

17
36

%
%

5
4

%
%

6
10

2
10
30
15
15
25

%
%
%
%
%
%
%
%

10
10

2
10
30
15
15
25

%
%
%
%
%
%
%
%

13
6

%
%

17
38

%
%

13
10

%
%

13
6

%
%

Prepared as
Directed

Total Fat
 Trans Fat
Sodium
Potassium

% Daily Value Protein 16%
Vitamin C 0% Calcium 2% Iron 4% Zinc 10%

Vitamin A 270%

INGREDIENTS: ENRICHED EGG NOODLES (WHEAT FLOUR, EGGS, NIACIN,
FERROUS SULFATE, THIAMIN MONONITRATE, RIBOFLAVIN, FOLIC ACID),
CORN STARCH, SALT, CORN SYRUP*, ONION*, MALTODEXTRIN, CHICKEN
FAT*, CHICKEN BROTH*, NATURAL FLAVORS, HYDROLYZED PROTEIN (SOY,
CORN), AUTOLYZED YEAST EXTRACT, BELL PEPPER*, GARLIC*, PARTIALLY
HYDROGENATED SOYBEAN OIL, PARSLEY*, SPICES (INCLUDING PAPRIKA),
XANTHAN AND GUAR GUMS, GUM ARABIC, WHEY, SODIUM CASEINATE,
DISODIUM PHOSPHATE, DISODIUM INOSINATE, DISODIUM GUANYLATE,
ANNATTO AND OLEORESIN TURMERIC (FOR COLOR).
*DEHYDRATED
CONTAINS: EGG, WHEAT, SOY, MILK

(c)

Serving Size 1/4 cup (15g)
Servings Per Container About 15

Calories 60

Nutrition Facts

Amount Per Serving

Total Fat
 Trans Fat
Sodium
Potassium
Total Carbohydrate
 Fiber
 Sugars
Protein

1g
0g

0mg
 50mg

 10g
1g
2g
2g

Protein
Vitamin A
Vitamin C
Calcium
Iron
Vitamin E
Thiamin
Riboflavin
Niacin
Vitamin B6
Folate
Vitamin B12
Phosphorus
Zinc

10
0
0

15
45
15
25
25
25
25
25
25
15
20

% Daily Value
Infants

0–1
%
%
%
%
%
%
%
%
%
%
%
%
%
%

9
0
0

10
60
8

15
20
20
10
10
15
10
10

Children
1–4

%
%
%
%
%
%
%
%
%
%
%
%
%
%

INGREDIENTS: OAT FLOUR, TRI- AND
DICALCIUM PHOSPHATE, SOY
OIL-LECITHIN, TOCOPHEROLS (VITAMIN E),
ELECTROLYTIC IRON, ZINC SULFATE,
NIACINAMIDE (A B VITAMIN), RIBOFLAVIN
(VITAMIN B-2), PYRIDOXINE
HYDROCHLORIDE (VITAMIN B-6), THIAMIN
(VITAMIN B-1), FOLIC ACID (A B VITAMIN)
AND VITAMIN B-12 (CYANOCOBALAMIN).

3
1

40
200

g
g
mg
mg

11
2
4
3

g
g
g
g

Total Carb
 Fiber
 Sugars
Protein

*

Chicken
Noodle
Dinner

Oatmeal
CEREAL FOR BABY

Figure 17.1 Label guidelines
for foods targeting infants
and children under the age of
2 years differ from the labeling
regulations for other foods.
(a) Label from infant chicken
noodle dinner. (b) Label from
an adult chicken noodle meal.
Note the listing of trans and
saturated fat contents, among
other differences. (c) Label
from oatmeal cereal for infants
and young children.

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 670

Like what you see? Get more at ofwgkta.co.uk
Chapter 17 Nutrition Through the Life Cycle: Childhood and Adolescence 671

What is the most prevalent ingredient in the toddler food?
Does the toddler food contain all or any of the food addi-
tives listed in the adult product? Why do you believe there
is a difference?

Foods for children under 2 years of age cannot be la-
beled with nutrient claims (“low-fat”) or health claims that
often appear on food labels. Labels of foods for children un-
der the age of 2 years are, however, allowed to make state-
ments such as “Provides 100% of the Daily Value for vitamin
C.”They can also describe the product as unsweetened or
unsalted because those terms describe taste features more
than nutrient value.Terms such as “no sugar added” or
“sugar free” cannot be used on foods for children 2 years
and under, although they are permitted on dietary supple-
ments for children.

The small size of children 4 years and under means they
have lower nutrient needs than adults. Nutrition Facts infor-
mation for products marketed to young children is therefore
based on smaller serving sizes and age-appropriate Daily
Values. Some products, such as infant cereal, have nutrient
information both for infants up to 1 year and for children
1 to 4 years (Figure 17.1c).This approach provides families
with nutrient guidelines for all young children. Because
there are no Daily Values (DVs) for fat (total or saturated),
cholesterol, sodium, or fiber for children under the age of
4 years, there are also no percent daily value figures for
those nutrients on the labels of foods aimed at these chil-
dren. Use the baby cereal label (Figure 17.1c) to identify the
one nutrient for which the DV is actually higher for infants
than for children 1 to 4 years of age. (Hint: It is a mineral!).

market “toddler foods” geared specifically to their developmental stage. The Nutrition
Label Activity provides the opportunity to compare labeling practices for toddler and
adult foods.

Foods prepared for toddlers should also be fun. Parents can use cookie cutters to turn a
peanut-butter sandwich into a pumpkin face or arrange cooked peas or carrot slices to look
like a smiling face on top of mashed potatoes. Juice and yogurt can be frozen into “popsi-
cles” or blended into “milkshakes.”

A positive environment helps toddlers develop good mealtime habits as well. Parents
should consistently seat the toddler in the same place at the table and make sure that the
child is served first. Television and other distractions should be turned off, and pleasant
conversation should include the toddler, even if the toddler hasn’t begun to speak. Toddlers
should not be forced to sit still until they finish every bite, as they still have short attention
spans.

Even at mealtime, portion sizes should be small. One tablespoon of a food for each
year of age constitutes a serving throughout the toddler and preschool years (Figure 17.2).
Realistic portion sizes can give toddlers a sense of accomplishment when they “eat it all up”
and reduce parents’ fears that their child is not eating enough.

New foods should be introduced gradually. Most toddlers are leery of new foods, spicy
foods, hot (temperature) foods, mixed foods such as casseroles, and foods with strange tex-
tures. A helpful rule is to encourage the child to eat at least one bite of a new food: If the
child does not want the rest, nothing negative should be said, and the child should be
praised just for the willingness to try. The same food should be reintroduced a few weeks
later. Eventually, after several tries, the child might accept the food. Some foods, however,
won’t be accepted until well into adulthood as tastes expand and develop. Parents should
never bribe with food—for example, promising dessert if the child finishes her squash.
Bribing teaches children that food can be used to reward and manipulate. Instead, parents
should try to positively reinforce good behaviors; for example, “Wow! You ate every bite of
your squash! That’s going to help you grow big and strong!”

Role modeling is important because toddlers mimic older children and adults: If they
see their parents eating a variety of healthful foods, toddlers will be likely to do so as well.
Limiting the alternatives can also help toddlers to make nutritious food choices. For exam-
ple, parents might say, “It’s snack time! Would you like apples and cheese, or bananas and
yogurt?” Finally, toddlers are more likely to eat food they help prepare: Encourage them to
assist in the preparation of simple foods, such as helping pour a bowl of cereal or helping to
arrange the raw vegetables on a plate.

Figure 17.2 Portion sizes for tod-
dlers and preschoolers are much
smaller than for older children. Use
the following guideline: 1 table-
spoon of the food for each year of
age equals 1 serving. For example,
the meal shown here—2 table-
spoons of rice, 2 tablespoons of
black beans, and 2 tablespoons of
chopped tomatoes—is appropriate
for a 2-year-old toddler.

Most toddlers are delighted by food
prepared in a “fun” way.

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 671

Like what you see? Get more at ofwgkta.co.uk
672 Nutrition for Toddlers

Nutrition-Related Concerns for Toddlers
Just as toddlers have their own specific nutrient needs, they also have toddler-specific nutri-
tion concerns.

Continued Allergy Watch

As during infancy, wheat, peanuts, cow’s milk, soy, citrus, egg whites, and seafood remain
common food allergens. New foods should be presented one at a time, and the toddler
should be monitored for allergic reactions for a week before additional new foods are intro-
duced. To prevent the development of food allergies, even foods that are established in the
diet should be rotated rather than served every day.

Vegetarian Families

For toddlers, an ovo-lacto-vegetarian diet in which eggs and dairy foods are included can
be as wholesome as a diet including meats and fish.7 However, because meat, fish, and poul-
try are excellent sources of zinc and heme iron, the most bioavailable form of iron, vegetar-
ian families must be careful to include enough zinc and iron from other sources in their
child’s diet.

In contrast, a vegan diet, in which no foods of animal origin are consumed, poses sev-
eral potential nutritional risks for toddlers:

• Protein: Vegan diets can be too low in protein for toddlers, who need protein for
growth and increasing activity. Few toddlers can consume enough legumes and whole
grains to provide sufficient protein. The high-fiber content of these foods quickly pro-
duces a sense of fullness for the toddler, decreasing total food intake.

• Calcium, iron, and zinc: Calcium is a concern because of the avoidance of milk, yogurt,
and cheese. As with protein, few toddlers can consume enough calcium from plant
sources to meet their daily requirement, and supplementation is advised. Iron and zinc
are also commonly low in vegan diets due to the absence of meat, fish, and poultry.
They need to be provided by fortified cereals, legumes, and possibly supplements.

• Vitamins D and B
12

: Both vitamins are typically lower in strict vegan diets. Some cere-
als and soy milks are now fortified with vitamin D; however, some toddlers may still
need a vitamin D–containing supplement. Vitamin B

12
, though found in many fortified

breakfast cereals, is not available naturally in any amount from plant foods and must
be supplemented.

• Fiber: Vegan diets often contain a higher amount of fiber than is recommended for
toddlers, resulting in lowered absorption of iron and zinc as well as a premature sense
of fullness or satiety at mealtimes.

The practice of feeding a vegan diet to infants and young children is highly controversial.
See the Nutrition Myth or Fact? box, next page, for more information about this controversy.

Foods that may cause allergies, such
as peanuts and citrus fruits, should
be introduced to toddlers one at a
time.

Soy milk can be a part of a healthy
vegan diet for toddlers.

Growth during toddlerhood is slower than during infancy; however, toddlers are

highly active, and total energy, fat, and protein requirements are higher than for in-

fants. Toddlers require small, frequent, nutritious meals and snacks. Until age 2, tod-

dlers should drink whole milk rather than reduced-fat (2% or lower) milk. Iron

deficiency is a concern and can be avoided by feeding toddlers lean meats, fish, poul-

try, eggs, and iron-fortified foods. Toddlers need to drink about 4 cups of beverages,

including water. Role modeling by parents and access to ample healthful foods can

help toddlers make nutritious choices. Feeding vegan diets to toddlers is controver-

sial and poses potential deficiencies for calcium, iron, zinc, vitamin D, and vitamin B
12

.

RecaP

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 672

Like what you see? Get more at ofwgkta.co.uk
Chapter 17 Nutrition Through the Life Cycle: Childhood and Adolescence 673

Nutrition Myth or Fact?
Are Vegan Diets Appropriate
for Young Children?

According to a poll of U.S. youth, approximately 1% of 8- to
18-year olds follow a vegan diet.8 Whereas the adoption of a
vegan diet among older children and teens is rarely viewed
with concern, it only takes an online search in the archives
of any major news outlet to realize that feeding a vegan diet
to very young children is a controversial practice. Propo-
nents of the vegan diet assert that feeding animal products
to children is forcing them into a life of obesity, clogged ar-
teries, and chronic diet-related diseases. In addition, many
people who consume a vegan diet feel that consumption of
animal products wastes natural resources and contributes
to environmental damage and is therefore morally wrong. In
contrast, opponents emphasize that feeding a vegan diet to
young children deprives them of essential nutrients that
can only be found in animal products. Some people even
suggest that veganism for young children is, in essence, a
form of child abuse.

As with many controversies, there are truths on both
sides. For example, there have been documented cases of
children failing to thrive, and even dying, on extreme vegan
diets.9, 10 Some research studies document deficiencies of vi-
tamin B

12
, vitamin D, iron, calcium, and protein in vegan chil-

dren and infants.11, 12 These nutrients are found primarily in
animal products and are often better utilized from animal
vs. plant sources. Deficiencies of these nutrients can have se-
rious and lifelong consequences. For example, not all of the
neurologic impairments caused by vitamin B

12
deficiency

can be reversed by timely B
12

supplement intervention. In
addition, inadequate zinc, calcium, and vitamin D can result
in impaired bone growth and strength, failure to reach peak
bone mass, and retarded growth in general.

However, close inspection of published reports of
nutrition-related illness in children, including protein-energy
malnutrition, that cite veganism as the culprit reveals that
lack of education, fanaticism, and/or extremism is usually at
the root of the problem. Informed parents
following responsible vegan diets are
rarely involved.13 On the other hand, such
cases do point out that veganism is not a
lifestyle one can safely undertake without
thorough education regarding the neces-
sity of supplementation of those nutrients
not available in plant products. Parents
also need to understand that typical vegan
diets are high in fiber and low in fat, a com-
bination that can be dangerous for very
young children.13 Moreover, certain staples
of the vegan diet, such as wheat, soy, and
nuts, commonly provoke allergic reactions
in children; when this happens, finding a
plant-based substitute that contains ade-
quate nutrients can be challenging.

Both the American Dietetic Association, in conjunction
with Dieticians of Canada,14 and the American Academy of
Pediatrics2 have stated that a balanced vegan diet can pro-
mote normal childhood growth and development—
provided that adequate supplements and/or fortified foods
are consumed to account for the nutrients that are normally
obtained from animal products. However, most healthcare
organizations stop short of outright endorsement of a ve-
gan diet for young children. Instead, many advocate a more
moderate approach during the early childhood years. Rea-
sons for this level of caution include acknowledgment of
several factors:

■ Some vegan parents are not adequately educated on the
planning of meals, the balancing of foods, and the inclu-
sion of supplements to ensure adequate levels of all
nutrients.

■ Most young children are picky eaters and are hesitant to
eat certain food groups, particularly vegetables, a staple
in the vegan diet.

■ The high fiber content of vegan diets may not be appro-
priate for very young children.

■ Young children have small stomachs, and they are not
able to consume enough plant-based foods to ensure
adequate intakes of all nutrients and energy.

Because of these concerns, most nutrition experts ad-
vise parents to take a more moderate dietary approach, one
that emphasizes plant foods but also includes some animal-
based foods, such as fish, dairy, and/or eggs.

Once children reach school age, the low fat, abundant
fiber, antioxidants, and many micronutrients in a vegan diet
will promote their health as they progress into adulthood.
However, those who consume animal products can also live
a healthful life and reduce their risk for chronic diseases by

choosing low-fat, nutrient-dense foods
such as lean meats, nonfat dairy prod-
ucts, whole grains, and fruits and vegeta-
bles. Because animal products are
consumed, there are fewer worries
about consuming adequate amounts of
micronutrients such as vitamin B

12
, cal-

cium, vitamin D, iron, and zinc.
In summary, the appropriateness of

a vegan diet varies according to several
factors. Although the potential for mal-
nutrition is ever present, well-educated
parents of school-age children can en-
sure a healthful vegan diet with careful
meal planning, including appropriate
use of fortified foods and beverages, and
supplements.

Most nutrition experts recommend a
more moderate diet—one that in-
cludes fish, dairy products, and
eggs—rather than a vegan diet
for young children.This snack of
peanut-butter sandwiches and milk
is a healthful choice.

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 673

Like what you see? Get more at ofwgkta.co.uk

Nutrition for Preschool and School-Age Children
Children develop increased language fluency, improved decision-making skills, and greater
physical coordination and dexterity as they progress through the preschool and school-age
years. The nutrient requirements and nutrition issues of importance to children are dis-
cussed in this section.

Childhood Growth and Activity Patterns
Growth rate slows and activity ideally increases. Children experience a slow and steady rate
of growth, averaging 2 to 4 inches per year, until the rapid growth of adolescence begins.
Activity levels among children vary dramatically—some love sports and physical activity,
whereas others prefer quieter activities like reading and drawing. Television, computer-
based activity, and electronic games often tempt children into a sedentary lifestyle. All chil-
dren can be encouraged to enjoy walking, to appreciate nature and exploration, and to have
fun using their minds and their muscles in various ways that suit their interests. Activity-
based interactive DVD games are ideal for children who must remain indoors for extended
periods of time. For children ages 6 to 11 years, the USDA has developed a MyPyramid for
Kids plan that advises children to “Eat Right. Exercise. Have Fun” (Figure 17.3).

What Are a Child’s Nutrient Needs?
Three-year-olds have the same set of nutrient recommendations that apply to toddlers (see
Table 17.1). From age 4 through 8, the values for most nutrients increase. Until age 9, the nu-
trient needs of young boys do not differ significantly from those of girls; because of this, the
DRI values for macronutrients, fiber, and micronutrients are grouped together for boys and
girls aged 4 to 8 years. The onset of sexual maturation, however, has a dramatic effect on the
nutrient needs of children. Boys’ and girls’ bodies develop differently in response to gender-
specific hormones. Because the process of sexual maturation begins subtly between the ages
of 8 and 9, the DRI values are separately defined for boys and girls beginning at age 9.1, 3–6

(See Table 17.1.)

Energy and Macronutrient Recommendations for Children

Total energy requirements continue to increase throughout childhood because of increasing
body size and, for some children, higher levels of physical activity. The EER varies according
to the child’s age, body weight, and level of activity. Parents should provide diets that support
normal growth and appropriate physical activity while minimizing risk of excess weight gain.

Fat. Although dietary fat remains a key macronutrient in the preschool years, as the
child ages, total fat should gradually be reduced to a level closer to that of an adult,

674 Nutrition for Preschool and School-Age Children

School-aged children grow an average of 2 to 3 inches per year.

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 674

Like what you see? Get more at ofwgkta.co.uk
Chapter 17 Nutrition Through the Life Cycle: Childhood and Adolescence 675

around 25% to 35% of total energy.1 One easy way to start reducing dietary fat is to
slowly introduce lower-fat dairy products such as 2% or 1% milk, low-fat yogurt, and
low-fat mozzarella cheese sticks while minimizing the intake of fried foods. A diet
providing fewer than 25% of calories from fat is not recommended for children, as they
are still growing, developing, and maturing. In fact, unless the child is overweight or has
specific health concerns, parents should avoid putting too much emphasis on fat
restriction during this age span. Impressionable and peer-influenced children may be
prone to categorizing foods as “good” or “bad.” This may lead to skewed views of food
and inappropriate dietary restrictions.

Figure 17.3 MyPyramid for Kids.This symbol modifies the MyPyramid graphic for the nutri-
tion needs of children and teaches them to “Eat Right. Exercise. Have Fun.”

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 675

Like what you see? Get more at ofwgkta.co.uk

Carbohydrate. The RDA for carbohydrate for children is 130 g/day, which is about
45% to 65% of total daily energy intake.1 Complex carbohydrates from whole grains, fruits,
vegetables, and legumes should be emphasized. Simple sugars should come from fruits and
fruit juices, with foods high in refined sugars, such as such as cakes, cookies, and candies,
saved for occasional indulgences. The AI for fiber for children is 14 g/1,000 kcal, which can
be met by the consumption of fresh fruits, vegetables, legumes, and whole grains.1 As was
the case with toddlers, too much fiber can be detrimental because it can make a child feel
full and interfere with adequate food intake and lower the absorption of certain nutrients
such as iron and zinc.

Protein. Total need for protein (shown in Table 17.1) increases for children because of
their larger size, even though their growth rate has slowed. The RDA for protein is 0.95 g/kg
body weight per day.1 This protein requirement is easily met by portions such as one
chicken drumstick and two glasses of milk or 1/2 cup pinto beans, 1 oz of cheese, and half a
peanut-butter sandwich. Lean meats, fish, poultry, lower-fat dairy products, soy-based
foods, and legumes are nutritious sources of protein that can be provided to children of all
ages. Children who follow a vegetarian diet can meet their protein needs by following
dietary guidelines such as those in the Vegetarian Diet Pyramid for Children.7

Micronutrient Recommendations for Children

The need for most micronutrients increases slightly for children up to age 8 because of their
increasing size. A sharper increase occurs during the transition years approaching adoles-
cence; this increase is due to the impending adolescent growth spurt and the early phases of
sexual maturation. Children who fail to consume the recommended amount of fruits and
vegetables each day may become deficient in vitamins A, C, and E. Offering fruits and fresh
vegetables as snacks as well as during mealtimes can increase intakes of these vitamins as
well as fiber and potassium, two priority nutrients found lacking in the diets of low-income
children.3

Minerals of concern continue to be calcium, iron, and zinc, which come primarily from
animal-based foods. The AI for calcium is 800 mg/day for children aged 4 to 8 years and
1,300 mg/day for children aged 9 to 13 years.4 As you learned in Chapter 11, peak bone mass
is achieved in the late teens or early 20s, and childhood and adolescence are critical times to
ensure adequate deposition of bone tissue. Inadequate calcium intake during childhood and
adolescence leads to poor bone health and potential osteoporosis in later years.

Low-fat milk, yogurt, cheese, and fortified fruit juices are child-friendly and convenient
sources of calcium. The problem of “milk displacement,” when children stop drinking milk
in favor of soda, punch, energy drinks, and juice, is a recognized factor in low calcium in-
take.15 Diets that are low in calcium also tend to be low in other nutrients, so attention to
calcium intake can help ensure a more healthful overall diet for children.

The RDAs for children aged 4 to 8 years for iron and zinc increase slightly to 10 mg/day
and 5 mg/day, respectively.5 The RDA for iron drops to 8 mg/day for boys and girls aged 9
to 13 years. These recommendations are based on the assumption that most girls do not be-
gin menstruation until after age 13.5 Mild-flavored, tender cuts of meat and poultry are
readily accepted by most children, and legumes offer a fiber-rich, fat-free alternative that
will also add iron and zinc to the diet. Refer again to Table 17.1 for a review of the micronu-
trient needs of children.

If there is any concern that a child’s nutrient needs are not being met for any reason,
such as missed meals or inadequate family resources, vitamin and mineral supplements
may help correct any deficit. If used, the supplement should be age-specific and the recom-
mended dose (not more than 100% DV) should not be exceeded.

Fluid Recommendations for Children

The fluid recommendations for children are summarized in Table 17.1 and average about 5
to 8 cups of beverages per day, including water.6 The exact amount of fluid needed varies ac-

676 Nutrition for Preschool and School-Age Children

Children’s multivitamins often ap-
pear in shapes or bright colors.

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 676

Like what you see? Get more at ofwgkta.co.uk
Chapter 17 Nutrition Through the Life Cycle: Childhood and Adolescence 677

cording to the child’s level of physical activity and weather conditions. At this point in their
lives, children are mostly in control of their own fluid intake. However, as they become more
active during school, in sports, and while playing, young children in particular may need re-
minders to drink in order to stay properly hydrated, especially if the weather is hot. Most, if
not all, of the beverages offered should be caffeine free.

Encouraging Nutritious Food Choices in Children
Peer pressure can be extremely difficult for both parents and their children to deal with
during this stage of life. Most children want to feel that they “belong” and will mirror the
actions of children they view as popular. Some children have their own spending money,
and most are very susceptible to TV and other messages encouraging unhealthful food
choices. Children also spend more time visiting friends and eating more meals and snacks
without their parents’ supervision. The impact of this increasing autonomy on the health of
children can be profound, yet parents remain important role models.

Parents and children can work together to find compromises by planning and talking
about healthful foods. Families who plan, prepare, and eat meals together are more successful
at promoting good food choices. The “Eat Better, Eat Together” nutrition education program
promotes family mealtime (Figure 17.4). Parents should continue to demonstrate healthy eat-
ing and physical activity patterns to maintain a consistent message to their children.

What Is the Effect of School Attendance on Nutrition?
School attendance can affect a child’s nutrition in several ways. First, hectic schedules and long
bus rides cause many children to minimize or skip breakfast completely. School-aged children
who don’t eat breakfast may not get a chance to eat until lunch. If the entire morning is spent
in a state of hunger, children are more likely to do poorly on schoolwork, have decreased atten-
tion spans, and have more behavioral problems than their peers who do eat breakfast.16 For this
reason, many schools now offer low-cost school breakfasts (they are free of charge to low-
income families). These breakfasts help children to optimize their nutrient intake and avoid the
behavioral and learning problems associated with hunger in the classroom.

Another consequence of attending school is that with no one monitoring what they
eat, children do not always consume adequate amounts of food. They may spend their
lunch time talking or playing with friends rather than eating. If a school lunch is purchased,
they might not like the foods being served, or their peers might influence them to skip cer-
tain foods with comments such as, “This broccoli is nasty!” Even nutritious homemade
lunches may be left uneaten or traded for less nutritious fare. Many children rush through
lunch in order to spend more time on the playground; as a result, some schools now send
students to the playground first, allowing the children time to burn off their pent-up energy
as well as build their hunger and thirst.

Finally, many schools accept revenues from soft drink and snack food companies in ex-
change for the right to advertise and sell their products to children. Although increasing
numbers of states and school districts are strictly limiting sales of foods low in nutrient
value during the school day, many schools still provide vending machines filled with snacks
that are high in energy, sugar, and fat. Eating too many of these foods, either in place of or
in addition to lunch, can lead to overweight and potential nutrient deficiencies.

Do School Lunches Improve Child Health and Nutrition?
The impact of the National School Lunch Program (NSLP) on children’s diets is enormous:
99% of public schools participate, serving over 30 million children.17 On the surface, it
would appear that school lunches would be expected to improve children’s diets, because
they must meet the fat, saturated fat, and sodium standards of the Dietary Guidelines for
Americans. In addition, every lunch must provide one-third of the 1989 Recommended
Dietary Allowances for protein, vitamin A, vitamin C, iron, calcium, and energy and com-
ply with the Healthy Meals for Healthy Americans Act.

Figure 17.4 “Eat Better, Eat To-
gether” promotes family mealtimes
as a way to improve children’s diets.
(Data from: © Washington State Uni-
versity, Cooperative Extension, the
Nutrition Education Network of
Washington, and the USDA Food
and Nutrition Service.)

Although reminders to drink help
keep school-aged children hydrated,
they mostly control their own fluid
intake.

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 677

Like what you see? Get more at ofwgkta.co.uk

However, when delving into this question a little more deeply, we discover that the an-
swer is not clear. First of all, very few school lunch programs actually meet all of the di-
etary guidelines: Virtually none meet the sodium guideline; about 60% meet the total fat
guideline (no more than 30% of total energy); and only 30% meet the saturated fat guide-
line (no more than 10% of total energy).17 Second, the actual amount of nutrients a stu-
dent gets depends on what the student actually eats. School lunch programs do not have to
meet the federal guidelines every day but only over the course of a week’s meals. Thus, the
school lunches that students actually eat (not necessarily those planned or served to the
student) tend to be higher in fat because students choose to eat the foods they like the
best, such as pizza, hamburgers, hot dogs, and other higher-fat entrees. Children typically
prefer to eat French fries instead of other vegetables offered, such as green beans or car-
rots. Third, keep in mind that children in many schools can still buy high-fat and high-
sugar snacks and beverages from vending machines or bring them from home, and some
schools actually have fast-food restaurants selling their food in competition with the
school lunch program!

The good news is that many schools are working to ensure a more healthful food en-
vironment. Almost thirty states have adopted policies that restrict the types of competi-
tive (non-NSLP) foods and beverages that can be sold on school campuses.17 School
districts are required to develop wellness policies that address nutrition. Increased atten-
tion to nutrition has resulted in the offering of healthful options such as salad bars, fresh
fruit bowls, baked potato bars, and soup stations to entice students into more healthful
choices. Many schools now cultivate a garden on school grounds or even on the school
rooftop where children help to grow the vegetables that will be used in their lunches.
Over 85% of schools in the NSLP now offer lunches that meet the standards for vitamins
A and C, iron, calcium, and protein, which means that school lunches are higher in di-
etary quality and nutrient density compared to lunches brought from home or bought
from a la carte menus or vending machines.17 In addition, participation in the School
Breakfast Program is associated with lower BMI, an important finding in light of the epi-
demic of childhood obesity.18

The School Nutrition Association promotes “nutrition integrity” for all schools, pro-
moting healthy diets, appropriate physical activity, and school-based nutrition education.
As nutritionists, school foodservice directors, educators, and parents continue to work to-
gether to improve the school meal programs, efforts will focus on increasing the use and
consumption of fruits, vegetables, and whole grains in order to meet the nutrient needs of
the children while minimizing risk of hunger and obesity.19

Nutrition-Related Concerns During Childhood
In addition to potential nutrient deficiencies that have already been discussed, new con-
cerns arise during childhood. The issue of childhood obesity is discussed in more detail at
the end of this chapter.

Iron-Deficiency Anemia

Despite the best efforts of public health nutritionists and other healthcare providers, iron-
deficiency anemia remains a significant problem for many children. Rates of iron-
deficiency anemia are higher among children from Mexican American and low-income
families, emphasizing the need to evaluate each child in light of his or her family’s unique
risk factors.3 Meat, fish, and poultry provide well-absorbed sources of heme iron, and child-
friendly foods such as iron-fortified cereals, dried fruits, and legumes can provide addi-
tional iron. Children who have very poor appetites or erratic eating habits may need to use
an iron-containing supplement, although parents must provide careful supervision because
of iron’s high potential for childhood toxicity.

If left untreated, iron deficiency with or without anemia can lead to behavioral, cogni-
tive, and motor deficits, developmental delays, and impaired immune response. In those

678 Nutrition for Preschool and School-Age Children

School-aged children may receive a
standard school lunch, but many
choose less healthful foods when
given the opportunity.

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 678

Like what you see? Get more at ofwgkta.co.uk
Chapter 17 Nutrition Through the Life Cycle: Childhood and Adolescence 679

children exposed to lead, iron deficiency increases the rate of lead absorption and severity
of lead toxicity.2 Iron-deficiency anemia reduces the child’s energy level and contributes to
passivity and lethargy. The cognitive and behavioral consequences of iron deficiency in
young children can be long-standing, making prevention a critical goal. Early detection
through dietary assessments and simple blood tests, followed by effective treatment, ensures
all children will enter school healthy and ready to learn.

Dental Caries

As discussed in Chapter 4, dental caries, or cavities, occur when bacteria in the mouth feed
on carbohydrates deposited on teeth. As a result of metabolizing the carbohydrates, the bac-
teria secrete acid that begins to erode tooth enamel, leading to tooth decay. The occurrence
of dental caries can be minimized by limiting between-meal sweets, especially jelly beans,
caramels, and others that stick to teeth. Frequent brushing helps to eliminate the sugars on
teeth, as well as the bacteria that feed on them.

Fluoride, either through a municipal water supply or through supplements, will also
help deter the development of dental caries. Because “baby teeth” make room for and guide
the permanent teeth into position, preschoolers need regular dental care as much as older
children. Children should start having regular dental visits at the age of 3 years.

Body-Image Concerns

As children approach puberty, appearance and body image play increasingly important
roles in food choices by both girls and boys. These concerns are not necessarily detrimental
to health, particularly if they result in children making more healthful food choices, such as
eating more whole grains, fruits, and vegetables. However, it is important for children to
understand that being thin does not guarantee health, popularity, or happiness and that a
healthy body image includes accepting our own individual body type and recognizing that
we can be physically fit and healthy at a variety of weights, shapes, and sizes (Figure 17.5).
Excessive concern with thinness can lead children to experiment with fad diets, food restric-
tion, and other behaviors that can result in undernutrition and perhaps even trigger a clini-
cal eating disorder.

Childhood Food Insecurity

Although most children in the United States grow up with an abundant and healthful sup-
ply of food, millions of American children are faced with food insecurity and hunger.20

Food insecurity occurs when a family is not able to ensure a consistent, dependable supply
of safe and nutritious food. 20 “Very low food security” is a more severe economic state in
which the family actually experiences reduced food intake and disruption of normal eating
patterns. Approximately 16% of U.S. households with children can be classified as food in-
secure, meaning over 12 million children are at risk for hunger. Just under 1% of house-
holds with children experience very low food security.20 These statistics are definitely at
odds with America’s image as “the land of plenty.”

The effects of food insecurity and hunger can be very harmful to children. Without an
adequate breakfast, they will not be able to concentrate or pay attention to their parents,
teachers, or other caretakers. Impaired nutrient status can blunt children’s immune re-
sponses, making them more susceptible to common childhood illnesses.

Options for families facing food insecurity include a number of government and pri-
vately funded programs, including school breakfast and lunch programs and the Supple-
mentary Nutrition Assistance Program (previously termed the Food Stamp program).
Families who face economic difficulties should be referred to public health or social service
agencies and encouraged to apply for available nutrition benefits. Private and church-based
food pantries and kitchens can provide a narrow range of foods for a limited period of time
but cannot be relied on to meet the nutritional needs of children and their families over an
extended period of time.

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 679

Like what you see? Get more at ofwgkta.co.uk
680 Nutrition for Preschool and School-Age Children

Figure 17.5 Normal, healthy school-aged children come in a variety of shapes and sizes.

Children have a slower growth rate than toddlers,yet their larger body size and greater

level of physical activity increase total energy and nutrient needs. Children need a

lower percentage of energy from fat than toddlers but slightly more than adults.

Among highly active children, fluid intake should be monitored and encouraged.

Peer pressure has a strong influence on nutritional choices in school-aged chil-

dren, but parents can encourage healthful eating and act as role models. Calcium

needs increase as children mature but intake often declines. Iron deficiency is a com-

mon problem and can lead to severe behavioral, learning, and motor deficits. School

lunch programs are designed to improve children’s nutrient intake, but not all chil-

dren take full advantage of the program.Body-image concerns arise in both boys and

girls as they approach the adolescent years. Families facing economic challenges can

be assisted by a number of government and privately funded programs.

RecaP

Hannah

Nutri-Case
“When I was a kid, I always dreaded gym class, especially when we
were playing games with teams. The three of us who were overweight
always got picked last—for kickball, relay races, you name it. What
made it even more humiliating was overhearing my teammates com-

plain about having me on their team. I remember that the summer before I started middle school, I
was so determined to lose weight that I just plain stopped eating. My mom had to leave early to
work at the hospital and didn’t get home until evening, so it was easy to get around her by telling her

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 680

Like what you see? Get more at ofwgkta.co.uk
Chapter 17 Nutrition Through the Life Cycle: Childhood and Adolescence 681

Nutrition for Adolescents
The adolescent years are typically defined as beginning with the onset of puberty, the pe-
riod in life in which secondary sexual characteristics develop and there is the capacity for
reproducing. Adolescence continues through age 18. This is a physically and emotionally
tumultuous time.

Adolescent Psychosocial Development
Adolescence is a period when emotions and behaviors often seem unpredictable and con-
fusing. It is characterized by increasing independence as the adolescent establishes a per-
sonal sense of identity and works toward greater self-reliance. Adolescents may, for
example, decide to follow a vegetarian or vegan diet as a means of setting themselves apart
from the family unit. Whereas younger adolescents tend to be self-centered, living for the
present, older teens typically focus on defining their role in life. All teens deal with their
emerging sexuality and many experiment with lifestyle choices, such as use of drugs, alco-
hol, or cigarettes, that lie outside their traditional cultural or social boundaries. During this
developmental phase, they may be unresponsive to parental guidance and may ignore at-
tempts to improve their diet and/or activity patterns. Most adolescents, however, success-
fully navigate the challenges of this life stage and mature into emotionally stable,
self-reliant, productive adults.

Adolescent Growth and Activity Patterns
Growth during adolescence is primarily driven by hormonal changes, including increased
levels of testosterone for boys and estrogen for girls. Both boys and girls experience growth
spurts, or periods of accelerated growth, during later childhood and adolescence. Growth
spurts for girls tend to begin around 10 to 11 years of age, and growth spurts for boys begin
around 12 to 13 years of age. These growth periods last about 2 years.

Adolescents experience an average 20% to 25% increase in height during the pubertal
years. During an average 1-year spurt, girls tend to grow 3.5 inches and boys tend to grow 4
inches.21 The average girl reaches almost full height by the onset of menstruation (called
menarche). Boys typically experience continual growth throughout adolescence, and some
may even grow slightly taller during early adulthood.

Skeletal growth ceases once closure of the epiphyseal plates occurs (Figure 17.6). The
epiphyseal plates are plates of cartilage located toward the end of the long bones (that is,
the bones of the arms and legs) that provide for growth in length. In some circumstances,

I’d been eating all day and wasn’t hungry for dinner. But then, after an entire week of this, it was
Saturday, and raining, and my mom had just gone out to run some errands, so I was home alone with
nothing to do, and without even thinking about it, I opened up the fridge and spied half of a pizza my
mom had left from the night before. I ate a slice. I’ll never forget how good it tasted. Then I ate an-
other slice, and another, until it was gone, and then I started in on some cookies. I would have fin-
ished those, too, if my mom hadn’t come home. She was pretty sharp with me about eating all of the
leftover pizza, but then I told her how hungry I’d been because I’d been fasting all week, and she sat
down and started to cry. She said she’d been through the same teasing as a kid. After that, we tried
to eat better for a while, but it didn’t last. I’m really glad I’ve been taking a nutrition course, because
now I know how to make better choices to get down to a weight that’s right for me. And maybe I can
use what I’ve learned to help my mom!”

Given what you know about Hannah and her mother, why do you think their initial attempts “to
eat better” didn’t last? What advice would you give her about talking with her mom about nutrition?
Have you shared anything you’ve learned in this course with family members? If so, how did they re-
spond to the information?

puberty The period in life in which
secondary sexual characteristics de-
velop and people are biologically ca-
pable of reproducing.

epiphyseal plates Plates of cartilage
located toward the end of long bones
that provide for growth in the length
of long bones.

menarche The beginning of men-
struation, or the menstrual period.

Bone growth
occurs at
epiphyseal
plate

Long bone

Epiphyseal plate

Figure 17.6 Skeletal growth
ceases once closure of the epiphy-
seal plates occurs.

M17_THOM3162_02_SE_CH17.QXD 11/30/09 4:39 PM Page 681

Like what you see? Get more at ofwgkta.co.uk
682 Nutrition for Adolescents

such as malnutrition or use of anabolic steroids, the epiphy-
seal plates can close early in adolescents and result in a failure
to reach full stature.

Weight and body composition also change dramatically
during adolescence. Weight gain is extremely variable during
this time and reflects the adolescent’s energy intake, physical
activity level, and genetics. The average weight gained by girls
and boys during these years is 35 and 45 lb, respectively. The
weight gained by girls and boys is dramatically different in
terms of its composition. Girls tend to gain significantly more
body fat than boys, with this fat accumulating around the
buttocks, hips, breasts, thighs, and upper arms. Although
many girls are uncomfortable or embarrassed by these
changes, they are a natural result of maturation. Boys gain
significantly more muscle mass than girls, and they experi-
ence an increase in muscle definition. Other changes that oc-

cur with sexual maturation include a deepening of the voice in boys and growth of pubic
hair in both boys and girls.

The physical activity levels of adolescents are highly variable. Many are physically active
in sports, dance, or other organized activities, whereas others become more interested in in-
tellectual or artistic pursuits. This variability in activity levels of adolescents results in
highly individual energy needs. Although the rapid growth and sexual maturation that oc-
cur during puberty require a significant amount of energy, adolescence is often a time in
which overweight begins.

Table 17.2 Examples of Physical Activities for Children and Adolescents

Type of
Physical Activity Age Group: Children Age Group: Adolescents

Moderate-intensity
aerobic

• Active recreation, such as hiking, skateboarding,
rollerblading

• Bicycle riding
• Brisk walking

• Active recreation, such as canoeing, hiking, skateboarding,
rollerblading

• Brisk walking
• Bicycle riding (stationary or road bike)
• Housework and yard work, such as sweeping or pushing a

lawn mower
• Games that require catching and throwing, such as base-

ball and softball

Vigorous-intensity
aerobic

• Active games involving running and chasing, such as tag
• Bicycle riding
• Jumping rope
• Martial arts, such as karate
• Running
• Sports such as soccer, ice or field hockey, basketball,

swimming, tennis
• Cross-country skiing

• Active games involving running and chasing, such as flag
football

• Bicycle riding
• Jumping rope
• Martial arts, such as karate
• Running
• Sports such as soccer, ice or field hockey, basketball, swim-

ming, tennis
• Vigorous dancing
• Cross-country skiing

Muscle-strengthening • Games such as tug-of-war
• Modified push-ups (with knees on the floor)
• Resistance exercises using body weight or resistance

bands
• Rope or tree climbing
• Sit-ups (curl-ups or crunches)
• Swinging on playground equipment/bars

• Games such as tug-of-war
• Push-ups and pull-ups
• Resistance exercises with exercise bands, weight machines,

hand-held weights
• Climbing wall
• Sit-ups (curl-ups or crunches)

Bone-strengthening • Games such as hopscotch
• Hopping, skipping, jumping
• Jumping rope
• Running
• Sports such as gymnastics, basketball, volleyball, tennis

• Hopping, skipping, jumping
• Jumping rope
• Running
• Sports such as gymnastics, basketball, volleyball, tennis

Note: Some activities, such as bicycling, can be moderate or vigorous intensity, depending upon level of effort.

Data from: 2008 Physical Activity Guidelines for Americans, U.S. Department of Health and Human Services. Available at www.health.gov/paguidelines.

Because of rapid growth and the active lifestyle of many adolescents,
their energy needs can be quite high.

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 682

Like what you see? Get more at ofwgkta.co.uk
Chapter 17 Nutrition Through the Life Cycle: Childhood and Adolescence 683

What Are an Adolescent’s Nutrient Needs?
The nutrient needs of adolescents are influenced by rapid growth, weight gain, and sexual
maturation, in addition to the demands of physical activity.

Energy and Macronutrient Recommendations for Adolescents

Adequate energy intake is necessary to maintain adolescents’ health, support their dramatic
growth and maturation, and fuel their physical activity. Because of these competing de-
mands, the energy needs of adolescents can be quite high. To calculate the EER for this life
stage, you must know the person’s age, physical activity level, weight, and height.1

As with the younger age groups, there is no DRI for fat for adolescents.1 However, ado-
lescents are at risk for the same chronic diseases as adults, including type 2 diabetes, obesity,
coronary heart disease, and various cancers. Thus, it is prudent for adolescents to consume
25% to 35% of total energy from fat and to consume no more than 10% of total energy
from saturated fat sources.

The RDA for carbohydrate for adolescents is 130 g/day.1 As with adults, this amount of
carbohydrate covers what is needed to supply adequate glucose to the brain, but it does not
cover the amount of carbohydrate needed to support daily activities. Thus, it is recom-
mended that adolescents consume more than the RDA, or about 45% to 65% of their total
energy as carbohydrate, and most carbohydrate should come from complex carbohydrate
sources. The AI for fiber for adolescent girls is 26 g/day and for adolescent boys is 38 g/day.
These levels are virtually the same as for adult women and men.

The RDA for protein for adolescents, at 0.85 g of protein per kilogram body weight per
day, is similar to that of adults, which is 0.80 g per kilogram body weight.1 This amount is
assumed to be sufficient to support health and to cover the additional needs of growth and
development during the adolescent stage. As with adults, most U.S. adolescents consume
protein in amounts that far exceed the RDA.

Micronutrient Recommendations for Adolescents

Micronutrients of particular concern for adolescents include calcium, iron, and vitamin A.
Adequate calcium intake is critical to achieve peak bone density, and the AI for calcium for
adolescents is 1,300 mg/day.4 This amount of calcium can be difficult for many adolescents
to consume because the quality of foods they select is often less than optimal to meet their
nutrient needs. To achieve this level of calcium intake, adolescents need to eat at least 4
servings of dairy foods or calcium-fortified products daily.

The iron needs of adolescents are relatively high; this is because iron is needed to replace
the blood lost during menstruation in girls and to support the growth of muscle mass in boys.
The RDA for iron for boys is 11 mg/day, and the RDA for girls is 15 mg/day.5 If energy intake
is adequate and adolescents consume heme-iron food sources such as animal products each
day, they should be able to meet the RDA for iron. However, some young people adopt a vege-
tarian lifestyle during this life stage, or they consume foods that have limited nutrient density.
Both of these situations can prevent adolescents from meeting the RDA for iron.

Vitamin A is critical to support the rapid growth and development that occurs during
adolescence. The RDA for vitamin A is 900 µg per day for boys and 700 µg per day for girls,5

which can be met by consuming 5 to 9 servings of fruits and vegetables each day. As with
iron and calcium, meeting the RDA for vitamin A can be a challenging goal in this age
group due to their potential to make less healthful food choices.

If an adolescent is unable or unwilling to eat adequate amounts of nutrient-dense foods,
then a multivitamin and mineral supplement that provides no more than 100% of the Daily
Value for the micronutrients could be beneficial as a safety net. As with younger children and
adults, a supplement should not be considered a substitute for a balanced, healthful diet.

Fluid Recommendations for Adolescents

The fluid needs of adolescents are higher than those for children because of their higher
physical activity levels and the extensive growth and development that occur during this
phase of life. The recommended daily fluid intakes for adolescents are summarized in

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 683

Like what you see? Get more at ofwgkta.co.uk
684 Nutrition for Adolescents

Table 17.1 and average about 11 cups of beverages, including water, for boys and 10 cups for
girls.6 Boys are generally more active than girls and have more lean tissue; thus, they require
a higher fluid intake to maintain fluid balance. Very active adolescents who are exercising in
the heat may have higher fluid needs than the AI, and these individuals should be encour-
aged to drink often to quench their thirst and avoid dehydration.

Encouraging Nutritious Food Choices with Adolescents
Adolescents make many of their own food choices and buy and prepare a significant
amount of the foods they consume. Although parents can still be effective role models,
adolescents are generally strongly influenced by their peers, mass media, personal
preferences, and their own developing sense of what foods make up a healthful and ade-
quate diet.

Areas of particular concern in the adolescent diet are the lack of vegetables, fruits, and
whole grains. Many teens eat on the run, skip meals, and select fast foods and convenience
foods because they are inexpensive, accessible, and taste good. Parents, caretakers, and
school food-service programs can capitalize on adolescents’ preferences for pizza, burgers,
spaghetti, and sandwiches by providing more healthful meat and cheese alternatives, whole-
grain breads, and plenty of appealing vegetable-based sides or additions to these foods. In
addition, keeping healthful snacks such as fruits and vegetables that are already cleaned and
prepared in easy-to-eat pieces may encourage adolescents to consume more of these foods
as between-meal snacks. Teens should also be encouraged to consume adequate milk and
other calcium-enriched beverages.

Many teens move out of their family home when they attend college or get their first
full-time job. The upcoming Highlight box, “On Your Own: Stocking Your First Kitchen,”
identifies staples to keep on hand for healthful snacks and meals.

Nutrition-Related Concerns for Adolescents
Nutrition-related concerns for adolescents continue to include bone density and body-
image issues as well as the health of their skin and hair. Additional concerns include ciga-
rette smoking and the use of alcohol and illegal drugs.

Bone Density Watch

Early adolescence, 13 to 15 years of age, is a crucial time for ensuring adequate dietary cal-
cium in order to maximize bone calcium uptake and bone mineral density over the next
several years.5 Achieving and maintaining optimal bone density during adolescence and
into young adulthood is critical for delaying or preventing the onset of osteoporosis.

As previously noted, meeting the adolescent DRI for calcium (1,300 mg/day) is chal-
lenging. One of the most reliable sources of calcium is dairy foods, yet by age 18, average
fluid milk consumption has fallen by more than 25% compared to intake at age 8 years,
whereas soda intake has tripled.15 Although not the only factor, milk consumption during
adolescence is strongly linked to higher bone mineral content and lower risk of adult bone
fractures.22 A national “Milk Matters” campaign, coordinated by the National Institute of
Child Health and Human Development in conjunction with the U.S. Department of Health
and Human Services, distributes teen-friendly materials to encourage greater intakes of
milk and other dairy foods (Figure 17.7). Campaign materials are available free of charge
from its Web site (see the Web Links at the end of this chapter).

Disordered Eating and Eating Disorders

An initially healthful concern about body image and weight can turn into a dangerous ob-
session during this emotionally challenging life stage. Clinical eating disorders frequently
begin during adolescence and can occur in boys as well as girls. Warning signs include rapid
and excessive weight loss, a preoccupation with weight and body image, going to the bath-
room regularly after meals, and signs of frequent vomiting or laxative use. Disordered eat-
ing is discussed In Depth on pages 528–540.

Figure 17.7 Milk Matters/Salud con
Leche.These logos are part of a new
government program to encourage
milk consumption in children and
adolescents.They are provided (a) in
English and (b) in Spanish.

(a)

(b)

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 684

Like what you see? Get more at ofwgkta.co.uk
Chapter 17 Nutrition Through the Life Cycle: Childhood and Adolescence 685

Adolescent Acne and Diet

Acne flare-ups plague many adolescents. Acne is an inflammation of the sebaceous (oil)
glands associated with hair follicles. These glands produce an oily secretion called sebum
that normally flows out onto the skin surface, keeping skin soft and moist and repelling mi-
crobes. In acne, excessive sebum collects in and plugs up hair follicles. “Blackheads” occur
when follicles are exposed to air, and the top layer of sebum oxidizes. They are not caused
by dirt! “Whiteheads” are collections of sebum in follicles not exposed to air.

Highlight
On Your Own: Stocking Your First Kitchen

Many teens move out of the house
around age 18 or 19 and settle into
apartments, college or university hous-
ing, or shared housing. One question
teens often have is how to stock their
first kitchen.What basic foods—or
staples—do they need to always have
on hand, so that they can quickly and
easily assemble healthful meals and
snacks? The following checklist in-
cludes the foods that many Americans
consider staples. It can be modified to
include items that are staples in non-
Western cultures and to address vege-
tarian, vegan, low-fat, low-sodium, or
other diets. By stocking healthful foods
like the ones listed here, you’ll be
much more likely to make healthful
food choices every day!

Keep your refrigerator stocked with:

■ Low-fat or skim milk and/or soy milk

■ Calcium-enriched orange juice

■ Hard cheeses

■ Eggs

■ Lean deli meats

■ Tofu

■ Hummus, peanut butter, low-fat cream cheese, and/or
other perishable spreads

■ Two- to 3-day supply of dark-green lettuce and other
salad fixings or ready-to-eat salads

■ Two- to 3-day supply of other veggies

■ Two- to 3-day supply of fresh fruits

■ Low-fat salad dressings, mustards, salsas, and so forth

■ Whole-grain breads, rolls, bagels, pizza crusts

■ Tortillas: corn, whole-wheat flour

Stock your freezer with:

■ Individual portions of chicken breast, extra lean ground
beef, pork loin chops, fish fillets, or soy alternatives

■ Canned legumes: black beans, refried beans, pinto/
kidney beans, garbanzo beans

■ Canned soups that are low in sodium and fat and high in
fiber—read the Nutrition Facts panels!

■ Dried beans and/or lentils, if desired

■ Pasta and rice, preferably whole grain

■ Bottled tomato-based pasta sauces

■ Canned fruit in juice

■ Dried fruits, including golden raisins, dried cranberries,
dried apricots

■ Nuts, including peanuts, almonds, walnuts, and so forth

■ Whole-grain ready-to-eat cereals for breakfast and
snacking; whole-grain cooked cereals like oatmeal

■ Whole-grain, lower-fat crackers

■ Pretzels, low-fat tortilla/corn chips, low/no-fat microwave
popcorn

■ Salt, pepper, balsamic vinegar, soy sauce, other condi-
ments and spices as desired

■ Olive oil, canola oil, and so forth, as desired

■ Lower-fat frozen entrees (“boost”
with salad, whole-grain roll, and ex-
tra veggies)

■ Frozen veggies (no sauce)

■ Frozen cheese or veggie pizza
(“boost” with added mushrooms,
green peppers, and so forth)

■ Low-fat ice cream, sherbet, or
sorbet

Stock your kitchen cupboards with:

■ Potatoes, sweet potatoes, onions,
garlic, and so forth, as desired

■ Canned or vacuum-packed tuna,
salmon, crab (in water, not oil)

■ Canned veggies: corn, tomatoes,
mushrooms, and so forth

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 685

Like what you see? Get more at ofwgkta.co.uk
686 Nutrition for Adolescents

The hormonal changes that occur during puberty are largely responsible for the sud-
den appearance of acne in many adolescents. Emotional stress, genetic factors, and personal
hygiene are most likely secondary contributors. But what about foods? For decades, choco-
late, fried foods, fatty foods, sweets, and other foods have been wrongfully linked to acne; it
is now believed that diet plays virtually no role in its development. On the other hand, a
healthful diet, rich in fruits, vegetables, whole grains, and lean meats, can provide vitamin
A, vitamin C, zinc, and other nutrients to optimize skin health and maintain an effective
immune system.

Prescription medications, including a vitamin A derivative 13-cis-retinoic acid (Accu-
tane), effectively control severe forms of acne. Neither Accutane nor any other prescription
vitamin A derivative should be used by women who are pregnant, planning a pregnancy, or
may become pregnant. Accutane is a known teratogen, causing severe fetal malformations.
The teratogenic effect is so severe that the FDA now requires all women of childbearing age
who use Accutane to register in a risk-management program, iPLEDGE, to ensure that
pregnancies do not occur while under treatment. Incidentally, vitamin A taken in supple-
ment form is not effective in acne treatment and, due to its own risk for toxicity, should not
be used in amounts that exceed 100% of the Daily Value.

Other Nutrition-Related Concerns

Cigarette smoking and use of alcohol and illegal drugs are additional nutrition-related con-
cerns that face adolescents. Adolescents are naturally curious, and many are open to experi-
menting with tobacco, illegal drugs, and alcohol.

Cigarette smoking diminishes appetite; indeed, it is frequently used by adolescent girls
to maintain a low body weight. Smoking can also interfere with the metabolism of some
nutrients, including calcium, vitamins C, E, and B

6
, and beta-carotene.23, 24 Short-term ef-

fects of smoking include reduced physical fitness, impaired health, and higher rates of alco-
hol and drug abuse. Most people who begin smoking during adolescence continue to
smoke throughout adulthood, increasing their long-term risks for lung cancer, other can-
cers, heart disease, osteoporosis, and emphysema. Unfortunately, many adolescents do not
accurately perceive smoking-related risks.25

Alcohol and drug use can start at early ages, even in school-aged children. Alcohol can
interfere with nutrient absorption and metabolism, and it can take the place of foods in an
adolescent’s diet, putting adolescents at risk for nutrient deficiencies. Alcohol and mari-
juana use is also associated with getting “the munchies,” a food craving that usually results
in people eating large quantities of high-fat, high-sugar, nutrient-poor foods. This behavior
can result in overweight or obesity and also increases the risk of nutrient deficiencies. Teens
who use drugs and alcohol are typically in poor condition, are either underweight or over-
weight, have poor appetites, and perform poorly in school. For In Depth information on al-
cohol, see pages 154–164.

Adolescents experience rapid increases in height,weight,and lean body mass and fat

mass. Adequate energy is needed to support growth, maturation, and physical activ-

ity. Fat intake should be 25% to 35% of total energy, and carbohydrate intake should

be 45% to 65% of total energy intake. Calcium is needed to optimize bone growth

and to achieve peak bone density, and iron needs are increased due to increased

muscle mass in boys and to menstruation in girls. Adolescents’ food choices are influ-

enced by peer pressure and personal preferences. They may select fast foods and

high-fat/high-energy snack foods in place of whole grains, fruits, and vegetables.

Adolescents with lower levels of physical activity may therefore experience over-

weight for the first time during this period. Suboptimal bone density, disordered eat-

ing behaviors, acne, cigarette smoking, and use of alcohol and illegal drugs are also

concerns for this age group.

RecaP

Cigarette smoking may interfere
with nutrient metabolism.

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 686

Like what you see? Get more at ofwgkta.co.uk
Chapter 17 Nutrition Through the Life Cycle: Childhood and Adolescence 687

Pediatric Obesity Watch:A Concern for Children
and Adolescents
During the past 30 years, the rate of obesity has doubled or even tripled for U.S children.
Currently, about 12% of preschoolers, 17% of children 6 to 11years old, and 18% of youth
12 to 19 years old are classified as obese.26 Using the CDC (Centers for Disease Control and
Prevention) classification system, children are overweight when their BMI is at or above the
85th percentile and lower than the 95th percentile; that is, the child’s body mass index is
higher than that of 85% of U.S. children of the same age and gender. A child is considered
by the CDC to be obese if his or her BMI is at or above the 95th percentile.27

Overweight and obese children are at higher risk of numerous short- and long-term
health problems. Even in early childhood, significant overweight can worsen asthma, cause
sleep apnea, impair the child’s mobility, and lead to intense teasing, low self-esteem, and so-
cial isolation. Among children and adolescents who are overweight, rates of type 2 diabetes
have increased tenfold over the past 20 years. Fatty liver is diagnosed in one-third of obese
children, and increasing numbers of obese children are experiencing high blood lipids, high
blood pressure, gallstones, depression, and other medical problems.28 Obese children are at
much higher risk of becoming overweight adults than are normal-weight children, so pre-
venting childhood overweight is important for long-term health and happiness. While there
is some evidence that the prevalence rates of childhood obesity and overweight may have
leveled off,29 reversal of the epidemic of pediatric obesity can be accomplished only through
an aggressive, comprehensive nationwide health campaign.

The Seeds of Pediatric Obesity
Believe it or not, early signs indicating a tendency toward overweight can occur as early as
the toddler years. Toddlers should not be denied nutritious food; however, they should not
be force-fed nor should they be encouraged to eat when they say or take actions that indi-
cate they are full. In the toddler years, a child who is above the 80th percentile for weight
should be monitored. The preschool years are also an important time for parents to be
watchful of potential overweight and obesity. Preschoolers should be encouraged and sup-
ported in increasing their physical activity, and as for all children, foods with low nutrient
density, such as sodas, cookies, and candies, should be limited. Parents should not be of-
fended if the child’s pediatrician or other healthcare provider expresses concern over the
child’s weight status; early intervention is often the most effective measure against lifelong
obesity.

Pediatric Obesity:Prevention Through a Healthful Diet
Nutrition and healthcare experts agree that the main contributors to childhood obesity are
similar to those involved in adult obesity: eating and drinking too many calories and mov-
ing around too little. Parental overweight, low parental concern about the child’s weight,
and tantrums over food are additional factors contributing to childhood overweight.30 The
introduction and retention of healthful eating habits are key interventions in the fight
against pediatric obesity.

The Role of the Family in Healthful Eating

Rather than singling out overweight children and placing them on restrictive diets, experts
encourage family-wide improvements in food choices and mealtime habits.31 Parents
should strive to consistently provide nutritious food choices, encourage children to eat a
healthful breakfast every morning, and sit down to a shared family meal each evening or as
often as possible.32 The television should be off throughout mealtimes to encourage atten-
tive eating and true enjoyment of the food. Children typically mimic their parents, espe-
cially at the younger ages, so parents have many opportunities to improve the dietary
patterns of their children.

overweight (childhood) Having a
body mass index (BMI) at or above the
85th percentile but below the 95th
percentile.

obese (childhood) Having a body
mass index (BMI) at or above the 95th
percentile.

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 687

Like what you see? Get more at ofwgkta.co.uk
688 Pediatric Obesity Watch: A Concern for Children and Adolescents

Parents should retain control over the purchasing and preparation of foods until older
children and teens are responsible and knowledgeable enough to make healthful decisions.
Parents can keep a selection of fruits, vegetables, whole-grain products, and low-fat dairy
foods readily available as healthful alternatives to high-fat, high-sugar snacks. For children
“on the run,” parents can keep a supply of nonperishable snacks such as granola bars, dried
fruits, and nuts, along with kid-friendly fruits such as apples, bananas, and oranges, to grab
as everyone dashes out the door. Mealtimes, especially dinner, should offer a colorful variety
of foods with the emphasis on green, yellow, orange, and red vegetables and deep-brown
grains.

Whenever possible, parents should minimize the number of meals eaten in restaurants,
especially fast-food franchises. Although there is some evidence that children are ordering
fewer cheeseburgers, fries, and sodas, many still opt for high-fat, high-sugar foods and
larger portion sizes. When families do eat out, large portion sizes can be shared, and grilled,
broiled, or baked foods substituted for fried foods.

Many children and adolescents resent parental oversight and involvement in their
weight-control program. Parents should not allow the dinner table to turn into a battle-
ground; instead, parents should model healthful eating behaviors, provide a diverse array of
healthful foods, and encourage healthful lifestyle choices, including physical activity.33 Even
if the child’s weight stabilizes rather than declines, parents should praise the absence of ad-
ditional weight gain as a positive step.

The Role of the School in Healthful Eating

As previously noted, the federal school lunch program is designed to limit the amount
of fat, sugar, and sodium served to students. Many schools, however, fail to meet those
guidelines and also sell foods and beverages that exceed federal guidelines. Parents can
work with local school boards to eliminate or restrict the sales of soda, candy, and
pastries. Several states now ban vending machines at elementary and middle schools;
efforts at high schools have generally been less successful. Many schools take advantage
of nutrition education programs offered through agencies such as state or county health
departments, local Dairy Councils, and the Produce for Better Health Foundation
(www.fruitsandveggiesmorematters.org/). Consistent and repeated school-based messages
on good nutrition can reinforce the efforts of parents and healthcare providers.

Pediatric Obesity:Prevention Through an Active Lifestyle
Increased energy expenditure through increased physical activity is essential for successful
weight management among children. The Institute of Medicine now recommends that chil-
dren participate in daily physical activity and exercise for at least an hour each day;1

the 2008 Physical Activity Guidelines for Americans also advises bone- and muscle-
strengthening activities at least three days each week.33 For younger children, this can be
divided into two or three shorter sessions, allowing them to regroup, recoup, and refocus
between activity sessions. Older children should be able to be active for an hour without
stopping. Overweight children are more likely to engage in physical activities that are non-
competitive, fun, and structured in a way that allows them to proceed at their own pace.
Children should be exposed to a variety of activities so that they move different muscles,
play at various intensities, avoid boredom, and find out what they like and don’t like to do.
The American Dietetic Association has designed a Fitness Pyramid for Kids to help guide
children toward a physically active lifestyle (Figure 17.8).

The Role of the Family in Physical Activity

As with healthful eating, parental and adult role models are vitally important in any effort
to increase the physical activity level of children and adolescents. When parents and chil-
dren are active together, healthful activity patterns are established early. To encourage activ-
ity throughout the day, parents should encourage shared activities such as ball games,

Parents should try to have shared
family meals with their children
whenever possible.

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 688

Like what you see? Get more at ofwgkta.co.uk
Chapter 17 Nutrition Through the Life Cycle: Childhood and Adolescence 689

Encouraging physical play with
friends is a good way to combat
childhood obesity.

bicycle rides, hikes, skating outings, and so forth. In addition, community organizations
such as the YMCA and municipal recreational centers also have supervised youth-oriented
weight-training programs, climbing walls, skateboard parks, and other nontraditional activ-
ity options that are typically open to the whole family.

In the past, children played freely outdoors and even kept active indoors in times of
bad weather. In recent years, however, several factors have prompted childhood activities to
become increasingly sedentary. One such factor is simply the availability of sedentary enter-
tainment technologies, including television, video games, and computer games. The Ameri-
can Academy of Pediatrics recommends no more than 2 hours per day of TV viewing for
preschoolers; children who watch more than that are at increased risk for overweight.34 Too
much television can also interfere with the acquisition of physical skills and can hinder chil-
dren’s use of their own imaginations, dampening creativity. Moreover, an abundance of tel-
evision commercials during children’s programs advertise less healthful foods, such as
sweetened breakfast cereals made with refined grains, candies, pastries, and high-fat snacks.
Even parents who limit television watching should sit with their younger children during
several commercials and explain to them, in age-appropriate language, that these foods are
made to look appealing to kids but are not healthful choices.

Another factor contributing to low levels of physical activity among America’s youth is
the high number of households in which no adult is home after school, either because of
single-parent families or because both parents have to work to support the family. Safety
concerns cause working parents to forbid their children, when they are home alone after
school, to venture out of the house. If this is the case, the family may consider investing in
some of the new electronic game systems that offer virtual tennis, step aerobics, dancing,
and other active simulations.

By increasing their physical activity, many overweight children are able to “catch up” to
their weight as they grow taller without restricting their food (and thus nutrient) intake. In-
creased activity also helps young children acquire motor skills and muscle strength, estab-
lish good sleep patterns, and develop self-esteem as they feel themselves becoming faster,
stronger, and more skilled. Regular physical activity also optimizes bone mass, strengthens

Figure 17.8 The American Dietetic
Association’s Fitness Pyramid for
Kids gives guidelines for the dura-
tion, intensity, and frequency of vari-
ous types of activities that are
appropriate for children aged 2 to
11 years. (Reprinted with permis-
sion from Journal of the American
Dietetic Association, vol. 104,
pp. 660–667. © 2004 American Di-
etetic Association.)

Red Zone

Power Zone

Healthy Heart Zone

Kick It Zone

Fat Burning
Zone

High
intensity
exercise

Swimming, canoeing,
downhill skiing,

cycling

Soccer, tennis,
gymnastics,

running

Volleyball, dancing,
table tennis

Playing tag, bowling, sledding, fishing, golf

6 times
per
week

4–5 times
per week

3 times
per week

2 times
per week

1 time
per week

M17_THOM3162_02_SE_CH17.QXD 11/30/09 4:39 PM Page 689

Like what you see? Get more at ofwgkta.co.uk
690 Pediatric Obesity Watch: A Concern for Children and Adolescents

muscles, enhances cardiovascular and respiratory function, and lowers emotional stress in
overweight children.

The Role of the School in Physical Activity

As academic standards increase across the country, many schools are reducing or eliminat-
ing physical education classes and, in elementary schools, recess periods. Budget cuts have
also led to the reduction or elimination of physical activity programs, including high school
sports programs. Unfortunately, these decisions are short sighted because daily physical ac-
tivity not only helps regulate body weight, but also improves academic performance. Re-
searchers have noted that when children have the opportunity to take part in recess,
classroom behavior improves,35 children are more attentive to their teachers, and students
are more focused on assigned tasks. In addition, children classified as physically fit have
higher levels of academic achievement compared to unfit children.36

Parents, healthcare providers, and other community members can join forces to work
with local school boards to optimize opportunities for physical activity within the schools.
A program called We Can! (Ways to Enhance Children’s Activity & Nutrition), a collabora-
tion of several national health and government agencies, provides resources for parents,
healthcare providers, schools, and communities so they can develop their own local physical
activity and nutrition programs. We Can! is just one of many programs schools can use in
developing their own action plans. Daily physical education in schools, continued funding
for team and individual sports, and noncompetitive physical activity options outside of
schools can help reduce the prevalence of overweight and obesity among U.S. children and
adolescents, slowly reversing what has been an alarming health issue for the past 30 years.37

Obesity is an important concern for children of all ages, their families, and their com-

munities.Parents should model healthy eating and activity behaviors.Schools play an

important role in providing nutritious breakfasts and lunches and varied opportuni-

ties for daily physical activity.

RecaP

See for Yourself
Is Your Local School Committed
to Children’s Nutrition?

Contact your local elementary school, middle school, or
high school and request permission to visit the school’s
cafeteria.While there, ask for a weekly or monthly breakfast
and lunch menu. Also ask how the nutritional value of each
meal is determined, including portion sizes, levels of nutri-
ents, and so forth. Ask if there is an RD at the school or dis-
trict level; if not, ask who is responsible for menu
development. In addition to the meals on the menu, what
snacks or meal alternatives, if any, are available for pur-
chase? Does the school have vending machines, and if so,
what foods and beverages are available? Are vending ma-
chine sales restricted during lunch hours or at any other
time during the school day? Finally, within the cafeteria set-
ting, what behavioral strategies, if any, are used to promote
healthful food choices—for example, serving healthful
foods in a fun way, decorating the cafeteria with nutrition-

related posters, personnel encouraging children to finish
meals, and so forth?

Write up your findings and report them to your class-
mates.When discussing the school’s level of commitment to
its students’ nutrition, use the following criteria:

■ Meals served provide appropriate energy, macronutri-
ents, and micronutrients for population served.

■ Available snacks provide appropriate energy, macronutri-
ents, and micronutrients for population served.

■ Vending machine choices provide appropriate energy,
macronutrients, and micronutrients for population
served.

■ Cafeteria environment and personnel demonstrate
strategies to encourage healthful eating.

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 690

Like what you see? Get more at ofwgkta.co.uk
Chapter 17 Nutrition Through the Life Cycle: Childhood and Adolescence 691

Chapter Review

• Toddlers grow more slowly than infants but are far more active.
They require small, frequent, nutritious snacks and meals, and
food should be cut in small pieces so it is easy to handle and
swallow.

• For toddlers and young children, a serving of food equals 1 ta-
blespoon for each year of age. For example, 4 tablespoons of
yogurt is a full serving for a 4-year-old child.

• Energy, fat, and protein requirements are higher for toddlers
than for infants. Many toddlers will not eat vegetables, so mi-
cronutrients of concern include vitamins A, C, and E.

• Until age 2, toddlers should drink whole milk rather than
reduced-fat milk to meet calcium requirements. Iron deficiency
is a concern in the toddler years and can be minimized by the
consumption of foods naturally high in iron and iron-fortified
foods.

• Feeding vegan diets to toddlers is controversial and poses po-
tential deficiencies for protein, iron, calcium, zinc, vitamin D,
and vitamin B

12
.

• School-aged children are more independent and can make
more of their own food choices. Physical activity levels can
vary dramatically.

• Sexual maturation begins during the early school-age years.
School-aged children should eat 25% to 35% of their total en-
ergy as fat and 45% to 65% of their total energy as carbohy-
drate. Calcium needs increase as children mature, whereas iron
needs decrease slightly.

• Although relatively rare, iron-deficiency anemia occurs in
some children. Healthful food choices and, if appropriate, use
of an iron supplement can prevent the fatigue, illness, and im-
paired learning that often accompany childhood iron defi-
ciency. Consuming adequate calcium to support the
development of peak bone mass is a primary concern for
school-aged children.

• Many school-aged children skip breakfast and do not choose
healthful foods during school lunch. Peer pressure and popu-
larity are strong influences on food choices. School lunches are
nutritious and meet federal guidelines, but the foods that chil-
dren choose to eat at school, both during and outside of the
lunch break, can be high in fat, sugar, and energy and low in
nutrients.

• Families experiencing food insecurity should be referred to ap-
propriate government and social service agencies; short-term
solutions such as emergency food boxes must be supported
with long-term, multidimensional support.

• Puberty is the period in life in which secondary sexual charac-
teristics develop and the physical capability to reproduce be-
gins. Puberty results in rapid increases in height, weight, and
lean body mass and fat mass.

• Energy needs for adolescents are variable and can be quite
high, and adequate energy is needed to support growth, matu-
ration, and physical activity. Fat intake should be 25% to 35%
of total energy, and carbohydrate intake should be 45% to 65%
of total energy intake.

Summary

Test Yourself Answers

1 F Children under the age of 2 years have a higher need for fat than do older children or
adults, so they should consume foods that are higher in fat, including full-fat milk.

2 T The DRI guidelines do not differentiate between girls and boys until the age of 9
years.

3 T In 2007, 12.4 million children experienced food insecurity; that is, they lived in house-
holds that lacked dependable access to enough food for all members.

4 F Adolescents experience an average 20% to 25% increase in height during the puber-
tal years.

5 T Hormonal changes, emotional stress, genetic factors, and personal hygiene are the
most likely contributors to adolescent acne.

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 691

Like what you see? Get more at ofwgkta.co.uk
692 Review Questions

• Many adolescents replace whole grains, fruits, and vegetables
with fast foods and high-fat/high-energy snack foods, placing
them at risk for deficiencies for calcium, iron, and vitamin A.
Calcium is needed to optimize bone growth and to achieve
peak bone density, and iron needs are increased because of in-
creased muscle mass in boys and menstruation in girls.

• Disordered eating behaviors, eating disorders, personal appear-
ance, cigarette smoking, and use of alcohol and illegal drugs
are concerns for adolescents.

• Overweight and obesity can begin to develop at any time from
toddlerhood through adolescence if energy intake exceeds en-
ergy spent in physical activity. Both families and schools can
play important roles in encouraging smart food choices and
increased physical activity.

1. The AI for calcium for adolescents is
a. less than that for young children.
b. less than that for adults.
c. less than that for pregnant adults.
d. greater than that for young children, adults, and pregnant

adults.

2. Carbohydrate should make up what percentage of total energy
for school-aged children?
a. 25% to 40%
b. 35% to 50%
c. 45% to 60%
d. 45% to 70%

3. Which of the following is a common nutrition-related con-
cern for school-aged children?
a. inappropriately low fat intake
b. skipping breakfast
c. botulism
d. protein deficiency

4. Which of the following breakfasts would be most appropriate
to serve a 22-month-old child?
a. 1 cup of iron-fortified cooked oat cereal, 2 tablespoons of

mashed pineapple, and 1 cup of skim milk
b. 2 tablespoons of plain yogurt, 2 tablespoons of applesauce,

2 tablespoons of fortified whole-grain oat cereal, and 1/2
cup of calcium-fortified orange juice

c. 1/2 cup of iron-fortified cooked oat cereal, 1/2 cup of
cubed pineapple, and 1 cup of low-fat milk

d. 2 small link sausages cut in 1-inch pieces, 2 scrambled eggs,
1 slice of whole-wheat toast, 4 cherry tomatoes, 1/2 cup of
applesauce, and 1 cup of whole milk

5. Which of the following statements about cigarette smoking is
true?
a. Cigarette smoking can interfere with the metabolism of

nutrients.
b. Cigarette smoking commonly causes food cravings such as

“getting the munchies.”

c. iPLEDGE is a program from the National Institutes of
Health that encourages adolescents to stop smoking.

d. All of the above statements are true.

6. True or False? Toddlers need 30% to 40% of their total energy

intake as fat.

7. True or False? Children are too young to understand and be in-

fluenced by the examples of their parents.

8. True or false? Among both males and females, the need for cal-

cium decreases after the age of 16 due to the completion of bone

growth.

9. True or false? National guidelines advise that all children and

adolescents get 30 minutes of exercise 3 to 4 days each week.

10. True or false? Weight gain during adolescence is expected and

healthful.

11. Identify some advantages and disadvantages of modern tech-
nology (such as television and computers) in terms of its im-
pact on lifestyle and nutrition.

12. Explain why a toddler in a vegan family might be at risk for
protein deficiency.

13. Imagine that you are taking care of four 5-year-old children
for an afternoon. Design a menu for the children’s lunch that
is nutritious and that will be fun for them to eat.

14. Imagine that you plan meals for a high school cafeteria. De-
sign a menu with three lunch choices that are nutritious and
that are likely to be popular with teens.

15. Your classmate Lydia is a bit eccentric. An engineering major,
she spends an average of 6 hours a day at her computer, drink-
ing diet colas and eating pretzels. She is unusually slender, even
though she admits to getting no regular exercise. Your univer-
sity is in upstate New York, and Lydia is from Vermont. If you
were a registered dietitian (RD) and Lydia were your client,
what nutrition-related health concern(s) might you discuss
with her? Identify at least three elements in Lydia’s story that
are known risk factors for the health problem(s) you identify.

Review Questions

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 692

Like what you see? Get more at ofwgkta.co.uk
Chapter 17 Nutrition Through the Life Cycle: Childhood and Adolescence 693

Web Links
www.wecan.nhlbi.nih.gov
We Can!
We Can! (Ways to Enhance Children’s Activity & Nutrition) pro-
vides materials for families, schools, and healthcare providers to
use to help children increase their physical activity, make healthy
food choices, and achieve healthy weights.

www.keepkidshealthy.com
Keep Kids Healthy.com
Find information about nutrition and health for toddlers, chil-
dren, and adolescents on this Web site.

www.cdc.gov
The Centers for Disease Control
Click on “Health Promotion,” then select topics such as “Adoles-
cent Health,” “Project VERB™,” plus many others.

www.vrg.org
The Vegetarian Resource Group
Visit this Web site to learn more about vegetarianism for all ages.
Included on the site are special sections for teens and kids, as well
as recipes and guides for vegetarian and vegan eating in all kinds
of situations.

www.health.gov/dietaryguidelines
Dietary Guidelines for Americans
Visit this site to read the 2005 edition of Dietary Guidelines for
Americans and to learn about their development.

www.fns.usda.gov
USDA Food & Nutrition Services
Read about governmental programs to provide food to all ages,
including school meal programs, the Child and Adult Care Food
Program, and the Women, Infants, and Children Program.

www.eatright.org
American Dietetic Association
Visit this Web site to learn about healthy eating habits for all
stages of life.

www.nichd.nih.gov/milk
Milk Matters
Need ideas on how to increase milk and dairy foods intakes? This
Web site provides practical tips and menus for children and
adolescents.

References
1. Institute of Medicine, Food and Nutrition Board. 2002. Dietary

Reference Intakes for Energy, Carbohydrates, Fiber, Fat, Protein and
Amino Acids (Macronutrients). Washington, DC: The National
Academy of Sciences.

2. Kleinman, R. E., ed. 2009. Pediatric Nutrition Handbook, 6th ed.
Elk Grove Village, IL: American Academy of Pediatrics.

3. Institute of Medicine, Committee to Review the WIC Food Pack-
ages. 2005. Proposed Criteria for Selecting the WIC Food Packages.
Washington, DC: National Academy Press.

4. Institute of Medicine, Food and Nutrition Board. 1997. Dietary
Reference Intakes for Calcium, Phosphorus, Magnesium, Vitamin D,
and Fluoride. Washington, DC: National Academy Press.

5. Institute of Medicine, Food and Nutrition Board. 2001. Dietary
Reference Intakes for Vitamin A, Vitamin K, Arsenic, Boron,
Chromium, Copper, Iodine, Iron, Manganese, Molybdenum, Nickel,
Silicon, Vanadium, and Zinc. Washington, DC: National Academy
Press.

6. Institute of Medicine, Food and Nutrition Board. 2004. Dietary
Reference Intakes for Water, Potassium, Sodium, Chloride, and Sul-
fate. Washington, DC: National Academy Press.

7. Oldways. 2000. The Vegetarian Diet Pyramid for Children. Avail-
able at http://oldwayspt.org/vegetarian_pyramid.html. (Accessed
June 2009.)

8. Stahler, C. 2005. How many youth are vegetarian? Vegetarian Jour-
nal. Available at http://www.vrg.org/journal/vj2005issue4/
vj2005issue4youth.htm. (Accessed June 2009.)

9. Stern, R. 2007. Diet from hell. Phoenix New Times, May 10. Avail-
able at www.phoenixnewtimes.com/2007-05-10/news/
diet-from-hell/.

10. Second Opinions. 2002. Vegan child abuse. Available at
www.second-opinions.co.uk/child_abuse.html.

11. Doron, D., K. Hershkop, and E. Granot. 2001. Nutritional deficits
resulting from an almond-based infant diet. Clinical Nutrition
20:259–261.

12. Giannini, A., N. Mirra, and M. F. Patria. 2006. Health risks for
children raised on vegan or vegetarian diets (Letter to the editor).
Pediatr. Crit. Care Med. 7:188.

13. Messina, V. and A. R. Mangels. 2001. Considerations in planning
vegan diets: Children. J. Am. Diet. Assoc. 101:661–669.

14. American Dietetic Association and Dieticians of Canada. 2003.
Position statement: Vegetarian diets. J. Am. Diet. Assoc.
103:748–756.

15. Striegel-Moore, R. H., D. Thompson, S. G. Affenito, D. L. Franko,
E. Obarzanek, B. A. Barton, G. B. Schreiber, S. R. Daniels, M.
Schmidt, and P. B. Crawford. 2006. Correlates of beverage intake
in adolescent girls: The National Heart, Lung, and Blood Institute
growth and health study. J. Pediatr. 148:183–187.

16. Rampersaud, G. C., M. A. Pereira, B. L. Girard, J. Adams, and J. D.
Metzl. 2005. Breakfast habits, nutritional status, body weight, and
academic performance in children and adolescents. J. Am. Diet.
Assoc. 105:743–760.

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 693

Like what you see? Get more at ofwgkta.co.uk
694 References

17. Story, M. 2009. The Third School Nutrition Dietary Assessment
Study: Findings and policy implications for improving the health
of US children. J. Am. Diet. Assoc. 109: S7–S13.

18. Gleason, P. M., and A. H. Dodd. 2009. School breakfast program
but not school lunch program participation is associated with
lower body mass index. J. Am. Diet. Assoc. 109:S118–S128.

19. Miller, C. H. 2009. A practice perspective on the third School Nu-
trition Dietary Assessment Study. J. Am. Diet. Assoc. 109:S14–S17.

20. Nord, M., M. Andrews, and S. Carlson 2008. Household Food Se-
curity in the United States, 2007. U.S.D.A. Economic Research Ser-
vice Report No. (ERR-66). Available at http://www.ers.usda.gov/
publications/err66/

21. Steinberg, L. 2007. Adolescence, 8th ed. New York: McGraw-Hill.
22. Kalkwarf, H. J., J. C. Khoury, and B. P. Lanphear. 2003. Milk intake

during childhood and adolescence, adult bone density, and osteo-
porotic fractures in US women. Am. J. Clin. Nutr. 77:257–265.

23. Bruno, R. S., R. Ramakrishnan, T. J. Montine, T. M. Bray, and
M. G. Traber. 2005. α-Tocopherol disappearance is faster in ciga-
rette smokers and is inversely related to their ascorbic acid status.
Am. J. Clin. Nutr. 81:95–103.

24. Preston, A. M., C. Rodriquez, C. E. Rivera, and H. Sahai. 2003. In-
fluence of environmental tobacco smoke on vitamin C status in
children. Am. J. Clin. Nutr. 77:167–172.

25. Song, A. V., H. E. R. Morrell, J. L. Cornell, M. E. Ramos, M. Biehl,
R. Y. Kropp, and B. L. Halpern-Felsher. 2009. Perceptions of
smoking-related risks and benefits as predictors of adolescent
smoking initiation. Am. J. Public Health 99:487–492.

26. Centers for Disease Control and Prevention. 2009. Childhood
overweight and obesity: prevalence. Available at www.cdc.gov/
obesity/childhood/prevalence.html. (Accessed June 2009.)

27. Centers for Disease Control and Prevention. 2009. Childhood
overweight and obesity: Use of BMI to screen for overweight and
obesity in children. Available at www.cdc.gov/obesity/childhood/
defining.html. (Accessed June 2009.)

28. Ludwig, D. S. 2007. Childhood obesity—the shape of things to
come. New Engl. J. Med. 357:2325–2327.

29. Ogden, C. L., M. D. Carroll, and K. M. Flegal. 2008. High body
mass index for age among US children and adolescents,
2003–2006. JAMA 299:2401–2405.

30. Agras, W. S., L. D. Hammer, F. McNicholas, and H. C. Kraemer.
2004. Risk factors for childhood overweight: A prospective study
from birth to 9.5 years. J. Pediatr. 145:19–24.

31. Zeller, M., and S. Daniels. 2004. The obesity epidemic: Family
matters. J. Pediatr. 145:3–4.

32. Ritchie, L. D., G. Welk, D. Styne, D. E. Gerstein, and P. B. Craw-
ford. 2005. Family environment and pediatric overweight: What is
a parent to do? J. Am. Diet. Assoc. 105:S70–S79.

33. U.S. Department of Health and Human Services. 2008. 2008 Phys-
ical Activity Guidelines for Americans. Washington, DC: Author.

34. Mendoza, J. A., F. J. Zimmermann, and D. A. Christakis. 2007.
Television viewing, computer use, obesity, and adiposity in US
preschool children. Int. J. Behav. Nutr. Physical Activity 4:44.
Available at www.ijbnpa.org/content/4/1/44. (Accessed
June 2009.)

35. Barros, R. M., E. J. Silver, and R. E. K. Stein. 2009. School recess
and group classroom behavior. Pediatrics 123:431–436.

36. Chomitz, V. R., M. M. Slining, R. J. McGowan, S. E. Mitchell, G. F.
Dawson, and K. A. Hacker. 2009. Is there a relationship between
physical fitness and academic achievement? Positive results from
public school children in the northeastern United States. J. School
Health 79:30–37.

37. Levi, J., S. Vinter, L. Richardson, R. St. Laurent, and L. M. Segal.
2009. F as in Fat: How Obesity Policies Are Failing in America,
2009. Washington, DC: Trust for America’s Health.

38. Huh, S. Y., and C. M. Gordon. 2008. Vitamin D deficiency in chil-
dren and adolescents: Epidemiology, impact and treatment. Rev.
Endocr. Metab. Disord. 9:161–170.

39. Smolders, J., J. Damoiseaux, P. Menheere, and R. Hupperts. 2008.
Vitamin D as an immune modulator in multiple sclerosis, a re-
view. J. Neuroimmunology 194:7–17.

40. Lee, J. H., J. H. O’Keefe, D. Bell, D. D. Hensrud, and M. F. Holick.
2008. Vitamin D deficiency: An important, common, and easily
treatable cardiovascular risk factor? J. Am. Coll. Cardiol.
52:1949–1956.

41. Lucas, R. M., and A. L. Ponsonby. 2006. Considering the potential
benefits as well as adverse effects of sun exposure: Can all the po-
tential benefits be provided by oral vitamin D supplementation?
Prog. Biophys. Molec. Biol. 92:140–149.

42. Reichrath, J. 2006. The challenge resulting from positive and neg-
ative effects of sunlight: How much solar UV exposure is appro-
priate to balance between risks of vitamin D deficiency and skin
cancer? Prog. Biophys. Molec. Biol. 92:9–16.

43. Wagner, C. L., F. R. Greer, and the Section on Breastfeeding and
Committee on Nutrition. 2008. Prevention of rickets and vitamin
D deficiency in infants, children, and adolescents. Pediatrics
122:1142–1152.

44. Wolpowitz, D., and B. A. Gilchrest. 2006. The vitamin D question:
How much do you need and how should you get it? J. Am. Acad.
Dermatol. 54:301–307.

45. Mohr, S. B., C. F. Garland, E. D. Gorham, and F. C. Garland. 2008.
The association between ultraviolet B irradiance, vitamin D status
and incidence rates of type 1 diabetes in 51 regions worldwide.
Diabetologia 51:1391–1398.

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 694

Like what you see? Get more at ofwgkta.co.uk

695

NUTRITION DEBATE
The Vitamin D Dilemma: Supplements Versus
Sunshine

ported among U.S. infants, children, and adolescents, par-
ticularly among those, like Lani, with darker skin pigmen-
tation.43 A recent study documented that 42% of healthy
adolescents and 12% of toddlers from the Boston area
were deficient in vitamin D; an even higher number were
found to have suboptimal levels of serum vitamin D.38

Why has the rate of pediatric vitamin D deficiency in-
creased, and what can families and healthcare providers
do to improve vitamin D status in children and adoles-
cents? Remember, humans have three sources of vitamin
D: foods, supplements, and sun exposure. For reasons that
will be discussed shortly, a number of researchers are now
promoting what was previously shunned: increased sun-
light exposure. They claim that a lack of exposure to ultra-
violet radiation is increasing vitamin D deficiency, and
that increased, but prudent, sun exposure is necessary to
improve vitamin D status.41, 42 Let’s take a look at the facts
behind these assertions.

Historically, humans have obtained most of their vita-
min D from internal synthesis following sunlight expo-
sure.38 During summer months, adults with light skin
pigmentation can easily meet their daily vitamin D needs
with as little as 10 to 15 minutes of full-body exposure.44

People with darker pigmentation require a significantly
longer exposure. However, as discussed in Chapter 11, no
amount of exposure is sufficient to enable vitamin D syn-
thesis for people of any skin tone in winter months in
northern latitudes. And, due in part to recent lifestyle
changes, it is not clear that children and adolescents are
obtaining even 10 to 15 minutes of full-body sun exposure
in the summertime.43

In addition to increasingly popular indoor activities
for children and adolescents, parents have been heeding
warnings from the Centers for Disease Control and Pre-
vention, the American Cancer Society, the American
Academy of Pediatrics, and the Environmental Protec-
tion Agency, which have all aggressively publicized the
dangers of excessive sunlight exposure and the risk of
skin cancer in youth. Parents are advised to limit chil-
dren’s exposure to full sunlight, to provide hats and sun-
glasses, and to use high-potency sunscreen, all of which
greatly impair the ability of the body to produce ade-
quate vitamin D. Lately, even makers of children’s sum-
mer clothing advertise its ability to “Block the sun, not
the fun” with special UV-protective fabrics. Thus, chil-
dren’s natural ability to synthesize vitamin D through
their skin appears to be as constrained as it was in pol-
luted cities a hundred years ago.

Since Lani’s birth, her parents have conscientiously fol-
lowed the healthcare advice they’ve received. So when
Lani’s pediatrician phones them shortly after her 18-
month check-up to report that she is deficient in vitamin
D, they are stunned. Fighting back tears, Lani’s mother
asks how her daughter could have developed a vitamin de-
ficiency. “I still breastfeed Lani, and she eats a very healthy
diet! I take good care of my daughter!”

Lani’s pediatrician assures her mother that she is not
to blame. He points out that children with dark skin, like
Lani, are at increased risk for vitamin D deficiency, then
asks how much time Lani spends outdoors in the sun.
“Oh, we’re very careful!” her mother exclaims. “Before we
take her outside, we always put on her sunscreen. She’s
never been burned—but even if she had been, what does
that have to do with her vitamin problem?”

A surprisingly high number of U.S. children are at
risk for vitamin D deficiency.38 As discussed in Chapter 11,
vitamin D is essential for normal bone growth and devel-
opment. It also protects against autoimmune diseases, in-
ternal cancers, and cardiovascular disease.39–42 Recall that
vitamin D is referred to as the “sunshine vitamin” because
it is synthesized by skin cells exposed to sunlight. Thus,
unlike most nutrients, not only can we meet our need for
vitamin D by consuming it from foods or supplements, we
can also synthesize it following exposure to the sun. In the
Nutrition Debate at the end of Chapter 11, we discussed
the current controversy over increasing the Institute of
Medicine’s recommendations for vitamin D intake, which
were set in 1997. Here, we explore another angle in the vi-
tamin D dilemma: Should public health authorities advise
Americans, especially children and adolescents, to spend
more time in the sun?

Historically, the discovery of vitamin D was sparked
by researchers’ attempts to combat rickets, a disfiguring
and potentially fatal bone disorder due to vitamin D defi-
ciency. Around the turn of the 20th century in the United
States, several hundred children died each year, especially
in polluted cities in northern regions, from rickets. African
Americans were affected at higher rates than European
Americans. A series of careful studies in the early 20th
century led scientists to identify vitamin D as the “anti-
rickets” factor present in cod liver oil, a common folk rem-
edy for rickets, and to the recognition of the role of
ultraviolet radiation in the body’s natural synthesis of vi-
tamin D. Once vitamin D–fortification of milk began in
the 1930s, U.S. death rates of infants and children from
rickets began to drop. Still, rickets continues to be re-

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 695

Like what you see? Get more at ofwgkta.co.uk
696

The Environmental Protection Agency is just one of many public health agencies that warn Americans about
the danger of exposure to even low levels of sun.

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 696

Like what you see? Get more at ofwgkta.co.uk
697

In opposition to these advisories to restrict sun expo-
sure in children and adolescents, a number of researchers
are actively promoting moderate sun exposure as an inex-
pensive and effective means of optimizing vitamin D sta-
tus.41, 42 They claim that increased sun exposure will help
reduce rates of rickets and possibly lower long-term risk
for multiple sclerosis, type 1 diabetes, non-skin cancers,
and other chronic diseases. Research strongly supports an
inverse relationship between UVB exposure and incidence
of type 1 diabetes: regions with intense and prolonged sun
exposure had the lowest rates of type 1 diabetes.45

As noted, vitamin D
status can be maintained
through appropriate in-
take from foods and/or
supplements. In fact, the
American Academy of
Dermatology recom-
mends that we “Get vita-
min D safely through a
healthy diet that may in-
clude vitamin supple-
ments.” Newly revised
vitamin D intake guide-
lines for healthy children
and adolescents are dou-
ble that of previous rec-
ommendations: the
American Academy of Pediatrics now advises a daily in-
take of 400 IU/day.43 One 8-ounce glass of vitamin D–
fortified milk or orange juice provides 100 IU; therefore,
children and teens would have to drink a full quart of milk
or fortified orange juice each day to meet the new recom-
mendation.44 Milk intake among adolescent girls has de-
creased by almost 40% over the past three decades, so it is
very unlikely that the typical teenager will consume that
much milk on a regular basis. Children and teens are also
unlikely to eat salmon or mackerel—other rich sources—
three times a week, as would be required to meet these
newly revised vitamin D guidelines. While fortified cereals
and egg yolk can add small amounts to the diet (about 50
IU per serving), it would be difficult for most children and
adolescents to meet the increased recommendations from
these sources either. Thus, dietary sources alone are un-
likely to meet the vitamin D requirements of American
youth. So, what about supplements?

Many healthcare providers now recommend that
most children and adolescents who do not or cannot get
adequate sun exposure should take a supplement that pro-
vides up to 400 IU of vitamin D per day. Supplementation
with vitamin D is efficient, inexpensive, and effective.
Used correctly, it is also very safe. Vitamin D toxicity is
rare, but is more likely to occur as the result of inappro-
priate supplementation as compared to excessive con-
sumption of food sources. Thus, parents must monitor
their child’s intake of vitamin D supplements to ensure a
safe as well as adequate intake.

As just noted, supplements are highly
effective but do carry some risk of toxicity
when used inappropriately. That leads us
back to the issue of sun exposure. Respon-
sible, safe exposure to sunlight offers many
advantages: it will never lead to vitamin D
toxicity, it is easy and virtually cost-free,
and sun exposure may offer benefits be-
yond that of improved vitamin D status.41

Most advocates of moderate sun exposure
simply want to soften the “sun avoidance”
campaigns of recent years; they would like
to see “well-balanced” recommendations
that promote brief (15 minutes or so) pe-
riods of sun exposure, two to three times a
week, with avoidance of mid-day sun dur-
ing summer months.42

Critical Thinking Questions
There is no debate over the need to maintain appropriate vita-

min D status, especially in children and adolescents. But the

debate over appropriate sun exposure as a means of achieving

this status will likely rage on as scientists continue to explore

the pros and cons.

■ Do you think the benefits of regular sun exposure out-

weigh the increased risk of skin cancer? Why or why not?

■ As a parent, would you encourage greater sun exposure

in order to enhance your child’s vitamin D status and pos-

sibly promote long-term health benefits; or would you

discourage sun exposure in order to protect your child

against skin cancer and other skin disorders?

M17_THOM3162_02_SE_CH17.QXD 11/30/09 12:12 PM Page 697

Like what you see? Get more at ofwgkta.co.uk

698

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:14 PM Page 698

Like what you see? Get more at ofwgkta.co.uk

Nutrition Through
the Life Cycle:
The Later Years

18

1. Describe the demographic changes related to
the aging of America, pp. 700–701.

2. Identify current theories of human aging and
how each relates to nutrient intake and/or status
of older adults, pp. 701–703.

3. Describe the most common changes in sensory
perception and organ function that occur as we
age, pp. 703–707.

4. Explain how lifestyle choices can influence the
rate at which we age, p. 707.

5. Compare and contrast the nutrient require-
ments of older adults to those of younger or
middle-aged adults, pp. 708–711.

6. Explain the various factors that contribute to
inappropriate weight loss in the elderly,
pp. 713–714.

7. Describe what role, if any, dietary choices play
in the prevention and/or treatment of age-
related diseases such as osteoporosis, arthritis,
dementia, and macular degeneration,
pp. 714–716.

8. Identify the social and environmental factors
that can contribute to food insecurity and mal-
nutrition in older adults, pp. 718–719.

9. Discuss the various community nutrition pro-
grams available to U.S. elderly, pp. 719–720.

10. Evaluate the options for “end-of-life care” that
relate to diet and nutritional support,
p. 720.

Chapter Objectives After reading this chapter, you will be able to:

699

Test Yourself True or False?

1 Experts agree that within the next 20 to 30 years, the human life span will
exceed 150 years. T or F

2 Loss of odor perception is more common among older adults than is loss of taste
perception. T or F

3 Older adults have a specific need for vitamin B12 supplements even if they are
consistently eating a healthful diet. T or F

4 The need for iron increases with aging. T or F
5 Approximately 7% of older Americans experience food insecurity. T or F

Test Yourself answers are located in the Chapter Review.

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:14 PM Page 699

Like what you see? Get more at ofwgkta.co.uk
700 What Are the Demographics of Aging?

I
t was a sunny day and hundreds of spectators sat in the bleachers cheering on their fa-
vorite athletes competing in a variety of swimming, track, and other events. Strong and
fit bodies, laughing companionship, and discussions about future competitions filled
the stadium. A typical high school or college competition? Guess again: The competi-

tors were world-class Masters Athletes, all over the age of 40 and a surprisingly high propor-
tion over the age of 60. Were these participants always so athletic or did they come to their
sport late in life? Was it genetics or lifestyle that allowed them to maintain such high levels
of fitness into middle and late adulthood? Specifically, did they follow a rigid diet and sup-
plement plan or choose the same types of foods as others their age?

Decades of research confirms the importance of a nutritious diet and regular physical
activity in helping to prevent chronic disease, enhance productivity, and improve quality of
life as we age. What are the unique nutritional needs and concerns of older adults? How can
diet and lifestyle affect the aging process? These and other questions will be addressed in
this chapter.

What Are the Demographics of Aging?
Before we can discuss meaningfully the nutrient needs and concerns of older adults, it’s es-
sential that we understand who makes up the older adult population in America—both
their numbers and their characteristics.

The American Population Is Aging
The U.S. population is getting older each year. In 2003, over 36 million people aged 65 and
older lived in the United States, representing about 12% of the population.1 Around the
year 2011, the aging of the baby boom generation will begin sharply increasing the number
and percentage of older Americans. It is estimated that by the year 2030, the elderly will ac-
count for about 20% of Americans, or more than 71 million adults (Figure 18.1).

The quality of life of older Americans is also increasing. Older Americans are now
healthier, more socially and physically active, and less likely to be confined to bed or have
functional limitations than older adults living several decades ago.2 Ideally, this trend will
continue for future generations of elderly as well.

Many adults can remain highly ac-
tive in their later years with the help
of a nutritious diet and regular activ-
ity during aging.

N
um

b
er

 o
f p

eo
p

le
 a

g
ed

 6
5

ye
ar

s
an

d
 o

ve
r

(in
 m

ill
io

ns
)

0

25

20

15

10

5

Men

Women

20051950 1960 1970 1980

Year Year

(a) Population growth of older adults (b) Population growth of very elderly adults

20001990 1950 1960 1970 1980 20001990

N
um

b
er

 o
f p

eo
p

le
 a

g
ed

 8
5

ye
ar

s
an

d
 o

ve
r

(in
 m

ill
io

ns
)

0

25

20

15

10

5

MenWomen

2005

Figure 18.1 In the United States, the population of older (a) (age 65 and over), and very elderly (b) (age 85 and over) people has grown
steadily for several decades. (Data from: Robinson, K. 2007. Trends in health status and health care use among older women. Aging Trends,
No. 7. Hyattsville, MD: National Center for Health Statistics. Available at www.cdc.gov/nchs/data/ahcd/
agingtrends/07olderwomen.pdf. Accessed July 2009.)

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:14 PM Page 700

Like what you see? Get more at ofwgkta.co.uk
Chapter 18 Nutrition Through the Life Cycle: The Later Years 701

The racial and ethnic profile of U.S.
elderly will change over the next
several decades.

The racial and ethnic profile of U.S. elderly is changing as well. The proportion of non-
Hispanic whites will sharply decline over the next several decades, whereas the older His-
panic population will grow at the fastest rate. The percentage of older Native Americans
and African Americans will grow to a lesser extent. As we discuss later in this chapter, the
growing diversity of the elderly population and its unique cultural needs will present a sig-
nificant challenge to the medical and social service communities.

Those 85 years and over, known as the “very elderly” or “oldest of the old,” currently
represent the fastest growing U.S. population subgroup, projected to grow from 4.2 million
in 2000 to more than 20 million by the year 2050. The number of centenarians, persons
over the age of 100 years, and super-centenarians, over 110 years, continues to grow as well.
Together, these very elderly account for the majority of healthcare expenditures and nursing
home admissions in the United States.

Life Span Differs from Life Expectancy
Celebrating one’s 60th birthday is common today. Yet when George Washington turned 60
years old in 1792, he had outlived most of his peers by about 15 years. U.S. life expectancy,

about 47 years in the year 1900, has increased dramatically during the past century due
largely to medical advances, better nutrition, and improved sanitation.

In 2006, the average U.S. life expectancy reached 78.1 years.3 Women live longer on av-
erage than men and racial disparities in life expectancy exist. African American males live
an average of 6 fewer years than white males and African American women 4 years less than
white women.3 Whereas some researchers have argued that the growing rate of obesity and
its medical consequences will drive down U.S. life expectancy during the next several
decades, others refute this claim, noting the likely impact of future advances in healthcare.4

For most older adults, the goal is not to live as long as possible but to live a life free of
disability and disease for as long as possible. This concept of healthy longevity is often re-
ferred to as active life expectancy, successful aging, or compression of morbidity.

Life span is the age to which the longest-living member of the species has lived.
Madame Jeanne Calment, born in France in 1875, survived to the age of 122 and is gener-
ally viewed as achieving the oldest age in the world. There are also dozens of documented
cases of people surviving to the ages of 114 to 116 years. Though very difficult to authenti-
cate, one international volunteer organization estimates that there are currently about
75 super-centenarians living around the world, over 90% of them female.5 Although some
researchers have sought ways of extending human life span (see the Nutrition Debate on
energy restriction at the end of this chapter), most agree that a life span beyond 125 to
130 years is unlikely.

Why and How Do We Age?
The process of aging is natural and inevitable, influenced by genetic and environmental fac-
tors. Researchers have made great progress toward understanding the aging of humans, but
much remains unknown.6 Scientists can’t even agree when the aging process begins: Some
believe it starts at birth, whereas others argue it begins after peak reproductive age. While
the debate continues, however, gerontologists agree that humans can positively influence
the aging process through specific lifestyle and environmental choices.

Many Mechanisms Are Thought to Contribute to Aging
Aging occurs at the molecular, cellular, and tissue levels. Some signs of aging, such as the
graying of hair, do not impair function or health. Other age-related changes, however, con-
tribute to declines in functionality, health, and well-being. Scientists use the term
senescence to describe those age-related processes that increase risk of disability, disease,
and death.

Theories attempting to explain the mechanisms of aging can be categorized into two
lines of research (see Table 18.1). First are the programmed theories of aging, proposing

life span The highest age reached by
any member of a species; currently, the
human life span is 122 years.

life expectancy The expected num-
ber of years remaining in one’s life; typ-
ically stated from the time of birth.
Children born in the United States in
2003 could expect to live, on average,
77.6 years.

programmed theories of aging
Aging is biologically determined, fol-
lowing a predictable pattern of physio-
logic changes, although the timing
may vary from one person to another.

senescence The progressive deterio-
ration of bodily functions over time, re-
sulting in increased risk of disability,
disease, and death.

Centenarians represent the future of
U.S. elderly.

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:14 PM Page 701

Like what you see? Get more at ofwgkta.co.uk

glycosylation Addition of glucose to
blood and tissue proteins; typically im-
pairs protein structure and function.

error theories of aging Aging is a
cumulative process determined largely
by exposure to environmental insults;
the fewer the environmental insults,
the slower the aging process.

702 Why and How Do We Age?

that aging follows a biologically driven time line, similar to that of adolescence. In pro-
grammed theories of aging, nutrition has little, if any, potential or practical impact on
senescence. For example, there is no doubt that genes exert tremendous influence on the ag-
ing process. Siblings of centenarians are four times more likely to live into their 90s than
others. Researchers have even found a genetic mutation dubbed the “I’m Not Dead Yet”
gene, which prolongs the life span of certain laboratory animals. Although researchers may
never develop a “fountain of youth,” they are well on their way to understanding how genet-
ics contributes to cell senescence and human aging.

The second category includes the error theories of aging, which argue that senescence
occurs as a result of cell and tissue damage caused largely by environmental insults. These
mechanisms include the following:

• As cells age, cell membrane function declines, allowing waste products to accumulate
within the cell and decreasing normal uptake of nutrients and oxygen.6

• Gerontologists have also linked the aging process to a progressive accumulation of free
radicals, which are known to damage DNA and various cell proteins.

• Cellular aging has also been linked to a progressive failure in DNA repair.6 Throughout
the life cycle, human DNA is subjected to various insults including free radicals, toxins,
and random coding errors. Normally, the cell detects and repairs damaged DNA. With
aging, however, the repair process becomes less efficient, leading to abnormal protein
synthesis, which then results in cell, tissue, and organ senescence.

• Tissue and organ senescence has been linked to the process of glycosylation. This
abnormal attachment of glucose to proteins results in loss of protein structure and
function. As a result, lung tissue, blood vessels, and tendons become rigid and
inflexible.

Table 18.1 Theories of Aging

Model Description Nutrition Interface

Programmed
theories of aging

Aging follows a biologically driven time line, similar to that
of adolescence

None evident

Hayflick theory
of aging

Cells have a limited reproductive life span; in essence, cells
can divide only so many times before they are no longer
able to proliferate

None evident

Theory of
programmed
longevity

Aging occurs when certain genes are turned on or off; the
activation or suppression of these genes then triggers age-
related loss of function

Indirectly, a diet rich in antioxidants such as vitamins C and E
could lower free-radical damage to DNA

Endocrine theory
of aging

Senescence is due to hormonal changes such as declines in
growth hormone, DHEA, estrogen, and/or testosterone

None directly evident

Immunologic theory
of aging

Aging is linked to loss of immune system activity and/or an
increase in autoimmune diseases

Adequate protein, zinc, iron, and vitamins A, C, and E help pre-
serve remaining immune function

Error theories
of aging

Senescence occurs as the result of cell and tissue damage
caused largely by environmental insults

Several theoretical benefits of nutrient adequacy or supple-
mentation

Wear-and-tear theory Over time, cells simply wear out and eventually die

The greater the exposure to toxins and stressors, the more
rapid the rate of decline

Protein, zinc, and vitamins A and C could theoretically delay
the aging process by improving cellular repair and recovery

Cross-linkage theory Abnormal cross-linkages of proteins such as collagen dam-
age cells and tissues, impairing the function of organs

Glycosylation, the abnormal attachment of glucose to pro-
teins, can be limited by controlling blood glucose levels

Adequate intakes of vitamin C, selenium, and copper may re-
duce other types of protein cross-linkages

Free-radical theory Senescence is due to the cumulative damage caused by var-
ious free radicals

Diets and/or supplements rich in vitamins C and E, selenium,
and antioxidant phytochemicals may limit the cellular accu-
mulation of free radicals

Rate-of-living theory In general, the higher the species’ average basal metabolic
rate (BMR), the shorter its life span

Theoretically, energy restriction would lower BMR and prolong
life (see the Nutrition Debate on pages 726–727)

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:14 PM Page 702

Like what you see? Get more at ofwgkta.co.uk
Chapter 18 Nutrition Through the Life Cycle: The Later Years 703

Changes identified by the error theories of aging are directly or indirectly linked to nu-
trient or energy status. Thus, consumption of adequate levels of antioxidant nutrients could
theoretically delay some of these changes.

In truth, the programmed and error theories of aging are not mutually exclusive: It is
likely that aging stems from a complex interplay of the factors identified in Table 18.1.

Characteristic Physiologic Changes Accompany Aging
Older adulthood is a time in which growth is complete and body systems begin to slow and
degenerate. If the following discussion of this degeneration seems disturbing or depressing,
remember that the changes described are at least partly within an individual’s control. For
instance, some of the decrease seen in muscle mass, bone mass, and muscle strength is due
to low physical activity levels. Older adults who regularly participate in strengthening exer-
cises and aerobic-type activities reduce their risks for low bone mass and muscle atrophy
and weakness, which in turn reduces their risk for falls.

Age-Related Changes in Sensory Perception

For most individuals, eating is a social and pleasurable process; the sights, sounds, odors,
and textures associated with food are closely linked to appetite. Odor, taste, tactile, and vi-
sual perception all decline with age; as they do, an older adult’s food intake and nutritional
status can decline as well.

More than half of elderly adults experience significant loss of olfactory (odor) percep-
tion, a condition more common than loss of taste perception.7 The enjoyment of food relies
heavily on the sense of smell: Think of your own response to the smell of bread baking in
the oven or the aroma of grilled meat or poultry. Older adults who cannot adequately ap-
preciate the appealing aromas of food may be unable to fully enjoy the foods offered within
the meal. Loss of olfaction also restricts the ability to detect spoiled food, increasing the risk
of food poisoning. Although often a simple consequence of aging, loss of odor perception
can also be caused by zinc deficiency or occur as a side effect of medication. If this is the
case, a zinc supplement or change of medication may be a simple solution.

With increasing age, taste perception dims as well, which is one reason why older adults
seem to add so much salt to their foods or complain about the blandness of their foods. The
ability to perceive sweetness and sourness also declines, but to a lesser extent. Some elderly
experience dysgeusia, or abnormal taste perception, which can be caused by disease or
medication use. For example, an elderly person might experience the sensation of bitterness
from a freshly cooked piece of chicken that others would find perfectly enjoyable.

Loss of visual acuity has unexpected consequences for the nutritional health of the
elderly. Many older adults have difficulty reading food labels, including nutrient informa-
tion. Driving skills decline, limiting the ability of some older Americans to acquire healthy,
affordable foods. Older adults with vision loss may not be able to see the temperature knobs
on stoves or the controls on microwave ovens and may therefore choose cold meals, such as
sandwiches, rather than meals that require heating. The visual appeal of a colorful, attrac-
tively arranged plate of food is also lost to visually impaired elderly, further reducing their
desire to eat healthful meals.

Friends and family members can help older adults adjust to these sensory losses by en-
couraging appropriate food selections and preparation techniques. Flavor enhancers such as
herbs and spices, meat concentrates, and sauces can increase the desirability of otherwise
bland foods. Visual enhancements such as brightly colored garnishes and an array of differ-
ent shapes and textures on the plate can compensate for diminished olfaction. Some older
adults experience an increase in appetite from sipping a small glass of wine, which can be
healthful if the person has no disease or medication restrictions or history of alcohol abuse.

Age-Related Changes in Gastrointestinal Function

Significant changes in the mouth and gastrointestinal tract occur with aging.8 Some of these
changes have the potential to increase the risk of nutrient deficiency.

As people age, their ability to smell
foods can decrease.

dysgeusia Abnormal taste
perception.

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:14 PM Page 703

Like what you see? Get more at ofwgkta.co.uk

achlorhydria Lack of gastric acid
secretion.

atrophic gastritis Destruction of
gastric (stomach) secretory glands, re-
sulting in decreased production of mu-
cus, hydrochloric acid, pepsin, and in-
trinsic factor.

dysphagia Abnormal swallowing.

xerostomia Dry mouth due to de-
creased saliva production.

704 Why and How Do We Age?

With increasing age, salivary production declines. In older adults with xerostomia,

teeth are more susceptible to decay, chewing and swallowing become more difficult, and
taste perception declines. A diet rich in moist foods including fruits and vegetables, sauces
or gravies on meats, and high-fluid desserts such as puddings is well tolerated by older
adults with xerostomia. In the most severe cases, older adults can use an artificial saliva,
which is sprayed into the mouth.

Some older adults, including those with Parkinson disease, experience dysphagia (dif-
ficulty swallowing foods). Smooth, thick foods such as cream soups or applesauce are easy
to swallow but foods with mixed textures, such as gelatin with fruit pieces, should be
avoided. Milkshakes, fruit nectars, and other thick or viscous beverages are better tolerated
than thin liquids such as water and coffee. Dysphagia requires professional assessment and
treatment, drawing upon the expertise of an occupational therapist, a physician, and a die-
titian. If not accurately diagnosed and treated, dysphagia could lead to malnutrition, inap-
propriate weight loss, aspiration of food or fluid into the lungs, and pneumonia.

Older adults are at risk for a reduced secretion of gastric acid, intrinsic factor, pepsin,
and mucus.9 Atrophic gastritis contributes to bacterial overgrowth and gastric inflamma-
tion. Achlorhydria, a severe reduction in gastric hydrochloric acid production, limits the ab-
sorption of minerals such as calcium, iron, and zinc and food sources of folic acid and
vitamin B

12
. Lack of intrinsic factor, produced by the same cells that secrete gastric hy-

drochloric acid, reduces the absorption of vitamin B
12

(see Chapter 12). These elderly,
therefore, benefit from vitamin B

12
supplements. Older adults may also experience a delay

in gastric emptying, resulting in a prolonged sense of fullness and a reduced appetite. Al-
though this may be viewed as a positive factor in people who are overweight or obese, it can
lead to inappropriate weight loss.

Compared with younger adults, healthy elderly demonstrate no significant loss in di-
gestive enzyme activity, the ability to absorb nutrients, or intestinal motility. Therefore,
healthy elderly generally digest and absorb protein, fat, and carbohydrate as efficiently as
younger adults. The one exception is the digestion of lactose: Only about 30% of older
adults retain an “adequate” level of lactase enzyme activity. African American, Hispanic, Na-
tive American, and Asian elderly are at very high risk for lactose intolerance and may need
to restrict their fluid milk intake to 1/2-cup servings, use lactose-reduced milk or lactase en-
zyme supplements, or eliminate milk from their diet entirely. Although tolerance for dairy
foods may decrease with aging, the need for calcium does not. Older adults may need to
turn to calcium-fortified fruit juices and cereals, calcium-enriched tofu, and other sources
to ensure an adequate intake. Finally, although gastrointestinal (GI) function remains
largely unaffected by aging, nutrient availability may be severely compromised if an older
adult has a disease of the liver, pancreas, or GI tract that impairs digestion of food and ab-
sorption of nutrients.

Age-Related Changes in Body Composition

With aging, body fat increases and muscle mass declines. It has been estimated that women
and men lose 20% to 25% of their lean body mass, respectively, as they age from 35 to 70
years. Decreased production of certain hormones, including testosterone and growth hor-
mone, and chronic diseases contribute to this loss of muscle, as does poor diet and an inactive
lifestyle. Older adults with sarcopenia are often so weak that they are unable to rise from a
seated position, climb stairs, or carry a bag of groceries. Along with adequate dietary intake,
regular physical activity, including strength or resistance training, can help older adults main-
tain their muscle mass and strength, delaying or preventing the need for institutionalization.

Body fat increases from young adulthood through middle age, peaking at approxi-
mately 55 to 65 years of age. Females experience a sharper increase in percent body fat com-
pared with males. Percent body fat tends to decline in persons over the age of 70 years. With
aging, body fat shifts from subcutaneous stores, just below the skin, to internal or visceral
fat stores.10 Older women tend to deposit more fat in their abdominal region compared
with younger women; this shift in body fat stores is most dramatic after the onset of

A variety of gastrointestinal and
other physiologic changes can lead
to weight loss in older adults.

sarcopenia Age-related progressive
loss of muscle mass, muscle strength,
and muscle function.

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:14 PM Page 704

Like what you see? Get more at ofwgkta.co.uk
Chapter 18 Nutrition Through the Life Cycle: The Later Years 705

menopause and coincides with an increased risk for heart disease, diabetes, and metabolic
syndrome. Older men are also at higher risk for increases in abdominal fat as they age.
Maintaining an appropriate energy intake and remaining physically active can help keep
body fat to a healthful level.

An increasing number of elderly are at risk for sarcopenic obesity, which is strongly as-
sociated with frailty, disability, and inability to perform normal activities of daily living.11

While total body weight and body fat are increased in these persons, their underlying mus-
cle mass is not adequate in amount or strength to support normal mobility and health.

Bone mineral density declines with age and may eventually drop to the critical fracture
zone. Among older women, the onset of menopause leads to a sudden and dramatic loss of
bone due to the lack of estrogen (Figure 18.2). Although less dramatic, elderly males also
experience loss of bone due in part to decreasing levels of testosterone. The nutrients recog-
nized as essential to optimal bone health are identified in Chapter 11. As noted in the High-
light box, “Seniors on the Move” on page 706, bone health can be promoted through
regular weight-bearing activity in adults well into their nineties and beyond.

Age-Related Changes in Organ Function

Aged organs are less adaptable to environmental or physiologic stressors. Young adults, for
example, readily adapt to varying levels of fluid and sodium intakes because of the kidney’s
ability to maintain fluid balance. With increasing age, however, the kidneys lose their ability
to concentrate waste products, leading to an increase in urine output and greater risk of de-
hydration. The aging liver is less efficient at breaking down drugs or alcohol, and the aging
heart lacks the endurance to sustain a sudden increase in physical activity. The pancreas is
less precise in regulating blood glucose levels, and bladder control may decline with aging.
In most instances, older adults can adapt to these age-related changes through minor
lifestyle adjustments such as eating meals and snacks on a regular basis and ensuring an ad-
equate fluid intake.

As a result of abnormal protein cross-linkages, connective tissues and blood vessels be-
come increasingly stiff. Joint pain, elevated blood pressure, and impaired blood flow are
typical consequences. The skin of older adults can become thin, dry, and fragile. Bruises
and skin tears are very common and are slow to heal. The growth of nails slows and hair
loss is common among elderly males and females. Although some of these consequences are

0 10 20

Peak bone density

Menopause
(a)

(b)

30 40 50 60 70 80

B
on

e
m

in
er

al
 d

en
si

ty
 in

 fe
m

al
es

Age (years)

Fracture zone

Figure 18.2 Bone mineral density in women
tends to decline with aging. (a) A healthful
lifestyle including optimal diet, physical activ-
ity, and possible use of medication slows loss
of bone. (b) The rapid loss of estrogen with
menopause can cause a decrease in bone den-
sity and increased risk of bone fracture for
women who do not adhere to a regimen of
healthful lifestyle, diet, physical activity, and
possibly medication.

sarcopenic obesity A condition in
which increased body weight and
body fat mass coexist with inappropri-
ately low muscle mass and strength.

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:14 PM Page 705

Like what you see? Get more at ofwgkta.co.uk
706 Why and How Do We Age?

Highlight
Seniors on the Move

Although this chapter began with an optimistic scene from
a competition for Masters Athletes, recent information from
the Centers for Disease Control and Prevention confirms
that relatively few older adults participate in regular leisure-
time physical activity.12 On average, only 21% of adults 65
years and older maintain a routine of voluntary physical ac-
tivity, while only 13% engage in strengthening activity, such
as resistance training. Participation declines with advancing
age, with fewer than 10% of
very elderly (85 years and
older) engaging in regular
physical activity.12

For a minor invest-
ment of time and energy,
older adults reap benefits
worth literally thousands of
dollars in reduced healthcare
costs. A regular program of
physical activity lowers the
risk of heart disease, hyperten-
sion, type 2 diabetes, obesity,
depression, and cognitive de-
cline or dementia.13 The com-
plications of arthritis can also
be reduced with appropriate
exercise, as can the risk of falls and bone fractures.The need
for healthcare visits, diagnostics, medication, and other
treatments to control blood glucose, serum cholesterol,
blood pressure, and other factors in chronic illness can be
reduced or eliminated with regular exercise.

Physically active elders live longer and enjoy better
health while they live. Muscular strength and total daily en-
ergy expenditure are independently associated with lower
risk of death among the elderly.14, 15 The level of activity
needed to improve health is not even that great: both
moderate- and even light-intensity activity greatly reduce
risk of type 2 diabetes, and as little as 72 minutes of activity
per week enhances fitness levels in older women.16–18 Older
adults should plan an activity program that includes four
basic types of exercises:

■ Flexibility exercises: These activities “set the stage” for
other forms of exercise by stretching the muscles and
improving range of motion. Gentle arm swings, ankle cir-
cles, and torso twists are examples of moves that can
slowly increase flexibility. Such exercises can be done
while sitting in a chair, standing, or even while in a shal-
low pool. Ideally, older adults should stretch every day of
the week.

■ Balance exercises: Balance is important in reducing the
risk of falls. Older adults should also have confidence in
their ability to maintain balance before starting strength

or endurance exercises.Toe raises, side leg raises, and
rear leg swings are examples of balance activities; Tai Chi
is another popular way to improve balance. Fitness ex-

perts advise adults to start balance exercises by
holding a table or large chair with both hands;
with practice, individuals will progress to using
one hand only, then grasping with fingers only,
and finally they may feel secure enough to try
some balance activities with no hand-holds at all.

Older adults should practice balance activities
daily.

■ Strength or resistance training: This type of ac-
tivity can increase muscle mass and strength as well

as enhance bone density, preserving the ability of
older adults to maintain an independent lifestyle. Gains

in muscle strength also improve balance and provide the
foundation for endurance exercise. A growing number of
retirement communities and long-term care centers of-
fer “weight rooms” where strength training equipment is
available. Community centers, including congregate
meal sites, offer strength training using cans of food, gal-
lon bottles of water, and other common items; the exer-
cises are designed for mobile and chair-bound elders.
Ideally, older adults should engage in resistance training
2 to 3 days a week.

■ Endurance or aerobic exercise: Activities such as brisk
walking, bicycle riding, swimming, and dancing increase
heart rate and improve cardiorespiratory function.These
activities should be low impact (no jump ropes or high-
impact aero-
bics classes!)
to minimize
risk to aging
bones, joints,
and muscles.
Older adults
should aim
for an inten-
sity per-
ceived as
“fairly light”
to “somewhat
hard”—a
level that is
challenging
but not ex-
hausting. As
with resis-
tance train-
ing, older
adults should

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:14 PM Page 706

Like what you see? Get more at ofwgkta.co.uk
Chapter 18 Nutrition Through the Life Cycle: The Later Years 707

check with their healthcare provider before starting on a
program of endurance exercise. Once given approval,
they should try to take part in aerobic activities at least
3 days each week for 30 or more minutes a day.

Some seniors may be vulnerable to exercise-related
complications such as dehydration, heat stress, fractures, or
falls. Exercise rooms should offer appropriate temperature,
ventilation, and lighting; participants should wear appropri-

ate clothing and comfortable shoes; and supervised warm-
up and cool-down periods should be incorporated into
each activity. As always, a thorough medical exam is advised
prior to the start of programmed exercise.

The benefits of regular physical activity by older adults
almost always far outweigh potential risks—the payoff is
better health, more independence, less disability, and a
longer, happier life!

simply cosmetic and represent no disease risk, the skin’s tendency to bruise and tear may in-
crease the risk of infection. A diet rich in vitamins C and A, zinc, copper, and protein may
reduce the severity of bruising in some elderly.

The number of neurons in the brain decreases with age, impairing memory, reflexes,
coordination, and learning ability. Whereas some believe that dementia is an inevitable part
of the aging process, a healthful diet, regular physical activity, and other lifestyle choices can
promote cognitive functioning.

What Lifestyle Factors Accelerate Aging?
The way we live greatly influences the way we age. Whereas chronologic age is immovable,
biologic age can be greatly influenced by personal choices and decisions. It is now possible
to predict one’s biologic age through a series of scored questions related to smoking habits,
alcohol consumption, sun exposure, weight status, level of physical activity, and other fac-
tors. A similar approach is used to estimate potential longevity.19

In addition to causing a variety of cancers, direct or secondhand exposure to cigarette
and cigar smoke accelerates the aging process; inhalation of the thousands of toxins found
in smoke impairs lung function, damages the cardiovascular system, increases the risk for
osteoporosis, and impairs taste and odor perception. Smoking also causes premature facial
wrinkling and impairs dental health. Older adults should be reminded that it is never too
late to quit; improvements in taste perception, physical endurance, and lung function can
be detected within weeks of smoking cessation.

Excessive consumption of alcohol also speeds up the aging process by interfering with
nutrient intake and utilization, injuring the liver, increasing risk for osteoporosis, and
contributing to accidental injuries and deaths (see the In Depth discussion on alcohol,
pages 154–164). These effects are cumulative over the years, so the earlier the alcohol abuse
begins, the greater the damage to body systems.

Sunlight exposure is the primary risk factor for age-related discoloration and thinning
of the skin as well as skin cancer. Although its use decreases skin production of vitamin D,
most healthcare providers recommend lifelong use of sunscreen in order to limit sun-
induced skin damage. See the Nutrition Debate in Chapter 17 for more information.

Maintaining a normal weight is associated with healthy and successful aging. Excess
body weight, at any age, speeds up the deterioration of joints, increasing the risk of os-
teoarthritis and contributing to functional limitations.20 In addition, successful control of
blood glucose—in part through weight management—can delay the glycosylation of blood
and tissue proteins. When people with diabetes fail to control their blood glucose levels,
they experience chronic hyperglycemia and develop complications that seem to mimic the
aging process. Obesity also accelerates age-related declines in cardiovascular health. For
more information, see Chapter 13.

Lack of physical activity accelerates loss of muscle mass and bone density, increases risk
of falls, and impairs the ability to perform simple activities of daily living.13 The Highlight
box “Seniors on the Move” describes the benefits of regular physical activity in the elderly.

biologic age Physiologic age as de-
termined by health and functional sta-
tus; often estimated by scored ques-
tionnaires.

Sunlight exposure over a lifetime
can lead to discoloration and thin-
ning of the skin in old age.

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:14 PM Page 707

Like what you see? Get more at ofwgkta.co.uk
708 What Are an Older Adult’s Nutrient Needs?

What Are an Older Adult’s Nutrient Needs?
As you can see by reviewing the DRI tables in the back of the book, the requirements for
many nutrients are the same for older adults as for young and middle-aged adults. A few
nutrient requirements increase, and a few are actually lower. Table 18.2, page 710, identifies
nutrient recommendations that change with age, as well as the physiologic reason behind
these changes.

Energy Needs of Older Adults
The energy needs of older adults are lower than those of younger adults because loss of
muscle mass and lean tissue results in a lower basal metabolic rate, and most older adults
have a less physically active lifestyle. It is estimated that total daily energy expenditure de-
creases approximately 10 kcal each year for men and 7 kcal each year for women ages 19
and older.21 This means that a woman who needed 2,000 kcal at age 20 needs just 1,650 kcal
at age 70. Some of this decrease in energy expenditure is an inevitable response to aging,
but some of the decrease can be delayed or minimized by staying physically active.

Because their total daily energy needs are lower, older adults need to pay particularly
close attention to consuming a diet high in nutrient-dense foods but not too high in energy
in order to avoid weight gain. The Tufts Modified MyPyramid for Older Adults is a helpful
guide to food choices for this population (Figure 18.3).

Benjamin Franklin once noted, “To lengthen thy life, lessen thy meals.” Refer to the Nu-
trition Debate at the end of this chapter to learn more about the theory of energy restric-
tion, which proposes that energy-restricted diets may significantly prolong the human life
span.

Macronutrient Recommendations for Older Adults
Because there is no evidence suggesting a minimal amount of dietary fat needed to main-
tain health, there is no DRI for total fat intake for older adults.21 However, to reduce the risk
for heart disease and other chronic diseases, it is recommended that total fat intake remain
within 20% to 35% of total daily energy intake, with no more than 10% of total energy in-
take coming from saturated fat. Dietary sources of trans fatty acids should be kept to a
minimum.

The RDA for carbohydrate for older adults is 130 g/day.21 As with all other age
groups, this level of carbohydrate is sufficient to support glucose utilization by the brain.
There is no evidence to indicate what percentage of carbohydrate should come from sug-
ars or starches. However, it is recommended that older individuals consume a diet that
contains no more than 25% of total energy intake as sugars.21 The fiber recommendations
are slightly lower for older adults than for younger adults because older adults consume
less energy. After age 50, 30 g of fiber per day for men and 21 g per day for women is as-
sumed sufficient to reduce the risks for constipation and diverticular disease, maintain

The U.S. population continues to age at an unprecedented rate. The very elderly, 85

years and above, represent the fastest-growing segment of the U.S. population. Sci-

entists are beginning to understand some of the basic cellular changes that con-

tribute to aging and how diet and nutrition might influence the aging process. With

aging, sensory perception declines, muscle mass is lost, fat mass increases, bone den-

sity decreases, and nutrient metabolism is impaired. Body organs can lose functional

capacity and are less tolerant of stressors. These age-related changes influence the

nutritional needs of older adults and their ability to consume a healthful diet.Tobacco

use, alcohol abuse, excessive sun exposure, overweight, and inactivity accelerate the

aging process.

RecaP

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:14 PM Page 708

Like what you see? Get more at ofwgkta.co.uk
Chapter 18 Nutrition Through the Life Cycle: The Later Years 709

Figure 18.3 The Tufts Modified MyPyramid for Older Adults highlights the need for fluids, physi-
cal activity, and supplemental calcium and vitamins B12 and D by the elderly. (Data from: © Tufts
University.)

healthful blood levels of glucose and lipids, and provide good sources of nutrient-dense,
low-energy foods.

The DRI for protein is the same for adults of all ages: 0.8 g of protein per kilogram
body weight per day.21 Although some researchers have argued for a higher protein al-
lowance for older adults in order to optimize protein status, a recent study confirmed no
apparent difference in the protein requirement between healthy elderly and younger
adults.22 Protein is critically important in helping reduce the loss of muscle and lean
tissue,23 maintaining immunity, enhancing wound healing and disease recovery, and help-
ing to prevent excessive loss of bone. Protein-rich foods are also important sources of vita-
mins and minerals that are typically low in the diets of older adults.

Micronutrient Recommendations for Older Adults
The vitamins and minerals of particular concern for older adults are identified in Table 18.2.
Preventing or minimizing the consequences of osteoporosis is a top priority for older
adults. The requirements for both calcium and vitamin D are higher than for younger
adults because of a reduced absorption of calcium from the gut, along with an age-related
reduction in the production of vitamin D in the skin. An increasing number of older adults
are at risk for vitamin D deficiency because they are institutionalized and are not exposed
to adequate amounts of sunlight. Others may limit intake of milk and dairy products due to
lactose intolerance or perceived concerns over the fat content of these foods. Older adults

A less physically active lifestyle leads
to lower total energy requirements
in older adults.

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:14 PM Page 709

Like what you see? Get more at ofwgkta.co.uk
710 What Are an Older Adult’s Nutrient Needs?

living in the community are also at risk for vitamin D deficiency due to the widespread use
of sunscreen; these creams and lotions are important to prevent skin cancer, but they block
the sunlight needed for vitamin D synthesis in the skin. It is critical that older adults con-
sume foods that are high in calcium and vitamin D and, when needed, use vitamin D
supplements.

Iron needs decrease with aging as a result of reduced muscle mass in both men and
women and the cessation of menstruation in women. The decreased need for iron in older
men is not significant enough to change the recommendations for iron intake in this group;
thus, the RDA for iron is the same for older men as for younger, 8 mg/day. The RDA for
iron in older women is also 8 mg/day, but this represents a significant decrease from the
18 mg/day RDA for younger women. Although zinc recommendations are the same for all
adults, zinc is especially critical for optimizing immune function and wound healing in
older adults. Intakes of both zinc and iron can be inadequate in older adults if they do not
regularly eat red meats, poultry, and fish. These foods are relatively expensive, and older
adults on a limited income cannot afford to eat them regularly. Also, the loss of teeth and/or
use of dentures may increase the difficulty of chewing meats.

Although it is speculated that older adults have increased oxidative stress, the recom-
mendations for vitamin C and vitamin E are the same as for younger adults because there
is insufficient evidence that consuming amounts higher than the current RDA has any
additional health benefits.24 Researchers continue, however, to investigate the potential
benefits of dietary or supplemental antioxidants, including vitamins C and E, and the
roles they may play in lowering the risk of cataracts and age-related macular degenera-
tion (see Chapter 10).25

Older adults need to pay close attention to consuming adequate amounts of the
B-vitamins, specifically vitamin B

12
, vitamin B

6
, and folate. As discussed in detail in

Chapters 8 and 10, inadequate intakes of these nutrients increases the level of the amino
acid homocysteine in the blood, a state that has been linked to elevated risk of age-related
dementia, including Alzheimer’s disease, and loss of cognitive function in the elderly.26 The
RDA for vitamin B

12
is the same for younger and older adults; however, up to 30% of

older adults cannot absorb enough vitamin B
12

from foods due to atrophic gastritis (see
page 712). It is recommended that older adults consume foods that are fortified with
vitamin B

12
or take B

12
supplements, because the vitamin B

12
in these products is absorbed

more readily. Vitamin B
6

recommendations are slightly higher for older adults, as these
higher levels appear necessary to reduce homocysteine levels and optimize immune func-
tion in this population.27

Vitamin A requirements are the same for adults of all ages; however, older adults
should be careful not to consume more than the RDA, as absorption of vitamin A is actu-

Table 18.2 Nutrient Recommendations That Change with Increased Age

Changes in Nutrient Recommendations Rationale for Changes

Increased need for vitamin D from 5 µg/day for young adults to 10 µg/day
for adults 51 to 70 years and to 15 µg/day for adults over age 70 years.

• Decreased bone density
• Decreased ability to synthesize vitamin D in the skin

Increased need for calcium from 1,000 mg/day for young adults to
1,200 mg/day for adults 51 years of age and older.

• Decreased absorption of dietary calcium
• Decreased bone density

Decreased need for fiber from 38 g/day for young men to 30 g/day for men
51 years and older. Decreases for women are from 25 g/day for young
women to 21 g/day for women 51 years and older.

• Decreased energy intake

Increased need for vitamin B
6
. Need for vitamin B

12
from fortified foods or

supplements, as opposed to foods of animal origin.
• Lower levels of stomach acid
• Decreased absorption of food B

12
from gastrointestinal tract

• Increased need to reduce homocysteine levels and to optimize im-
mune function

Decreased need for iron from 18 mg/day for young women to 8 mg/day for
women 51 years and older. No change in iron recommendations for men
51 years and older.

• Cessation of menstruation in women; some loss of muscle and lean tis-
sue in men and women

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:14 PM Page 710

Like what you see? Get more at ofwgkta.co.uk
Chapter 18 Nutrition Through the Life Cycle: The Later Years 711

ally greater in older adults. The elderly are at greater risk for vitamin A toxicity, which can
cause liver damage and neurologic problems. However, consuming foods high in beta-
carotene or other carotenoids is safe and does not lead to vitamin A toxicity.

A variety of factors may limit an older adult’s ability to eat healthfully. Limited finan-
cial resources may prevent some older people from buying nutrient-dense foods on a regu-
lar basis; others may experience a reduced appetite, social isolation, inability to prepare
foods, or illnesses that limit nutrient absorption and metabolism. Thus, some older adults
benefit from taking a multivitamin and multimineral supplement that contains no more
than the RDA for each nutrient. Additional supplementation may be necessary for nutrients
such as calcium, vitamin D, and vitamin B

12
. However, supplementation with individual nu-

trients should be done only under the supervision of the individual’s primary healthcare
provider, as the risk of nutrient toxicity is high in this population. The accompanying High-
light box, “Supplements for Seniors,” reviews the advantages and potential disadvantages of
selecting a commercial product designed specifically for older adults.

Fluid Recommendations for Older Adults
The AI for fluid is the same for all adults. Men should consume 3.7 L (about 15.5 cups) of
total water per day, which includes 3.0 L (about 13 cups) as total beverages, including
drinking water. Women should consume 2.7 L (about 12.7 cups) of total water per day,
which includes 2.2 L (about 9 cups) as total beverages, including drinking water. In general,
the elderly do not perceive thirst as effectively as do younger adults. Thus, they are at in-
creased risk for chronic dehydration and hypernatremia (elevated blood sodium levels).
Some older adults will intentionally limit their beverage intake because they have urinary
incontinence or do not want to be awakened for nighttime urination. This practice can en-
danger their health, so it is important for these individuals to seek treatment for the incon-
tinence and continue to drink adequate fluids.

Older adults need the same amount
of fluid as other adults.

Older adults have lower energy needs due to their loss of lean tissue and lower phys-

ical activity levels. They should consume 20% to 35% of total energy as fat and 45%

to 65% as carbohydrate. Protein recommendations are currently the same as

for younger adults, although some research suggests the need for slightly higher

intakes. Micronutrients of concern for older adults include calcium, vitamin D, the

B-vitamins, and the antioxidants. Older adults are at risk for chronic dehydration and

hypernatremia, so ample fluid intake should be encouraged.

RecaP

Gustavo

Nutri-Case
“I don’t believe in taking vitamins. If you eat good food, you get every-
thing you need and it’s the way nature intended it. My daughter kept
nagging at my wife and me to start taking B-vitamins. She said when
people get to be our age, they have problems with their nerves if they

don’t. I didn’t fall for it, but my wife did, and then her doctor told her she needed calcium pills and vi-
tamin D, too. The kitchen counter is starting to look like a medicine chest! You know what I think? I
think this whole vitamin thing is just a hoax to get you to empty your wallet.”

Would you support Gustavo’s decision to avoid taking a B-vitamin supplement? Given what you
have learned in previous Nutri-Cases about Gustavo’s wife, would you support or oppose her taking a
B-vitamin, calcium, or vitamin D supplement? Explain your choices.

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:14 PM Page 711

Like what you see? Get more at ofwgkta.co.uk
712 What Are an Older Adult’s Nutrient Needs?

Highlight
Supplements for Seniors

Consumers have thousands of different options when shop-
ping for nutritional supplements. Even if looking for a “sim-
ple” multivitamin/multimineral (MVMM) supplement, there
are many targeted products, including those formulated
specifically for seniors. How do these senior (or “silver”)
products differ from other MVMM products? Are they actu-
ally better for seniors or just a marketing ploy? A close look
at such products yields some interesting information.

Although every product line has its own unique formula-
tion, a side-by-side comparison of the nutrients in a typical
“adult” MVMM supplement with those in a “senior” MVMM
product from the same manufacturer reveal very few differ-
ences. Of the thirty-three nutrients in the adult product, two
(iron and tin) are omitted from the senior supplement, one
(vitamin K) is provided at a lower dosage, three (calcium and
vitamins E and B

6
) are included at slightly higher levels, and

one (vitamin B
12

) is four times higher in the senior supple-
ment. Although not all of these product modifications re-
flect age-specific DRI values (see the inside cover of this
book for DRI values), there are good reasons for most of
these product adjustments. As you compare the product la-
bels, remember that the U.S. Food and Drug Administration
(FDA) uses “% Daily Value” to describe nutrient levels, not
the newer DRI recommendations.

Although the DRI for vitamin E does
not change for males or females ages 19
to 70 years or above, there is good evi-
dence that older adults are often in a
state of “oxidative stress.” Chronic in-
flammation, as occurs with arthritis and
other conditions, is more common
among older adults than younger pop-
ulations and may increase the need for
antioxidants such as vitamin E. In addi-
tion, as previously discussed, there is
preliminary, but inconsistent, research
supporting the use of vitamin E in low-
ering the risk of age-associated eye dis-
orders and dementia. Knowing that
vitamin E has a relatively low risk of tox-
icity, the small increase provided in the
senior supplement certainly poses no
harm.

As with vitamin E, the DRI for vitamin K does not change
with increased age.Why then, does the senior supplement
provide a lower dose? Persons on anticoagulant drugs,
many of them elderly, are advised to tightly regulate vitamin
K intake. By minimizing the amount of vitamin K in the sen-
ior supplement, there would be less risk of a negative
drug–nutrient interaction among seniors taking both the
MVMM supplement and anticoagulant drugs. Some physi-
cians might consider even 13% of the vitamin K Daily Value
to be too much, so it would be important for each senior to

check with his or her doctor before using a MVMM with any
vitamin K.

Although the senior supplement provides about 40 mg
more calcium than the more general adult product, that
amount does not go very far toward satisfying the DRI
guideline of an additional 200 mg calcium per day for adults
51 years and above. Calcium is too “bulky” for most MVMM
supplements, so all adults, regardless of their stage of life,
should choose a specific calcium supplement (possibly one
with vitamin D and/or vitamin K) if their food choices do not
provide adequate dietary calcium.

The DRI for vitamin B
6

for adults 51 years and older is
slightly higher than that for younger adults, and the senior
supplement reflects that increase by providing 50% more
vitamin B

6
than the MVMM product targeting the general

adult population.This higher intake may provide additional
protection against elevated serum homocysteine, a possible
risk factor for heart disease.

As discussed earlier, adults over the age of 50 years often
poorly absorb vitamin B

12
from food sources. Older adults

are advised to consume foods that are fortified with vitamin
B

12
or supplements, because the vitamin B

12
in these sources

is absorbed more readily than food sources of vitamin B
12

.
Although the DRI recommends a change
in the source of vitamin B

12
not in the

amount, the higher dosage in the senior
supplement poses no harm.

What about the omission of iron from
the senior supplement? Certainly, iron is a
nutrient essential for good health; why
would a manufacturer totally omit it from
the product? Recall from Chapter 12 that
a woman’s need for iron decreases dra-
matically after menopause; most women
can easily meet that need from food
alone. In addition, risk of iron overload in-
creases with age, particularly in older
men; thus, eliminating iron from senior
supplements actually lowers the risk of in-
appropriate iron loading. If an older adult
has a specific need for supplemental iron,
for example following significant blood

loss, his or her physician can recommend an iron-only sup-
plement.Tin is the other mineral eliminated from the senior
product; because tin has no Daily Value or DRI, there is no
strong justification for including it in the senior supplement.

Each age-specific MVMM product line should be evalu-
ated carefully to determine if the nutrient balance is appro-
priate for seniors.When consumed with a well-balanced
diet, the small but important differences between supple-
ments designed for seniors and supplements designed for
middle adults can help seniors obtain the appropriate
amounts of all the nutrients that they need.

Many supplements are targeted for
the elderly.

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:14 PM Page 712

Like what you see? Get more at ofwgkta.co.uk
Chapter 18 Nutrition Through the Life Cycle: The Later Years 713

What Nutritional Concerns Threaten the Health
of Older Adults?
In this section, we discuss several common nutrition-related concerns of older adults. As we
explore each concern, we will attempt to answer two questions: (1) What, if any, nutrient
concerns develop as a result of a specific medical disorder? (2) What, if any, effect does nu-
trition have on the risk of developing that disorder?

Overweight and Underweight
Not surprisingly, overweight and obesity are of concern to older adults. Over the past
decade, forty-nine states reported a significant increase in the number of older adults who
were obese.28 Over the past 20 years, rates of obesity among the elderly have doubled,
tripled, or even, for the state of New Mexico, increased four-fold (Table 18.3). The elderly
population as a whole has a high risk for heart disease, hypertension, type 2 diabetes, and
cancer, and these diseases are more prevalent in older adults who are overweight or obese.
Obesity increases the severity and consequences of osteoarthritis, limits the mobility of
elderly adults, and is associated with functional declines in daily activities.20 In contrast,
overweight can be protective against osteoporosis and fall-related fractures in older adults.

Although some healthcare providers may question the necessity or value of attempting
treatment at the age of 70 or 75 years, even moderate weight loss in obese elderly can im-
prove functional status.29 The interventions for obese elderly are the same as for younger
and middle-aged adults: use of dietary modifications to achieve an energy deficit while re-
taining adequate nutrient intakes; gradual and medically appropriate initiation of physical
activity; and culturally appropriate behavior modification. The benefit of bariatric (weight-
loss) surgery for this population is not clear. Obese elderly experience more complications,
remain in the hospital longer, and have a higher rate of in-hospital deaths following
bariatric surgery compared to younger adults.30

As we noted in Chapter 13, mortality rates are higher in adults who are underweight
(BMI below 18.5) compared with people who are overweight (see Figure 13.2 on page 488).
Significantly underweight older adults have fewer protein reserves to call upon during peri-
ods of catabolic stress, such as after surgery or after trauma, and are more susceptible to in-
fection. Inappropriate weight loss suggests inadequate intake of both energy and nutrients.

Table 18.3 Change in Rates of Obesity Among Elderly (age 65 and up)
over 20 Years: Selected States

State 1985–1987 Rate (%) 2005–2007 Rate (%)

Alabama 8.1 22.4

California 7.3 20.0

Florida 6.8 19.6

Georgia 13.1 23.1

Hawaii 6.6 13.6

Massachusetts 9.0 18.3

Minnesota 10.5 23.6

Montana 7.5 20.4

New Hampshire 5.9 21.5

New Mexico 3.9 17.2

New York 10.0 23.6

South Dakota 17.5 22.1

Texas 9.6 21.7

Utah 7.7 21.9

Washington 14.3 21.6

Data adapted from: Levi, J., S.Vinter, L. Richardson, R. St. Laurent, and L. M. Segal. 2009. F as in Fat: How Obesity Policies Are
Failing in America, 2009. Washington, DC:Trust for America’s Health.

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:14 PM Page 713

Like what you see? Get more at ofwgkta.co.uk

geriatric failure-to-thrive Inappro-
priate, unexplained loss of body
weight and muscle mass; usually re-
sults from a combination of environ-
mental and health factors.

714 What Nutritional Concerns Threaten the Health of Older Adults?

Chronic deficiencies of protein, vitamins, and minerals
leave older adults at risk for poor wound healing and a
depressed immune response.

Because underweight is so risky for elders, geriatric
weight loss is an important healthcare concern. Geron-
tologists have identified nine “Ds” that account for
most cases of geriatric weight loss (Figure 18.4). Several
of these factors promote weight loss by reducing energy
intake. They include drugs that decrease appetite, and
eating impairments such as dementia, poor dentition,
dysgeusia, dysphagia, and dysfunction. Depression,
which is common after the death of family members
and friends or when adult children move out of the
area, also contributes to reduced food intake. Treat-
ment of inappropriate weight loss in the elderly is often
a complex and lengthy process, relying on behavioral,
medical, and psychological interventions.

In summary, any of the nine Ds can promote un-
derweight, nutrient deficiencies, and frailty, signifi-
cantly increasing the risk of serious illnesses, injuries,
and death. A condition known as geriatric failure-to-

thrive, also called “the dwindles,” characterizes the
complexity of age-related weight loss.

Osteoporosis
Osteoporosis was discussed in detail in Chapter 11. It is
estimated that about 10 million U.S. adults have osteo-

porosis.31 Among women, it is typically diagnosed within a few years of menopause as es-
trogen levels sharply decline. Due in part to a higher peak bone density, the onset in males
is usually delayed until their 70s or 80s and is linked to declining testosterone levels, steroid
therapy, and alcohol abuse.32 Men with osteoporosis are less likely to be diagnosed or
treated for osteoporosis compared to women, although the medical community is now
more aware of and responsive to the problem in men.

One of the most serious risks associated with osteoporosis is that of hip fracture; about
30% of all hip fractures now occur in men.32 Close to 20% of elderly women and almost
40% of elderly men will die within 1 year of their hip fracture; males have a higher mortal-
ity rate due to the fact that they are typically much older at the time of fracture.32

Many options are available for the treatment of osteoporosis, including a combination
of vitamin D and calcium supplementation, strength or resistance training, and medica-
tions (see Chapter 11). In addition, it is important to minimize an older adult’s risk of a
fall-induced fracture by assessing vision and balance, evaluating the need for a cane or
walker, surveying the home environment for hazards, and reviewing medications.

Arthritis
Arthritis is one of the most prevalent chronic diseases among the elderly, affecting as many
as half of all adults over the age of 65. It can affect one or multiple joints, cause pain on a
daily or intermittent basis, and limit range of motion of one or more joints. The two most
common forms of arthritis among the elderly are osteoarthritis and rheumatoid arthritis.

Osteoarthritis has been called a disease of “wear and tear.” People with arthritis who are
overweight or obese are strongly advised to lose weight and to participate in water exercise
or other acceptable forms of physical activity. Pain medications and anti-inflammatory
drugs may be prescribed. In extreme cases, hip or knee replacement surgery is required in
order to reestablish normal mobility and function.

 Geriatric
weight

loss

Dementia

Drugs

Dysphagia

Dysgeusia

DentitionDiarrhea

Depression

Disease

Dysfunction

Figure 18.4 The nine Ds of geriatric weight loss: Many factors contribute
to inappropriate weight loss in the elderly.

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:14 PM Page 714

Like what you see? Get more at ofwgkta.co.uk
Chapter 18 Nutrition Through the Life Cycle: The Later Years 715

Rheumatoid arthritis (RA) typically strikes younger adults and is not associated with
obesity or overuse syndromes. It often affects both hands, wrists, or knees. Because many
people with RA are underweight, the nutritional goals focus on appropriate weight gain and
a healthful, balanced intake of all nutrients. A wide range of medications is used to treat
RA, but some of these interfere with nutrient utilization.

Arthritic adults may turn to nontraditional treatments. Glucosamine has shown some
promise in relieving the symptoms of osteoarthritis;33 however, the majority of herbs, oils,
and other dietary products touted as cures for arthritis are ineffective and can be very ex-
pensive. An appropriate balance of physical activity and rest, a healthful diet, and use of
physician-monitored medications are the most effective and safest treatments currently
available.

Constipation
Although constipation is four to eight times more common in older adults than in younger
adults, elderly who are healthy and physically active are not at greater risk.9 Certain medica-
tions, chronic diseases, laxative abuse, and possibly low fiber and fluid intakes contribute to
risk of constipation, as does immobility, for instance with wheelchair- or bed-bound
elderly. Initial treatment usually revolves around dietary intervention: increased fluid intake
and an emphasis on insoluble fiber from foods such as wheat bran. However, medication
may be necessary, especially in patients with underlying disease. Use of laxatives by older
adults should be monitored by a healthcare provider.

Dental Health Issues
Diet and nutritional status play important roles in the maintenance of dental health in the
elderly. A lack of adequate calcium, vitamin D, protein, vitamin C, and the B-vitamins all
worsen dental health. As described earlier, saliva production decreases with age, increasing
the risk of dental decay. Older adults should be counseled on the importance of a healthful
diet in maintaining good oral health.

Despite great advances in dental health over the past several decades, older adults re-
main at high risk for losing some or all of their teeth, suffering from gum disease, or having
poorly fitting dentures, which cause mouth pain and make chewing difficult. Thus, older
adults may avoid eating healthful foods such as meats and firm fruits and vegetables. Older
adults can select soft protein-rich foods such as eggs, peanut butter, cheese, yogurt, ground
meat, fish, and well-cooked legumes. Red meats and poultry can be stewed or cooked in liq-
uid for a long period of time. Oatmeal and other whole-grain cooked cereals can provide
needed fiber as will berries, canned corn, bananas, and ripened melons. Shredded and
minced raw vegetables can be added to dishes. With planning, older adults with oral health
problems can maintain a varied, healthful diet.

Age-Related Eye Diseases
As discussed in Chapter 10, cataracts cause cloudiness in the lens that impairs vision. The
condition affects 20% of adults in their 60s and almost 70% of those in their 80s. Another
eye disorder, called age-related macular degeneration (AMD), is the most common cause of
blindness in U.S. elderly (see Figure 10.22 on page 387). Although these are different condi-
tions, sunlight exposure and smoking are lifestyle practices that increase the risk of each.

Recent research suggests, but does not definitively prove, that dietary choices may slow
the progress of these two degenerative eye diseases, saving millions of dollars and prevent-
ing or delaying the functional losses associated with impaired vision. Several studies have
shown beneficial effects of antioxidants, including vitamins C and E, on cataract formation,
whereas others reported no significant benefit.25 Two phytochemicals, lutein and zeaxan-
thin, have also been identified as protective by some, but not all, studies.34 These four an-
tioxidants, as well as zinc, may also provide protection against AMD. Although the research
is not yet conclusive, older adults can benefit by consuming foods rich in these nutrients,

Rheumatoid arthritis often affects
the hands.

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:14 PM Page 715

Like what you see? Get more at ofwgkta.co.uk
716 What Nutritional Concerns Threaten the Health of Older Adults?

primarily colorful fruits and vegetables, nuts, and whole grains. Vision-enhancing nutrient
supplements remain an unproved therapy.

Dementia
Between 20% and 40% of very elderly adults (85 years and older) have Alzheimer’s disease,
a slow yet progressive form of dementia. An unknown number of very elderly are afflicted
by other forms of dementia and cognitive impairment. As with other age-related disorders,
lifelong dietary choices may influence risk and, once in place, the conditions have a signifi-
cant effect on food intake and nutrient status.

Some research suggests that long-term intake of antioxidants such as vitamin E and
certain unsaturated fatty acids may lower risk of dementia and cognitive decline.35 Elevated
serum homocysteine, linked to deficiencies of folate and vitamin B

12
, has also been linked to

Alzheimer’s disease and dementia.36 Mid-life obesity also increases the risk of cognitive de-
cline.37 These studies emphasize the critical importance of consuming a balanced, healthful
diet throughout life.

Dementia is one of the “nine Ds” of geriatric weight loss. Odor and taste perception are
often significantly impaired, and many people with dementia refuse to eat. Alzheimer’s dis-
ease can trigger agitation and pacing, increasing energy expenditure. As the disease pro-
gresses, the person loses the ability to manipulate utensils and eventually even to swallow.

Helping people with dementia to eat adequately can be challenging. Finger foods, such
as cut-up fruit, cheese or meat cubes, vegetable slices, and small pieces of bread, can be
eaten without utensils. Between-meal snacks and liquid nutritional supplements can also
improve dietary intake. A multivitamin, multimineral supplement may be necessary.

Interactions Between Medications and Nutrition
Although the elderly account for less than 15% of the U.S. population, they buy 30% of all
prescription medication. A recent survey concluded that 30% of U.S. elderly used more
than five prescription medications at once, a condition termed polypharmacy.38

Prescription drugs interact not only with each other but also with nutrients (Table 18.4).
Some medications affect appetite, either increasing or decreasing food intake, and others
alter nutrient digestion and absorption. Several drugs negatively affect the activation or me-
tabolism of nutrients such as vitamin D, folate, and vitamin B

6
, and others increase the kid-

ney’s excretion of nutrients. For example, older adults taking the blood-thinning drug
warfarin (Coumadin) should avoid consuming excess vitamin E, as vitamin E magnifies the
effects of this drug. Both ibuprofen (Advil or Motrin) and acetaminophen (Tylenol) are com-
monly prescribed for muscle, joint, and headache pain, but taking these drugs with alcohol in-
creases the risk for liver damage and bleeding, so alcohol should not be consumed with these
medications.

Some medications should be taken before or between meals, whereas others are best
utilized when taken with meals. Foods as diverse as grapefruit juice, spinach, and aged
cheese are known to react negatively with specific drugs. Pharmacists and registered dieti-
tians are able to provide information on such drug–food interactions and can give recom-
mendations on dietary choices and the potential need for nutrient supplements. All older
adults should be counseled on the potential for drug–food, drug–nutrient, and drug–
supplement interactions.

Use of Supplements
Should older adults use supplements? If so, what types? Are there risks associated with sup-
plement use?

In establishing the DRI for vitamin B
12

for men and women over the age of 50 years,
the Institute of Medicine stated, “It is advisable for most of this amount to be obtained by
consuming foods fortified with B

12
or a B

12
containing supplement.”27 This is the first time

Older adults can benefit from the
antioxidants and phytochemicals
available in colorful fruits and
vegetables.

Medications taken by older adults
can interact with nutrients.

polypharmacy Concurrent use of
five or more medications.

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:14 PM Page 716

Like what you see? Get more at ofwgkta.co.uk
Chapter 18 Nutrition Through the Life Cycle: The Later Years 717

that this agency specifically acknowledged and supported the use of a nutrient supplement
as an adjunct to a healthful diet. The Tufts Modified MyPyramid for Older Adults (see
Figure 18.3 on page 709) recommends routine use of vitamin B

12
supplements, along with

supplements of calcium and vitamin D. Beyond these guidelines, use of nutrient supple-
ments by the elderly should be encouraged under the following conditions:

• When the amount and/or variety of food is so restricted that nutrient intake is proba-
bly deficient

• If the older adult eats fewer than two meals per day or limits food choices because of
dental problems

• Whenever there are lifestyle or functional limitations that prevent adequate food intake
• If the older adult suffers from depression, dementia, social isolation, or extreme

poverty
• If the older adult has a disease that impairs nutrient status or could be relieved by nu-

trient supplementation
• If the older adult has osteoporosis, gastrointestinal diseases, or anemia

While there is little risk associated with a broad-spectrum supplement (see the High-
light box, “Supplements for Seniors”), high-potency nutrient supplements can pose real
risks to the elderly. Older adults are more vulnerable to high-potency vitamin A supple-
ments than younger adults, especially if they abuse alcohol. Vitamin D is also extremely
toxic at high levels of intake, and megadoses of vitamin C can produce diarrhea and cramp-
ing. Inappropriate supplementation with iron leads to its accumulation in the liver, pan-
creas, and other soft tissues, particularly in middle-aged and older men.

Nontraditional supplements such as herbs (e.g., Ginkgo biloba, St. John’s wort, black
cohosh, evening primrose), food derivatives (e.g., flaxseed oil, grapeseed extract, garlic,
lecithin), and metabolic compounds (e.g., lipoic acid, coenzyme Q-10, dehydroepiandros-
terone [DHEA]) have grown in popularity during the past decade. More than 20% of adults
on prescription medication also use nontraditional dietary supplements,39 and are therefore
at risk for potentially harmful drug–supplement interactions.

Up to 70% of older adults do not tell their healthcare providers about their use of non-
traditional dietary supplements, even when scheduled for surgery.39 All healthcare providers
should ask their clients about supplement use, discuss possible advantages and potential
risks, and refer them to reliable sources of information on supplement use.

Table 18.4 Examples of Common Drug–Nutrient Interactions

Category of Drug Common Nutrient/Food Interactions

Antacids May decrease the absorption of iron, calcium, folate, vitamin B
12

Antibiotics May reduce the absorption of calcium, fat-soluble vitamins; reduce
the production of vitamin K by gut bacteria

Anticonvulsants Interfere with the activation of vitamin D

Anticoagulants (“blood thinners”) Oppose the clotting activity of vitamin K

Antidepressants May cause weight gain as a result of increased appetite

Antiretroviral agents (treatment of
HIV/AIDS)

Reduce the absorption of most nutrients

Aspirin Decrease blood folate levels; increase loss of iron due to gastric
bleeding

Diuretics Some types may increase urinary loss of potassium, sodium, calcium,
magnesium; others cause retention of potassium and other
electrolytes

Laxatives Increase fecal excretion of dietary fat, fat-soluble vitamins, calcium,
and other minerals

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:14 PM Page 717

Like what you see? Get more at ofwgkta.co.uk
718 What Social Concerns Affect the Nutrition of Older Adults?

What Social Concerns Affect the Nutrition
of Older Adults?
We have explored the physical conditions that affect an older adult’s nutritional status and
needs, but social factors play a role as well. These include elder abuse and neglect, food inse-
curity, and social isolation.

Elder Abuse and Neglect
It has been estimated that up to 2 million U.S. elderly are abused by their spouse, children,
neighbors, or paid caretakers each year.40 Elder abuse can be physical, sexual, emotional, fi-
nancial, neglectful, or unintentional. Denial of healthful food and adequate fluid falls within
the scope of elder abuse and neglect. Although it may be difficult to detect, possible signs of
such abuse include fear of the caregiver, anxiety, increased depression, and a desire for death.
Home-bound elderly may demonstrate new health problems, unexplained weight loss, dehy-
dration and malnutrition, poor personal hygiene, and suspicious physical injuries. Older
adults without a trusted relative or friend may need to turn to a healthcare provider, court
representative, or social service agency for protection. Every state and local municipality has
laws against elder abuse and can offer assistance if abuse or neglect is suspected. More infor-
mation is available from the National Center on Elder Abuse (www. ncea.aoa.gov).

Food Insecurity Among the Elderly
Food insecurity occurs when a family is not able to ensure a consistent, dependable supply
of safe and nutritious food.41 “Very low food security” is a more severe economic state in
which the family actually experiences reduced food intake and disruption of normal eating
patterns. It is estimated that approximately 7% of elderly men and women in the United
States experience some form of food insecurity at least once during the course of a year.

Older adults cope with food insecurity in several ways. Some make use of federal or
local food assistance programs such as the Supplemental Nutrition Assessment Program
(formerly termed Food Stamp Program), discussed shortly. A small number turn to food
banks or food pantries for short-term assistance. Elderly adults can be embarrassed by
their inability to provide for themselves and may resort to stealing food or going without
adequate food.

The most common cause of food insecurity and hunger among older adults is lack of
income and poverty. Older adults in poverty often live in areas with few or no supermar-
kets, may not be able to afford transportation to buy healthful food, and may fear leaving
their home to shop for groceries. Their homes may lack working refrigerators and/or stoves,
limiting the types of foods that can be bought, stored, and prepared. Healthcare and social
service providers should carefully probe for information on the ability of low-income elders
to afford an adequate and healthful food supply.

Osteoporosis, dental problems, arthritis, vision disorders, GI distress, and age-related

dementia are examples of “two-way streets” in which nutritional status influences an

older adult’s risk for the condition, and the condition itself has the potential to influ-

ence nutritional status. An older adult’s nutritional status and intake can also influ-

ence the effectiveness of certain medications, and many of the drugs used by the

elderly contribute to nutrient deficiencies. Appropriate use of nutrient supplements

can enhance the nutritional status of older adults; however, use of herbal and other

nontraditional supplements, including high-potency vitamin or mineral supple-

ments, should be discussed with a healthcare provider.

RecaP

Isolation and other social problems
can affect an older adult’s nutritional
status.

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:14 PM Page 718

Like what you see? Get more at ofwgkta.co.uk
Chapter 18 Nutrition Through the Life Cycle: The Later Years 719

The Impact of Social Isolation
Older adults may become socially isolated for many reasons. Those who are restricted to
bed or wheelchairs, have impaired walking, or are in poor health are prone to isolation even
if they live in a household with others. The death of a spouse can precipitate isolation, espe-
cially among the very old who have also lost siblings and friends.

Lack of adequate transportation also increases the risk of isolation. Family members or
friends may not always be able to offer rides, and even where public transportation is avail-
able, older adults may be concerned about cost and personal safety. Even if government-
funded vans or buses are available for the elderly, transportation may be limited to
weekdays and certain hours of the day.

Among minority elderly, particularly recent immigrants with language barriers, isola-
tion can occur after the death of a bilingual spouse or as bilingual children move out of the
household. These adults may lack the communication skills to navigate public transporta-
tion, shop, and secure social services. Ideally, communities with large immigrant popula-
tions can provide translators to help integrate these elderly into the community at large.

Social isolation increases the risk for alcohol and substance abuse, depression, and mal-
nutrition. Personal healthcare habits decline, household maintenance is put off, and behav-
ior becomes increasingly erratic. Isolated older adults are at high risk for victimization, such
as telephone scams, and premature institutionalization. Religious, neighborhood, and social
service agencies offer many programs to ensure that older adults are not forgotten within
their homes.

Community Services Can Help Meet the Nutritional Needs
of Older Adults
As the American population continues to age, greater demands are placed on social service
agencies. This section identifies several programs available for older adults in need.

Community Nutrition Programs for Older Adults

The federal government has developed an extensive network of food and nutrition services
for older Americans. Some are open to people of all ages, whereas others are restricted to
people 60 years of age and up. Many are coordinated with state or local governments and
community organizations. They include the following:

• Supplemental Nutrition Assistance Program(SNAP): This U.S. Department of Agricul-
ture (USDA) program, formerly known as the Food Stamp Program, provides food as-
sistance for low-income households. Participants are provided with a monthly
allotment, typically as a prepaid debit card. There are very few restrictions on the foods
that can be purchased under this plan.

• Child and Adult Care Program: This program provides healthy meals and snacks to
older and functionally impaired adults in qualified adult day-care settings.

• Commodity Supplemental Food Program: This program targets low-income pregnant
women, infants and young children, and older adults. Income guidelines must be met.
Specific commodity foods are distributed, including cereals, peanut butter, dry beans,
rice or pasta, and canned juice, fruits, vegetables, meat, poultry, and tuna. Unlike SNAP,
this program is not intended to provide a complete array of foods.

• Nutrition Services Incentive Program: The Administration on Aging provides cash and
commodity foods to state agencies for meals for senior citizens. There is no income cri-
teria; any person 60 years or above (plus their spouse, even if younger) can take part in
this program. Although free, participants are encouraged to contribute what they can
to cover meal costs. Lunch meals, designed to provide one-third of the RDA for key nu-
trients, are served at senior centers, churches, and other sites. Some provide “bag din-
ners” for evening meals, and others send home meals on Fridays for weekend use.

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:14 PM Page 719

Like what you see? Get more at ofwgkta.co.uk
720 What Social Concerns Affect the Nutrition of Older Adults?

Meals also can be delivered to the homes of qualified elders through the Meals on
Wheels Association of America program.

• The Emergency Food Assistance Program: The USDA distributes commodity foods to
state agencies for use by food banks, food pantries, and soup kitchens. Each state or
agency establishes eligibility criteria, if any. The elderly are more likely to use the ser-
vices of food banks and local food pantries while avoiding soup kitchens.

Participation in these community programs improves the dietary quality and nutrient
intakes of older adults. Unfortunately, many programs have long waiting lists and are un-
able to meet current demands. As the number of elderly adults grows, the demand and need
for these essential services will continue to increase.

Serving Minority Elderly

In 2006, approximately 20% of U.S. elderly were classified as racial or ethnic minorities, a
ratio that will increase to 40% by 2050.42 The changing profile of the U.S. elderly popula-
tion will require adaptations in current medical and social service interventions. For exam-
ple, members of certain minority groups are at a greater risk for nutrition-related chronic
diseases and their complications compared with non-Hispanic whites: Hispanics have
higher rates of diabetes; African Americans experience greater rates of stroke, kidney fail-
ure, high blood pressure, colon cancer, and glaucoma; and Native Americans are at higher
risk for diabetes, obesity, and alcohol abuse. Dietary counseling and other therapies can be
used to lower the risk of such chronic diseases and for their treatment. In order to meet the
needs of minority elderly, nutrition professionals must develop an awareness of the cultures
they serve, maintain flexibility in foods/meals provided or prescribed, and work toward ef-
fective communication with their minority clients.

End-of-Life Care

Advances in medical care can prolong the lives of seriously ill persons, resulting in challeng-
ing legal and ethical issues. Healthcare providers must be well informed on end-of-life is-
sues, including the provision of food and fluids, in order to help elderly clients and families
make difficult decisions that honor the client’s personal wishes. Ideally, an advance directive
such as a living will is available to guide decision making.

The legalities surrounding end-of-life care are in continual flux as courts and legislative
bodies enact, then modify, decisions on enteral nutrition (tube feeding), hydration, and
other nutritional issues. Religious and cultural considerations often overlay legal issues,
contributing to their complexity.

Healthcare providers, with agreement from the patient and/or appropriate legal au-
thority, can provide palliative care to terminally ill individuals. With palliative care, no at-
tempt is made to cure or treat the underlying condition; the care provided is designed
primarily to minimize patient discomfort, offer social and spiritual support, and extend as-
sistance to family and friends. Individuals who are facing imminent death rarely express
hunger and have little or no thirst. If requested, specific foods or fluids are provided, even if
they have no nutritional value, to comfort the patient. Hospice organizations are growing in
number and availability and can provide palliative care to terminally ill individuals, either
in their own home or in a care facility.

For home-bound disabled and older
adults, community programs such as
Meals on Wheels provide nourishing,
balanced meals as well as vital social
contact.

End-of-life care can be provided to
elderly individuals who are termi-
nally ill.

palliative care Reducing an individ-
ual’s pain and discomfort without any
attempts at treatment or cure.

Approximately 7% of U.S. elderly experience food insecurity. Disease, disability, death

of a spouse, lack of transportation, and language barriers increase the risk for social

isolation, which in turn increases the risk for malnutrition. Many social service agen-

cies and programs exist to help older Americans with nutritional needs.

Minority elderly present additional challenges, such as overcoming language bar-

riers and providing culturally appropriate foods. As older adults face end-of-life deci-

sions, healthcare providers must be ready to assist them and their families with

difficult decisions related to the provision of food and fluid.

RecaP

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:14 PM Page 720

Like what you see? Get more at ofwgkta.co.uk
Chapter 18 Nutrition Through the Life Cycle: The Later Years 721

See for Yourself
Are Meal Supplement Drinks Appropriate
for Everyone?

You’ve probably seen the ad on TV: an animated bottle dis-
playing the name of a national brand of a meal supplement
beverage struts his stuff among the fruits and veggies in-
side a fridge. But are his boasts about boosting our health
on the level?

For decades, meal supplement drinks have been impor-
tant in providing adequate energy and nutrients to frail eld-
ers and others who are unable to obtain sufficient nutrition
via solid foods. But now, manufacturers of these beverages
are marketing them to the general public. Do such drinks
provide benefits to average consumers beyond the benefits
of traditional foods and drinks costing less? Or are they a
waste of money? See for yourself by taking the following
steps:

1. Go to your local grocer and check out the Nutrition Facts
Panel of either the Ensure or Boost brands of nutritional
drinks. Or check out the nutrition information provided
on their Web sites. Note the kcals, grams of protein, and
micronutrients per serving that the drink provides. Focus

on the micronutrients discussed in this chapter as impor-
tant for older adults, such as calcium, vitamin D, and
so on.

2. Now take a look at the ingredients list. Specifically, note
the first four ingredients listed. Bear in mind that, as you
learned in Chapter 2, ingredients must be listed in order
of quantity, with the ingredient of greatest quantity first.
Does anything about the composition of the beverage
surprise you? If so, what?

3. Next, jot down the cost per serving of the beverage.
4. Finally, list the corresponding nutrient data, and the cost,

for the same serving size of skim milk.

Summarize your research findings, addressing the fol-
lowing questions: Are meal supplement beverages cost-
effective ways of improving our nutrient intake? Would you
feel comfortable recommending that your older relatives
consume such beverages regularly instead of a glass of milk
or a small snack containing some of their favorite foods?
Why or why not?

Chapter Review
Test Yourself Answers

1 F Experts agree it is unlikely that the human life span will increase much beyond 125
to 130 years.

2 T Older adults are more likely to lose their sense of smell than their sense of taste;
however, loss of smell reduces the sense of taste.

3 T Because of an age-related decrease in gastric acid production, older adults are ad-
vised to get most of their vitamin B12 from supplements or fortified foods.

4 F Older men and women need less iron due to their loss of muscle mass, and older
women require less iron due to the cessation of menstruation.

5 T On average, 7% of older Americans experience food insecurity at least once each
year.

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:14 PM Page 721

Like what you see? Get more at ofwgkta.co.uk
722 Review Questions

• The U.S. population is aging at an unprecedented rate, includ-
ing minority elderly. The very elderly, 85 and above, are the
fastest-growing segment of the U.S. population; the numbers
of centenarians and super-centenarians (over age 110) also
continue to climb.

• The physiological changes of aging include sensory declines,
loss of muscle, increased fat mass, decreased bone density, and
impaired ability to absorb and metabolize nutrients. Body or-
gans lose functional capacity. These changes influence the nu-
tritional needs of older adults and their ability to consume a
healthful diet.

• Scientists are learning about various genetic and biochemical
factors that contribute to senescence. Tobacco use, alcohol
abuse, excessive sun exposure, overweight, and inactivity accel-
erate the aging process.

• Older adults need less energy, but some research suggests the
need for slightly higher intakes of protein.

• Micronutrients of concern for older adults include calcium,
vitamin D, the B-vitamins, and the antioxidants. Iron needs
decrease.

• Older adults are at risk for chronic dehydration, so ample fluid
intake should be encouraged.

• Nutritional status influences an older adult’s risk for osteo-
porosis, dental problems, arthritis, vision problems, GI distress,
and dementia; these conditions have the potential to influence
nutritional status as well.

• An older adult’s nutritional status and intake can alter the ef-
fectiveness of medications; many drugs used by the elderly
contribute to nutrient deficiencies. Appropriate use of supple-
ments can enhance the nutritional status of older adults; how-
ever, certain herbal and other nontraditional supplements,
including high-dose single supplements, can be dangerous.

• Social issues affecting the nutrition of older adults include
elder abuse and neglect, food insecurity, and social isolation.

• Demands on social service agencies increase as the population
ages. As older adults face end-of-life decisions, healthcare
providers must be ready to assist them and their families with
difficult decisions related to the provision of food and fluid.

Summary

1. Which of the following nutrients is needed in increased
amounts in older adulthood?
a. Fiber
b. Vitamin D
c. Vitamin A
d. Iron

2. Abnormal taste perception is clinically known as
a. dysgeusia.
b. dysphagia.
c. dysphasia.
d. dysphonia.

3. Currently, the human life span is
a. about 74 years.
b. about 78 years.
c. 114 years.
d. 122 years.

4. Which of the following conditions results in defective protein
cross-linkages and loss of tissue structure and function?
a. Xerostomia
b. Macular degeneration
c. Glycosylation
d. Achlorhydria

5. Providing cookies and lemonade to a terminally ill patient is
an example of
a. long-term care.
b. geriatric care.
c. palliative care.
d. inappropriate care.

6. True or false? According to programmed theories of aging, nu-

trition has little, if any, potential or practical impact on disease,

disability, or mortality.

Review Questions

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:14 PM Page 722

Like what you see? Get more at ofwgkta.co.uk
Chapter 18 Nutrition Through the Life Cycle: The Later Years 723

7. True or false? Percentage of body fat typically continues to in-

crease throughout an individual’s entire life span.

8. True or false? Mortality rates are higher in underweight elderly

than in overweight elderly.

9. True or false? The Institute of Medicine recommends that older

adults obtain the DRI for vitamin B
12

by consuming foods forti-

fied with B
12

or a B
12

-containing supplement.

10. True or false? Older adults who regularly participate in strength-

ening and aerobic exercises have a reduced risk for fractures.

11. Identify four nutrient deficiencies that may arise from atro-
phic gastritis.

12. State two reasons why a recent elderly immigrant from South-
east Asia may experience nutrient deficiencies after the death
of her husband.

13. Identify several factors that increase the risk of dehydration in
older adults.

14. Describe the nutritional counseling you would provide to a
male client who is 86 years old and
• eats only two meals per day: cold cereal with milk for break-

fast and canned soup, crackers, and canned peaches or pears
for dinner;

• takes a daily antioxidant supplement containing levels of vi-
tamins A, E, and C and selenium about five times higher
than the DRI for these micronutrients;

• drinks three beers every night so he can “sleep better.”

15. Marta and her parents live in Dallas. A year ago, her maternal
grandmother, who lives in Boston, stayed with them for sev-
eral weeks after the death of Marta’s grandfather. She seemed
fit at the time, going for walks and cooking large meals for the
family throughout her stay. Last night, Marta’s mother re-
ceived a phone call from a Boston hospital saying that her
mother had been admitted after a hip fracture suffered in a fall
at home and was battling significant dehydration and some
cognitive impairment as well. Identify several factors that
might have contributed to Marta’s grandmother’s condition.

www.aarp.org
AARP
A national advocacy group for the elderly; adults 50 years and
above can join this organization of 35 million older Americans.
The Web site has links to articles focusing on all aspects of health,
finances, housing, and legal issues that are of importance to the
elderly.

www.aoa.gov
Administration on Aging
Follow legislative updates on this Web site for information related
to Congregate Meal and Meals on Wheels programs. Also pro-
vided are resources on Alzheimer’s disease, elder rights and re-
sources, housing, and elder nutrition.

www.cdc.gov
The Centers for Disease Control and Prevention
Select “Health Promotion” and choose topics such as “Aging & El-
derly Health” for accurate information on the health of America’s
seniors.

http://familydoctor.org
The American Academy of Family Physicians
By selecting the “seniors” tab on the site’s homepage, readers can
find a thorough discussion of advance directives, living wills, and
“do not resuscitate” orders.

www.fns.usda.gov/fns
Food & Nutrition Service, U.S. Department of Agriculture
This site provides information on federal programs for low-
income elderly such as the Nutrition Services Incentive Program.

www.nia.nih.gov
The National Institute on Aging
The National Institute on Aging provides information about how
older adults can benefit from physical activity and good diet.

www.nihseniorhealth.gov
NIH Senior Health
This Web site, written in large print, was developed for older
adults and offers up-to-date information on popular health topics
for older Americans.

Web Links

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:15 PM Page 723

Like what you see? Get more at ofwgkta.co.uk
724 References

1. U.S. Census Bureau. 2008. Population by age and sex: 2008.
Available at www.census.gov/population/www/socdemo/age/
general-age.html#older. (Accessed July 2009.)

2. Lubitz, J., L. Cai, E. Kramarow, and H. Lentzner. 2003. Health, life
expectancy, and health care spending among the elderly. NEJM
349:1048–11055.

3. Centers for Disease Control and Prevention. 2008. Deaths:
Preliminary data for 2006. National Vital Statistics Report,
Volume 56, No. 16.

4. Olshansky, S. J. 2005. A potential decline in life expectancy in the
United States in the 21st century. N. Engl. J. Med. 352:1138–1145.

5. Young, R. D. 2009. GRG Tables on Supercentenarians. Available at
www.grg.org/calment.html (Accessed July 2009.)

6. Weinert, B. T., and P. S. Timiras. 2003. Physiology of aging: In-
vited review: Theories of aging. J. Appl. Physiol. 95:1706–1716.

7. Duffy, V. B., and A. K. Chapo. 2006. Smell, taste, and somatosensa-
tion in the elderly. In: R. Chernoff, ed., Geriatric Nutrition: The
Health Professional’s Handbook (pp. 115–162), 3rd ed. Sudbury,
MA: Jones and Bartlett Publishers.

8. Moskovitz, D. N., J. Saltzman, and Y. I. Kim. 2006. The aging gut.
In: R. Chernoff, ed., Geriatric Nutrition: The Health Professional’s
Handbook (pp. 233–272), 3rd ed. Sudbury, MA: Jones and Bartlett
Publishers.

9. Dryden, G. W., and S. A. McClave. 2004. Gastrointestinal senes-
cence and digestive diseases of the elderly. In: C. W. Bales and
C. S. Ritchie, eds. Handbook of Clinical Nutrition and Aging
(pp. 569–582). Totowa, NJ: Humana Press.

10. Zamboni, M., G. Mazzali, F. Fantin, A. Rossi, and V. DiFrancesco.
2007. Sarcopenic obesity: A new category of obesity in the elderly.
Nutr., Metab., Cardiovascular Dis. 18:388–395.

11. Jarosz, P. A., and A. Bellar. 2008. Sarcopenic obesity: An emerging
cause of frailty in older adults. Ger. Nursing 30:64–70.

12. Schoenborn, C. A., and K. M. Heyman. 2009. Health characteris-
tics of adults aged 55 years and over: United States 2004–2007.
National Health Statistics Reports, Number 16. Hyattsville, MD:
National Center for Health Statistics.

13. Chodzko-Zajko, W. 2009. Successful aging: The role of physical
activity. Am. J. Lifestyle Med. 3:20–28.

14. Ruiz, J. R., X. Sui, F. Lobelo, J. R. Morrow Jr., A. W. Jackson,
M. Sjostrom, and S. N. Blair. 2008. Association between muscular
strength and mortality in men: Prospective cohort study. Brit.
Med. J. 337:a439.

15. Manini, T. M., J. E. Everhart, K. V. Patel, D. A. Schoeller, L. H. Col-
bert, M. Visser, F. Tylavsky, D. C. Bauer, B. H. Goodpaster, and
T. B. Harris. 2006. Daily activity energy expenditure and mortality
among older adults. JAMA 296:171–179.

16. Jeon, C. Y., R. P. Lokken, F. B. Hu, and R. M. van Dam. 2007. Phys-
ical activity of moderate intensity and risk of type 2 diabetes:
A systematic review. Diabetes Care 30:744–752.

17. Healy G. N., D. W. Dunstan, J. Salmon, E. Cerin, J. E. Shaw, P. Z.
Zimmet, and N. Owen. 2007. Objectively measured light-intensity
physical activity is independently associated with 2-h plasma glu-
cose. Diabetes Care 30:1384–1389.

18. Church, T. S., C. P. Earnest, J. S. Skinner, and S. N. Blair. 2007. Ef-
fects of different doses of physical activity on cardiorespiratory
fitness among sedentary, overweight or obese postmenopausal

women with elevated blood pressure: A randomized controlled
trial. JAMA 297:2081–2091.

19. Life Expectancy Calculator. Available at http://moneycentral.msn.
com/investor/calcs/n_expect/main.asp. (Accessed July 2009.)

20. Zoico, E., V. DiFrancesco, J. M. Guralnik, G. Mazzali, A. Bortolani,
S. Guariento, G. Sergi, O. Bosello, and M. Zamboni. 2004. Physical
disability and muscular strength in relation to obesity and differ-
ent body composition indexes in a sample of healthy elderly
women. International J. Obesity 28:234–241.

21. Institute of Medicine, Food and Nutrition Board. 2002. Dietary
Reference Intakes for Energy, Carbohydrates, Fiber, Fat, Protein and
Amino Acids (Macronutrients). Washington, DC: The National
Academy of Sciences.

22. Campbell, W. W., C. A. Johnson, G. P. McCabe, and N. S. Carnell.
2008. Dietary protein requirements of younger and older adults.
Am. J. Clin. Nutr. 88:1322–1329.

23. Houston, D. K., B. J. Nicklas, J. Ding, T. B. Harris, F. A. Tylavsky,
A. B. Newman, J. Sun Lee, N. R. Sahyoun, M. Visser, and S. B.
Kritchevsky for the Health ABC Study. 2008. Dietary protein in-
take is associated with lean mass change in older, community-
dwelling adults: The Health, Aging, and Body Composition
(Health ABC) Study. Am. J. Clin. Nutr. 87:150–155.

24. Institute of Medicine, Food and Nutrition Board. 2000. Dietary
Reference Intakes for Vitamin C, Vitamin E, Selenium, and
Carotenoids. Washington, DC: National Academy Press.

25. Chiu, C. J., and A. Taylor. 2007. Nutritional antioxidants and age-
related cataract and maculopathy. Experimental Eye Research
84:229–245.

26. Haan, M. N., J. W. Miller, A. E. Aiello, R. A. Whitmer, W. J. Jagust,
D. M. Mungas, L. H. Allen, and R. Green. 2007. Homocysteine,
B-vitamins, and the incidence of dementia and cognitive impair-
ment: Results from the Sacramento Area Latino Study on Aging.
Am. J. Clin. Nutr. 85:511–517.

27. Institute of Medicine, Food and Nutrition Board. 1998. Dietary
Reference Intakes for Thiamin, Riboflavin, Niacin, Vitamin B

6
, Fo-

late, Vitamin B
12

, Pantothenic Acid, Biotin, and Choline. Washing-
ton, DC: National Academy Press.

28. Levi, J., S. Vinter, L. Richardson, R. St. Laurent, and L. M. Segal.
2009. F as in Fat: How Obesity Policies Are Failing in America,
2009. Washington, DC: Trust for America’s Health.

29. Villareal, D. T., M. Banks, D. R. Sinacore, C. Siener, and S. Klein.
2006. Effect of weight loss and exercise on frailty in obese older
adults. Arch. Intern. Med. 166: 860–866.

30. Varela, J. E., S. E. Wilson, and N. T. Nguyen. 2006. Outcomes of
bariatric surgery in the elderly. Am. Surg. 72:865–869.

31. Burge, R., B. Dawson-Hughes, D. H. Solomon, J. B. Wong, A.
King, and A. Tosteson. 2007. Incidence and economic burden of
osteoporosis-related fractures in the United States, 2005–2025.
J. Bone Mineral Res. 22:465–475.

32. Ebeling, P. R. 2008. Osteoporosis in men. NEJM 358:1474–1482.
33. Thakral, R., U. K. Debnath, and C. Dent. 2007. Role of glu-

cosamine in osteoarthritis. Current Orthopaedics 21:386–389.
34. Bartlett, H. E., and F. Eperjesi. 2008. A randomized controlled

trial investigating the effect of lutein and antioxidant dietary sup-
plementation on visual function in healthy eyes. Clinical Nutr.
27:218–227.

References

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:15 PM Page 724

Like what you see? Get more at ofwgkta.co.uk
Chapter 18 Nutrition Through the Life Cycle: The Later Years 725

35. Del Parigi, A., F. Panza, C. Capurso, and V. Solfrizzi. 2006. Nutri-
tional factors, cognitive decline, and dementia. Brain Res. Bull.
69:1–19.

36. Clarke, R. 2008. B-vitamins and prevention of dementia. Proc.
Nutr. Soc. 67:75–81.

37. Whitmer, R. A., E. P. Gunderson, E. Barrett-Connor, C. P. Quesen-
berry Jr., and K. Yaffe. 2005. Obesity in middle age and future risk
of dementia: A 27-year longitudinal population based study. Brit.
Med. Cited as doi:10.1136/bmj.38446.466238.EO.

38. Qato, D. M., G. C. Alexander, R. M. Conti, M. Johnson, P.
Schumm, and S. T. Lindau. 2008. Use of prescription and over-
the-counter medications and dietary supplements among older
adults in the United States. JAMA 300:2867–2878.

39. Gardiner, P., R. E. Graham, A. T. R. Legedza, D. M. Eisengerg, and
R. S. Phillips. 2006. Factors associated with dietary supplement
use among prescription medication users. Arch. Intern. Med.
166:1968–1974.

40. McNamee, C. C., and M. B. Murphy. 2006. Elder abuse in the
United States. National Institute of Justice Journal 255:16–21.

41. Nord, M., M. Andrews, and S. Carlson. 2008. Household Food Se-
curity in the United States, 2007. U.S.D.A. Economic Research
Service Report No. (ERR-66). Available at www.ers.usda.gov/
publications/err66/. (Accessed July 2009.)

42. Federal Interagency Forum on Aging-Related Statistics. 2008.
Older Americans 2008: Key Indicators of Well Being. Federal Intera-
gency Forum on Aging-Related Statistics. Washington, DC:
U.S. Government Printing Office.

43. Speakman, J. R., and C. Hambly. 2007. Starving for life: What ani-
mal studies can and cannot tell us about the use of caloric restric-
tion to prolong human lifespan. J. Nutr. 137:1078–1086.

44. Masoro, E. J. 2005. Overview of caloric restriction and aging.
Mechanisms of Ageing and Development 126:913–922.

45. Wang, C., R. Weindruch, J. R. Fernández, C. S. Coffey, P. Patel, and
D. B. Allison. 2004. Caloric restriction and body weight indepen-
dently affect longevity in Wistar rats. Int. J. Obesity
28(3):357–362.

46. Heilbronn, L. K., and E. Ravussin. 2003. Calorie restriction and
aging: Review of the literature and implications for studies in hu-
mans. Am. J. Clin. Nutr. 78(3):361–369.

47. Heilbronn, L. K., L. de Jonge, M. I. Frisard, J. P. DeLany, D. E.
Larson-Meyer, J. Rood, T. Nguyen, C. K. Martin, J. Volaufova,
M. M. Most, F. L. Greenway, S. R. Smith, W. A. Deutsch, D. A.
Williamson, and E. Ravussin. 2006. Effect of 6-month calorie re-
striction on biomarkers of longevity, metabolic adaptation, and
oxidative stress in overweight individuals: A randomized con-
trolled trial. JAMA 295:1539–1548.

48. Holloszy, J. O., and L. Fontana. 2007. Caloric restriction in hu-
mans. Experimental Gerontology 42:709–712.

49. Varady, K. A., and M. K. Hellerstein. 2007. Alternate-day fasting
and chronic disease prevention: A review of human and animal
trials. Am. J. Clin. Nutr. 86:7–13.

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:15 PM Page 725

Like what you see? Get more at ofwgkta.co.uk

NUTRITION DEBATE
Can We Live Longer by Eating a Low-Energy Diet?

• Decreased oxidative stress, reduced levels of DNA dam-
age, lower levels of chronic inflammation

• Protective changes in various hormone levels

It is important to emphasize that species that live
longer with caloric restriction are fed highly nutritious di-
ets. Unhealthful energy-restriction situations such as star-
vation, wasting caused by diseases such as cancer, and
eating disorders such as anorexia nervosa do not result in
prolonged life. In fact, these situations are associated with
increased risks for illness and premature death.

Although CR is successful in extending the lives of
some animal species, we have at this time only preliminary
evidence that this same effect will occur in humans. Stud-
ies that can definitively answer this question in humans
might never be conducted because of ethical and logistical
concerns. Finding enough people to participate in any re-
search study over their entire lifetime would be extremely
difficult. In addition, most people find it challenging to
follow a caloric-restricted diet for just a few months; com-
pliance with this type of diet for 80 years or more could be
almost impossible.43 Institutional committees that review
research studies are hesitant to approve CR research in hu-
mans not only because of these logistical problems but
also because of the potential risks of malnutrition that
could occur. The formation of several voluntary CR
groups, including a Caloric Restriction Society, has pro-

vided researchers with some data,48

but there is still very little informa-
tion on how well and for how long
free-living adults actually follow the
rigid and extensive demands of CR
protocols.43

You may be wondering how
much less energy you would have
to consume to meet the caloric-
restriction levels studied in animals.
Most studies have found a signifi-
cant extension of life span when an-
imals are fed 30% to 40% less
energy than control animals. A re-
cent assessment estimated that hu-
mans would need to restrict their
typical caloric intake by at least 20%
for 40 years or more in order to gain
an additional 4 to 5 years of healthy
living. If you are a woman who nor-
mally eats about 2,000 kcal/day, a
20% reduction would result in an
energy intake of about 1,600 kcal

726

How old do you want to live to be—80 years, 100 years,
120 years? If you were to discover that you could live to be
150 years of age by eating a little more than half of your
current energy intake and still be healthy as you age,
would you do it? Believe it or not, a growing number of
people are already severely limiting their caloric intake in
response to studies indicating that low-energy diets can
significantly increase the life span of animals.

Current research shows that consuming low-energy
diets, a practice known as caloric restriction (CR), can sig-
nificantly extend the life span of small species; until re-
cently, however, most of this research had been done in
rats, mice, fish, flies, and yeast cells.43–45 Primate studies
followed, with similar results. Only in the past few years
have studies of CR been conducted in humans. The results
of these preliminary studies suggest that CR can also im-
prove metabolic measures of health in humans, and thus
may be able to extend the human life span.46, 47

How might CR prolong life span? The answer to this
question is not fully understood, but it is speculated that
the reduction in metabolic rate that occurs with restricting
energy intake results in a much lower production of free
radicals, also known as reactive oxygen species (ROS),
which in turn significantly reduces oxidative damage and
can prolong life. Caloric restriction also causes marked
improvements in insulin sensitivity and results in hor-
monal changes that contribute to a
lower incidence of chronic diseases
such as heart disease and diabetes.
There is also evidence that CR can
alter gene expression, which can re-
duce the effects of aging and prevent
diseases such as cancer. Some of the
metabolic effects of CR noted in sev-
eral, but not all, human studies in-
clude:43, 47, 48

• Decreased fat mass and lean body
mass

• Decreased insulin levels and im-
proved insulin sensitivity; de-
creased fasting serum glucose

• Decreased core body temperature
and blood pressure

• Decreased serum LDL and total
cholesterol; increased serum HDL
cholesterol

• Decreased energy expenditure,
beyond that expected for the
weight loss that occurred

Maintaining a calorically restricted diet
that is also highly nutritious requires signif-
icant planning and the preparation of most
of your own meals.

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:15 PM Page 726

Like what you see? Get more at ofwgkta.co.uk
727

per day. Although this amount of energy
reduction does not seem excessive, it is
very difficult to achieve this reduction
every day over a lifetime—particularly if
you live to be 130 years of age!

You must also keep in mind that
this diet must be of very high nutritional
quality, a requirement that presents a
huge number of challenges, including
meticulous planning of meals, prepara-
tion of most, if not all, of your own
foods, limited options for eating meals
outside of your home, and the challenge
of working the demands of your special
diet around the eating behaviors of fam-
ily members and friends. In addition to
the practical barriers of following the
CR protocol, there is concern that this
type of long-term restriction, initiated in
early adulthood, would increase the in-
dividual’s risk of osteoporosis and
prompt inappropriate loss of lean body mass, as well as
impair a woman’s fertility. Interestingly, most of the mem-

bers of the Caloric Restriction
Society are men with an average
age of 50 years.48

An interesting alternative to
caloric restriction is the practice
of intermittent fasting (IF), also
known as every-other-day-
feeding (EODF) or alternate-day
fasting (ADF). This approach,
which does not reduce average
caloric intake but simply alters
the pattern of food intake, has
also been shown, in animals, to
prolong life span and improve a
range of metabolic measures of
health.49 Although not as well
studied as caloric restriction, IF
has produced beneficial changes
in insulin and glucose status,
blood lipid levels, and blood
pressure in at least some studies.

The debate over the effectiveness of CR in humans
will continue as more research is conducted. In the mean-
time, some people are already consuming diets that are
low in energy in the hope that they will live much longer,
healthier lives.

Critical Thinking Questions
■ Given the pros and cons noted above, do you think it’s ad-

visable to follow a restricted calorie diet? Why or why not?

■ Are you willing to make the sacrifices necessary to try to

prolong your life, even though you can’t be sure that CR

works in humans?

■ If research were to eventually show that CR substantially

improves health and prolongs life, would you support

recommending it on a large-scale basis? Explain your

reasoning.

All food must be carefully measured and
weighed in a calorie-restricted diet.

A calorie-restricted diet can make family meals challenging.

M18_THOM3162_02_SE_CH18.QXD 11/30/09 12:15 PM Page 727

Like what you see? Get more at ofwgkta.co.uk

728

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:16 PM Page 728

Like what you see? Get more at ofwgkta.co.uk

Global Nutrition19

1. Delineate the acute and long-term health prob-
lems caused by the three types of malnutrition,
pp. 730–732.

2. Identify the major global nutrient deficiencies,
pp. 732–734.

3. Explain how natural disasters and wars can lead
to famine, pp. 735–736.

4. Describe the nutritional challenges facing tran-
sitioning nations, pp. 735–736.

5. Discuss several factors that commonly con-
tribute to chronic food shortages, pp. 736–738.

6. Discuss the extent of food insecurity in the
United States, and identify the populations
most affected, pp. 739–740.

7. Discuss the achievements of the Green Revolu-
tion and the importance of sustainable agricul-
ture in global nutrition, pp. 742–743.

8. Discuss the effect of individual actions on the
global food supply, pp. 743–745.

Chapter Objectives After reading this chapter, you will be able to:

729

Test Yourself True or False?

1 In the United States, more than 10% of the population experiences food
insecurity. T or F

2 The major cause of undernutrition in the world is famine. T or F
3 The world is overpopulated. T or F
4 Research suggests that inadequate nourishment during fetal life increases the

risk of obesity in adulthood. T or F
5 Once considered a problem affecting only the affluent, obesity is increasingly

prevalent worldwide in the poor. T or F

Test Yourself answers are located in the Chapter Review.

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:16 PM Page 729

Like what you see? Get more at ofwgkta.co.uk

severe acute malnutrition A state
of extreme energy deficit defined as a
weight for height more than 3 stan-
dard deviations below the mean or the
presence of nutrition-related edema,
and associated with a risk of death five
to twenty times higher than that of
well-nourished individuals.

wasting A condition of very low
body-weight-for-height or extreme
thinness.

730 Why Is Malnutrition a Global Concern?

I
n Sierra Leone, West Africa, a child and her father beg for food. He is blind, and she
leads him by the hand through the crowded streets with assurance. Though she looks
no more than 5 years old, when asked her age, she says, “I’m 8 or 9. Maybe 10.” Her fa-
ther searches with his hand to stroke his daughter’s head. He calls her the strong one.

“Her two brothers died, then her mother. Now she takes care of me.”
Despite abundant natural resources, including diamonds, gold, and iron, Sierra Leone

is one of the poorest countries on earth. Now emerging from a decade of civil war, its physi-
cal infrastructure is barely developed, corruption is endemic, and income disparity is ex-
treme. Life expectancy hovers around 40 years, and in 2007 a staggering 262 out of every
1,000 children died before reaching their 5th birthday.1 Of those who survive, more than
one in three will be abnormally small for their age.2 Tragically, Sierra Leone is not alone in
these sobering statistics: throughout West and Central Africa, undernutrition is the cause of
more than half of all deaths of children,3 and from 20% to more than 40% of the total pop-
ulation is hungry.4

Despite the advances in food production and preservation you learned about in
Chapter 15, many of the world’s people still experience hunger and other forms of malnu-
trition. Why is this so? What causes malnutrition, and what are some solutions? Is there
anything you can do in your day-to-day life to combat malnutrition, not only locally but
throughout the world? We explore these questions in this chapter.

Why Is Malnutrition a Global Concern?
Throughout this book, you’ve learned how a nourishing diet contributes to human health
and wellness. Adequate nutrient intake helps children to grow at an optimal rate, young
adults to be strong and productive, and the elderly to experience less disease and live inde-
pendently. When adequate and nourishing food either is not available or is not chosen,
malnutrition occurs.

Increasingly today, malnutrition is a fiend with two faces. In developing nations, it typi-
cally appears in the form of undernutrition; that is, people simply don’t have enough to eat.
In addition, for about the past decade, overnutrition has been emerging all over the world,
causing rising rates of obesity, and threatening its victims with chronic diseases such as heart
disease and type 2 diabetes. Overnutrition is now common not only in developed regions
like North America and Western Europe, but also in nations transitioning from the very
poorest to the middle range of gross national income, including Brazil, India, and China.

In this chapter, we explore these two forms of malnutrition and explain how they’re
linked. And if what you read and see on the next few pages spurs you to action, we’ll give
you plenty of suggestions about how you can fight malnutrition, both globally and in your
community.

Undernutrition Causes Acute and Long-Term Health Problems
The Food and Agriculture Organization (FAO) of the United Nations estimates that one in
five people in the developing world is chronically undernourished.5 The prevalence of un-
dernutrition is greatest in sub-Saharan Africa and Southeast Asia, in countries ranging from
Liberia to Ethiopia and India to Laos (Figure 19.1). Closer to home, parts of Central and
South America also experience undernutrition at rates ranging from 16% to 25% of the
population (see Figure 19.1).

People who are undernourished suffer more acute and long-term health problems than
those who are adequately nourished. Here, we discuss the acute and long-term effects of
undernutrition throughout the life cycle (Figure 19.2).

Wasting and Stunting

Undernutrition results in wasting, a condition of very-low-body-weight-for-height or ex-
treme thinness (Figure 19.3). Wasting is a hallmark of severe acute malnutrition (SAM),
which causes approximately one million preventable deaths annually.6 Children who are

Hunger and malnutrition are still felt
by many in the world today.

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:16 PM Page 730

Like what you see? Get more at ofwgkta.co.uk
Chapter 19 Global Nutrition 731

Figure 19.1 Undernutrition occurs throughout the world but is more prevalent in parts of sub-Saharan Africa and Southeast
Asia. (Data from: Food and Agriculture Organization. Undernourished Population, 2003–2005. Available at www.fao.org/es/ess/
faostat/foodsecurity/FSMap/map14.htm. © FAO, 2008.)

No data

<5%

6%–15%

16%–25%

26%–35%

36%–50%

>50%

Percent undernourished
population (2002-2004)

Figure 19.2 Acute and long-term effects of undernu-
trition throughout the life cycle.

Undernourished fetus

Undernourished infant

Undernourished child

Undernourished adolescent

Undernourished
pregnant adult

Low birth weight

Life stage Result of chronic undernutrition

• Impaired physical and
 cognitive development
• Frequent infections

• Stunted growth; wasting
• Poor motor development
• Behavioral problems
• Reduced mental capacity

• Stunted growth
• Low strength development
• Reduced mental capacity
• Poor work capacity

Low weight gain

Higher maternal mortality rate

Higher infant mortality rate

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:16 PM Page 731

Like what you see? Get more at ofwgkta.co.uk
732 Why Is Malnutrition a Global Concern?

Figure 19.3 Wasting (extreme
thinness) and stunting (short stature
for age) are commonly seen in un-
dernourished children.

chronically undernourished experience stunted growth; that is, they are shorter than ex-
pected for their age. Stunting occurs when calories are inadequate to sustain normal linear
growth. Recall the child described at the beginning of this chapter: although 8 to 10 years
old, she appeared no more than 5. Chances are, her father’s growth was stunted, too. In
some impoverished communities, the great majority of residents are very short and small;
thus, community members may not perceive their stunted growth as unusual or recognize
it as a sign of chronic malnourishment.

Early termination of breastfeeding is strongly associated with wasting and growth
stunting. For more information on the importance of breastfeeding in the developing
world, see the Highlight box, next page.

Decreased Resistance to Infection

Many of the deaths associated with SAM occur as a result of decreased resistance to infec-
tion. Even mild underweight is estimated to double a child’s risk of death from infection.7

Single and multiple micronutrient deficiencies also decrease resistance to infection.
For example, vitamin A deficiency contributes to 16% of cases of malaria and 18% of cases
of diarrhea worldwide.7 Vitamin A supplementation in malnourished children has been
found to improve immune function and reduce deaths by almost 25%.8 As you learned in
Chapter 12, deficiencies of protein, vitamins C and E, zinc, copper, selenium, and iron also
compromise immune function.

Undernutrition and nutrient deficiencies are thought to make individuals more vul-
nerable to infection by reducing energy reserves and weakening the immune response.
Therefore, infections occur more frequently and take longer to resolve. These prolonged in-
fections exacerbate malnutrition by decreasing appetite, causing vomiting and diarrhea,
producing weight loss, and further weakening the immune system. A vicious cycle of mal-
nutrition, infection, worsening malnutrition, and increased vulnerability to infection devel-
ops.9 Traditionally, this cycle has been observed with childhood diseases such as measles,
diarrheal diseases, and respiratory infections. Today, adults infected with the human im-
munodeficiency virus (HIV) are more likely to develop acquired immunodeficiency syn-
drome (AIDS) if they are malnourished, and having AIDS (originally called “thin disease”
in Africa) worsens malnutrition.10 Although HIV/AIDS is a global problem, it is most severe
in undernourished populations.

Increased Mortality

We have seen how severe acute malnutrition and its associated vulnerability to infection to-
gether increase the mortality rate among children under age 5. In addition, these two inter-
related conditions increase by close to 50% the likelihood of neonatal mortality (the death
of newborns between birth and 28 days of life) and infant mortality (the death of infants
between birth and 1 year).11 For example, the infant mortality rate in industrialized coun-
tries of Western Europe ranges from about 3 to 5 per 1,000, whereas in countries where mal-
nutrition is endemic, the infant mortality rate can top 100 per 1,000.12 Not only infants and
children, but childbearing women are at increased risk of death from undernutrition. For
example, maternal mortality (the rate of deaths of women from pregnancy-related causes)
in industrialized nations is about 1 in 6,000. In sub-Saharan Africa, the rate is 1 in 22.13

Micronutrient Deficiency Diseases

Micronutrient deficiency diseases, such as scurvy, pellagra, goiter, rickets, and night blind-
ness, have largely been eliminated in developed countries because of the great variety of
foods available to most people and the fortification of selected foods to prevent a particular
deficiency disease. When nutrient deficiency does occur in developed nations, it is usually
caused by inadequate selection from available foods and supplements, as, for example,
when poverty encourages the selection of inexpensive, nutrient-poor, energy-dense foods.

In impoverished nations, deficiencies of five micronutrients are major public health
concerns. These are iron, iodine, zinc, and vitamins A and B

12
.

stunted growth A condition of
shorter stature than expected for
chronological age.

maternal mortality Death rate of
women from pregnancy-related
causes, including in the immediate
post-partum period.

infant mortality Death rate of in-
fants between birth and 1 year.

neonatal mortality Death rate of
newborns between birth and 28 days.

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:16 PM Page 732

Like what you see? Get more at ofwgkta.co.uk
Chapter 19 Global Nutrition 733

Highlight
Encouraging Breastfeeding
in the Developing World

In the United States and other industrial-
ized nations, the benefits of breast-
feeding include its precise correspon-
dence with the infant’s nutritional needs,
protection of the infant from infections
and allergies, promotion of mother–
infant bonding, low cost, and conve-
nience. In developing countries, however,
breast-feeding may also save the new-
born’s or mother’s life. Here are some rea-
sons why.

It is estimated that a quarter of the
earth’s population may lack sanitary
drinking water. Breast-feeding protects
newborns from contaminated water sup-
plies.The least expensive form of infant
formula is a packaged powder that must
be carefully measured and mixed with a
precise quantity of sterilized water. If the
water is not sterilized and is contami-
nated with disease-causing organisms,
the baby will become ill.

At the same time, a baby who is fed formula instead of
breast milk receives none of the mother’s beneficial anti-
bodies; this means that when formula-fed infants do con-
tract an infection, whether from contaminated water or
any other source, they are not as well-prepared to fight it
off as breast-fed infants would be. As we discuss in this
chapter, reduced resistance to infection is extremely dan-
gerous for infants and children throughout the developing
world.

In addition, in an attempt to make their supply of for-
mula last longer, some impoverished parents add more wa-
ter than the amount specified by the manufacturer. In this
case, even when the water is sterilized, the child is at risk of

malnutrition because the nutrients in the
formula are being diluted.

These factors explain why breast-
feeding is protective of the infant, but
why does it help the mother? First,
breast-feeding stimulates the uterus to
contract vigorously after childbirth.This
reduces the woman’s risk of prolonged or
excessive postpartum bleeding, a com-
mon cause of maternal mortality in de-
veloping nations. Second, breastfeeding
reduces a woman’s risk of developing
ovarian and breast cancer.Third, breast-
feeding is a natural form of birth control;
although not 100% effective as a contra-
ceptive, prolonged, exclusive breast-
feeding does delay the onset of ovula-
tion. In regions where access to contra-
ceptives may be lacking, breastfeeding
can help a woman to put space between
births, giving her body a chance to

recover from the physical and metabolic changes of
pregnancy, and to nourish her baby adequately without
also having to support the development of a growing
fetus.

The human immunodeficiency virus (HIV), which causes
AIDS, can be transmitted from mother to child via breast
milk. For this reason, in areas where sanitary water is avail-
able, women with HIV or AIDS may be advised against
breastfeeding.*

In summary, international organizations like the World
Health Organization and UNICEF encourage all HIV-negative
women to breast-feed exclusively until their baby is
6 months of age and to continue supplemented breast-
feeding until at least the age of 2.

Breastfeeding is highly recom-
mended for developing countries.

Iron Iron deficiency is the most common micronutrient deficiency in the world.
Although iron deficiency occurs in both males and females of all ages, it is more prevalent
in pregnant women and young children because of their high needs for iron during growth.
Contributing factors to low iron intake are poor availability of the non-heme iron in staple
foods and the high cost of animal products, the source of highly absorbable heme iron. In
addition, blood loss from intestinal worms and other parasites in developing countries
increases the need for iron.

Iodine As noted in Chapter 16, prenatal iodine intake is particularly important for fetal
brain development. Severe deficiency leads to irreversible neurological deficits, physical

*World Health Organization. 2007. HIV and infant feeding: Update based on the technical consultation held on behalf of the Inter-agency Task
Team (IATT) on Prevention of HIV Infection in Pregnant Women, Mothers and Their Infants, Geneva, October 25–27, 2006. Available at
http://whqlibdoc.who.int/publications/2007/9789241595964_eng.pdf.

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:16 PM Page 733

Like what you see? Get more at ofwgkta.co.uk
734 Why Is Malnutrition a Global Concern?

deformities, and mental retardation, a condition known as cretinism. Mild deficits in
school-age children lead to impaired cognitive performance and retarded physical
development. In 2004, the World Health Organization (WHO) estimated insufficient
iodine intake at just over 35% of the general population worldwide.14 Iodine deficiency
disorders have largely been eliminated in areas of the world with access to iodized salt or oil
and areas where iodine is added to irrigation water.

Zinc Mild to severe zinc deficiency is estimated to affect about 2.2 billion people
worldwide.7 As we discussed in Chapter 12, severe zinc deficiency impairs growth and
sexual maturation and is associated with reduced resistance to infectious diseases such as
respiratory tract infections, malaria, and diarrheal diseases. Deficiency is common in
populations with low consumption of zinc-rich meats and seafoods and high consumption
of either plant foods containing high levels of phytates and fibers, which inhibit zinc
absorption, or refined grains and polished rice, which are poor sources of zinc.

Vitamin A Vitamin A deficiency, which affects more than 40% of children under age 5 in
West and Central Africa, is the leading cause of blindness in children.15 In addition, because
of greater vulnerability to severe infection, these children are at high risk of death. As noted
earlier, international initiatives to supplement vitamin A in deficient children can bring
about an average of nearly 25% reduction in deaths of children under age 5—saving the
lives of more than 300,000 children annually.15

Vitamin B12 We noted in Chapter 12 that deficiency of vitamin B
12

can result in
significant cognitive impairments, including deficits in learning and memory.
Unfortunately, the prevalence of vitamin B

12
deficiency in children breast-fed by mothers

with lifelong limited access to animal products may be very high. Because meat, fish, and
poultry are rich sources of iron, zinc, and vitamin B

12
, it is possible that multiple subclinical

deficiencies occur in children with limited access to these foods and impair their
development.16

Poor Work Capacity of Adults

Undernutrition has long been known to diminish work capacity. The debilitating weakness
from undernutrition affects the productivity of adults in developing nations throughout
the world today and is especially detrimental when manual labor involved in subsistence
farming is the main source of food and income.

Micronutrient deficiency also contributes to poor work capacity; for example, the
World Bank estimates that a loss of 5% of the gross domestic product worldwide is attrib-
utable specifically to micronutrient deficiencies.17 Iron-deficiency anemia is particularly de-
bilitating because of iron’s role in oxygen transport. Because iron deficiency is a problem
among women of childbearing age in both developed and developing countries, it is a
global drain on work capacity and productivity.

Susceptibility to Chronic Disease as Undernutrition Is Relieved

A team of scientists in England observed that stunted children, particularly if they were un-
dernourished in the womb and were born at term with low birth weight during war-related
famines, were susceptible to obesity and its related chronic diseases as adults. These obser-
vations gave rise in the early 1990s to the hypothesis known as “fetal origins of adult dis-
ease,” which states that adaptations to poor maternal nutrition made by a malnourished
fetus as organs are developing help the child during times of food shortages but make the
child susceptible to obesity and chronic disease when food is plentiful.18 For example, when
the mother is malnourished during the pregnancy, the baby will tend to have a low birth
weight but be relatively fat. This may occur because the fetal body has preserved growth of
the brain, which is more than 50% fat, at the expense of muscle tissue. There is now signifi-
cant evidence supporting this hypothesis.

Meals comprised of adequate, nour-
ishing food are important to avoid
nutrient deficiency.

In developing nations, providing vi-
tamin A supplements twice a year to
children under age 5 has signifi-
cantly reduced mortality.

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:16 PM Page 734

Like what you see? Get more at ofwgkta.co.uk
Chapter 19 Global Nutrition 735

Overnutrition Causes Overweight,Obesity,and Chronic Disease
As you learned in Chapter 13, overconsumption of energy in excess of energy use increases
weight in everyone, to a larger or lesser degree depending on their metabolic efficiency.
Chronic overconsumption in any individual leads to obesity, and obesity increases the risk
for chronic diseases.

The Prevalence of Obesity and Chronic Disease Is Increasing Worldwide

Throughout the world, the prevalence of obesity and its associated chronic diseases is in-
creasing at an alarming rate. The WHO estimated that more than 1.6 billion adults were
overweight in 2005, with 400 million of them clinically obese.19 As alarming as these statis-
tics are, the predictions for the future are even higher: the WHO estimates that by 2015, 2.3
billion adults will be overweight and more than 700 million will be obese.19 As we have
pointed out throughout this text, overweight and obesity increase the risk of cardiovascular
disease, type 2 diabetes, and some cancers. Of these, type 2 diabetes is fast becoming an es-
pecially significant burden in the developing world. The WHO predicts that by 2020, deaths
due to diabetes will increase worldwide by more than 50%.19 We’ll identify the factors con-
tributing to the increase in global obesity later in this chapter.

Increasing Global Economic Burden of Chronic Disease Management

Management of chronic disease is costly. For example, in 2007, the cost of healthcare for
people with diabetes in the United States exceeded $174 billion. People with diagnosed dia-
betes have medical expenditures that average 2.3 times higher than those of people without
diabetes. Approximately $1 in every $10 spent on healthcare goes to diabetes care. In addi-
tion, indirect costs include factors such as absenteeism from work, reduced productivity,
and lost productive capacity due to early death.20 As diabetes and other chronic diseases in-
crease in countries without the resources of the United States, lack of access to effective
healthcare will increase the indirect economic costs. Families and communities will experi-
ence more lost work time, increased disability, and earlier death of adults who would have
contributed to the family’s resources and local economy.

Worldwide, malnutrition is increasingly becoming a problem with two very different

manifestations: undernutrition, the most serious manifestation of which is severe

acute malnutrition, and overnutrition. Undernutrition causes wasting and stunting,

increased susceptibility to infection, high mortality rates, micronutrient deficiency

diseases,and poor work capacity.The theory called “fetal origins of adult disease”sug-

gests that undernutrition during fetal and childhood development contributes to

obesity and chronic disease in adulthood. Overnutrition causes overweight and obe-

sity and underlies the rising prevalence of chronic diseases throughout the world.

RecaP

What Causes Undernutrition in the DevelopingWorld?
Any situation that results in inadequate food for an individual or community will prompt
undernutrition. Natural disasters, wars, overpopulation, poor farming practices, disease, in-
equities in resource distribution, and other factors can result in a food supply that is inade-
quate to support the needs of all of the people in a particular place.

Famines Are Acute,Widespread Shortages of Food
Famines are severe food shortages affecting a large percentage of the population in a limited
geographic area at a particular time. Famines have occurred throughout human history and
typically cause significant loss of life. For example, an estimated 30 million people died in

famines Widespread, acute food
shortages that affect a substantial por-
tion of a population, often associated
with starvation and death.

An Indian farmer inspects what is
left of his crop during a drought.

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:16 PM Page 735

Like what you see? Get more at ofwgkta.co.uk

food/population ratio The amount
of food available for each individual;
also food availability per capita.

overpopulated Characteristic used
to describe a region that has insuffi-
cient resources to support the number
of people living there.

food shortage Condition in which
food production and import in an area
are not sufficient to meet the needs of
the population in that area.

food insecurity Condition in which
the individual is unable to regularly
obtain enough food to provide suffi-
cient energy and nutrients to meet
physical needs.

736 What Causes Undernutrition in the Developing World?

the so-called “great famine” in China from 1958–1961 when disastrous governmental land-
use policies combined with both floods and droughts to dramatically limit crop yields.

Natural disasters like floods and droughts are often to blame for widespread famine.
The drought that occurred in summer 2004 in western Africa brought life-threatening un-
dernutrition to about 20% of the population of Niger and Mali.21 Other natural disasters
that can destroy substantial amounts of local crops in a short time are tsunamis, high
winds, hurricanes, frosts, pest infestations, and plant diseases.

Wars can induce famine when they interfere with planting or harvest times or destroy
standing crops. Abandonment of farmland in war-torn areas or takeover of farmland by
military forces can lead to widespread shortages. In addition, military actions or policies
may unintentionally or deliberately disrupt production, distribution, or sale of foods in re-
gions affected by the conflict. Civil wars in Ethiopia led to a severe famine in the 1980s that
killed over a million people. Wars can also contribute to famine when they interfere with
food relief assistance by other nations.

Both natural disasters and wars often cause migrations of large populations who are
forced to flee their homes and means of livelihood. Refugees may live in hastily erected
camps with little access to sanitary water, medical care, or adequate food. Food safety is
compromised by rodents and lack of refrigeration. Relief assistance by other countries or
areas is vital for survival in these emergencies because infection and malnutrition act syner-
gistically in the crowded camps to erode health. Women, children, and the elderly in refugee
camps are especially vulnerable when food supplies are delayed by damaged roads, poor
transportation, political embargoes, or active conflict.

Multiple Factors Contribute to Chronic Food Shortages
Less dramatic than famines, but affecting more people over time, are chronic food short-
ages that lead to food insecurity, a condition in which individuals are unable to obtain
enough energy and nutrients to meet their physical needs every day. Food shortages occur
in areas where food production and import are not sufficient to meet the needs of the pop-
ulation in that area. Direct food aid in these situations must be carefully considered. If
wealthy nations send food to a developing country in time of need, it provides more food
for hungry people in the short term but can also decrease the price that local farmers re-
ceive for their products, with the possible effect of increasing poverty in the area in the long
run. Food aid is more detrimental if it floods the market at harvest and less detrimental if it
is available only when local foods are absent from the market in very lean years.

Several factors contribute to food shortages and food insecurity in different parts of
the world. The most common include overpopulation, poor farming practices, use of agri-
cultural land for cash crops, lack of infrastructure, disease, and unequal distribution of lim-
ited food supplies. These are discussed briefly here.

Overpopulation

An area is said to be overpopulated when its resources are insufficient to support the num-
ber of people living there. In parts of the world with fertile land and adequate rainfall or ir-
rigation systems to support abundant harvests, food shortages rarely happen. However, in
more arid climates, especially in areas with high birth rates and poor access to imported
foods, seasonal and chronic food shortages are common. Slowing population growth is one
way of improving an area’s food/population ratio.

Likely the most effective method of reducing birth rates is to improve the education of
women and girls.22 Their increased earning potential, access to information about contra-
ception, and better health practices lead to smaller, healthier, more economically stable
families. Other methods of improving the food/population ratio are to increase food pro-
duction and the importation of foods into the area.

The population of the earth was about 6.7 billion in 2008, and the Population Refer-
ence Bureau projects that world population will reach 7 billion by 2012.23 So is the earth it-

Hungry children living in refugee
camps are highly susceptible to
death from infectious disease.The
skeletal limbs and swollen bellies of
these toddlers suggest severe acute
malnutrition.

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:17 PM Page 736

Like what you see? Get more at ofwgkta.co.uk

subsistence crops Crops grown to
be eaten by a family or community
such as rice, millet, and garden vegeta-
bles. Surpluses may be sold locally.

cash crops Crops grown to be sold
rather than eaten, such as cotton, to-
bacco, jute, and sugar cane.

crop rotation The practice of alter-
nating crops in a particular field to pre-
vent nutrient depletion and erosion of
the soil and to help with control of
crop-specific pests.

Chapter 19 Global Nutrition 737

self overpopulated? Or will it soon become so? In other words, will we
soon suffer worldwide food insufficiency? Unfortunately, no one can an-
swer these questions precisely because we cannot predict how advances in
technology will affect our depletion of the earth’s natural resources or our
ability to produce more food with fewer resources. We do know that, cur-
rently, the greatest population growth is occurring in the areas of the
world least able to support increased population. For example, whereas
the birthrate in Japan and many European countries has fallen below re-
placement rate (considered to be two births per woman), the birthrate in
some impoverished African countries is six births per woman. Although
many more of these impoverished children die before their fifth birthday,
the net effect is population growth.

Agricultural Practices

Some traditional farming practices have the potential to destroy useable
land. Deforestation by burning or any other means and overgrazing pas-
tures and croplands destroy the trees and grass roots that preserve soils from wind and wa-
ter erosion. Growing the same crop year after year on the same plot of ground can deplete
the soil of nutrients and reduce crop yield. Some modern agricultural practices, such as
avoiding overgrazing and using crop rotation to renew the nutrients in a parcel of ground,
have benefited small farmers and increased the employment of agricultural workers.

Use of agricultural land for cash crops such as cotton, coffee, and tobacco may replace
land use for local food crops such as sorghum and corn, also called subsistence crops. The
end result may be detrimental if less local production of subsistence crops means less food
available for local consumption. Another problem with cash crops is that they are likely to
be produced by large landholders who pay insufficient wages to their hired laborers. How-
ever, if political trade policies result in imports of nutritious foods and effective distribu-
tion systems are in place, then the greater variety of available foods will improve nutrition
status.

Lack of Infrastructure

Exacerbating the scarcity of food production in some areas is a lack of infrastructure. For
example, many developing countries lack roads and transportation into the areas of the
country away from ports and major cities. This limits available food to whatever can be
produced locally. In addition, lack of electricity and refrigeration can limit storage of per-
ishable foods before they can be used.

Water management is a second aspect of infrastructure that influences nutrition. In dry
areas, irrigation can improve food production, but it must be managed carefully to prevent
increasing the numbers of mosquitoes and other pests, which can spread infectious diseases
such as malaria. The provision of safe drinking water and sewage systems is another aspect
of water management that help prevent disease.

Other critically important aspects of infrastructure are sanitation services, communi-
cation systems, an adequate healthcare delivery system, and adequate public education. In
summary, public health depends on public policies that support the development of per-
sonnel, physical structures, and technological innovations that promote health and prevent
disease.

Impact of Disease

Disease and lack of healthcare resources to fight disease reduce the work capacity of indi-
viduals, and this in turn reduces their ability to ward off poverty and malnutrition. This
economic phenomenon is demonstrated by the AIDS epidemic. There are now 33 million
people living with HIV, and 2 million people died from AIDS in 2007.24 HIV is most likely
to affect young, sexually active adults who are the primary wage earners in their families.

Cotton is a cash crop that farmers often grow instead
of local food crops.

Millet is a common subsistence crop.

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:17 PM Page 737

Like what you see? Get more at ofwgkta.co.uk

nutrition paradox Coexistence of
undernutrition and overnutrition in
the same region or in the same family.

738 What Causes Overnutrition in the Developing World?

Thus, their illness or death can impoverish their children, younger siblings, and/or elderly
parents. In Africa, AIDS is the leading cause of death, and the death of both parents to AIDS
has made orphans of millions of children. By creating populations in which children and
the elderly predominate, the AIDS epidemic has exacerbated the risk of undernutrition in
many developing countries.25

Unequal Distribution of Food

Overpopulation, poor agricultural practices, lack of infrastructure, and diseases like AIDS
all can contribute to chronic food shortages, but the major cause of undernutrition in the
world is unequal distribution of food because of poverty. In the developing world, more
than three-fourths of malnourished children live in countries with food surpluses.26 The
most at-risk populations are the rural poor. Lacking sufficient land to grow their own
foods, the rural poor must work for others to earn money to buy food, but because they live
in rural areas, employment opportunities are limited.

Unequal distribution also occurs because of cultural biases. In many countries, limited
food is distributed first to men and boys and only secondarily to women and girls.26 In such
situations, pregnant women and growing girls are the most vulnerable because of their in-
creased needs. Food distribution to the elderly is sometimes also limited, particularly in de-
veloping countries where nutrition services are primarily directed toward pregnant and
lactating women, infants, and young children.27 Access to food also can differ by ethnicity
and religion. For example, officials in authority may order that food aid be distributed pref-
erentially to areas where their own ethnic group dominates.

What Causes Overnutrition in the Developing World?
Parallel to the ancient, and as yet unsolved, problem of underweight in the developing
world is a growing obesity problem that is straining public health resources in a new way.
Called the nutrition paradox, this new public health problem is characterized by the coexis-
tence of underweight and obesity in the same region and even in the same family. The nu-
trition paradox is especially common in countries transitioning from the very poorest to
the middle range of gross national income, such as Mexico, Brazil, Egypt, India, China, and
Thailand.

Changes in Diet and Activity Underlie the Nutrition Paradox
The WHO identifies two key factors behind the nutrition paradox in transitioning
nations:28

• a trend toward decreased physical activity due to the increasingly sedentary nature of
many forms of work, changing modes of transportation, and increasing urbanization

• a global shift in diet toward increased intake of energy-dense foods that are high in fat
and sugars but low in micronutrients

Transitioning countries are characterized by major migrations from rural to urban ar-
eas, less dependence on subsistence farming, more motorized transportation, and better
public health measures that increase access to medical care, safe water, and more abundant
food. As a transitioning nation’s economy improves, employment shifts away from farming,

Famines are widespread, severe food shortages that can result in starvation and

death. They are most commonly caused by natural disasters or wars. Less severe but

chronic food shortages can be influenced by regional overpopulation, poor agricul-

tural practices, and the burden of disease; however, unequal distribution of food due

to poverty is the major cause of food shortages—and resulting undernutrition—in

the world.

RecaP

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:17 PM Page 738

Like what you see? Get more at ofwgkta.co.uk
Chapter 19 Global Nutrition 739

forestry, and fishing toward service occupations. Work becomes more sedentary, motorized
transportation becomes more common, and the daily requirement for physical activity de-
clines. At the same time, the types of foods available change from starchy, low-fat, high-
fiber subsistence crops to foods of higher nutrient density, including meats, poultry, dairy
products, inexpensive vegetable oils, snack foods, and sweets. Over the past 20 years, foreign
investment in companies producing highly processed foods has made energy-dense foods
available at lower cost to more people in developing countries. While these changes bring
greater dietary variety and alleviate some nutrient deficiencies, they also increase a popula-
tion’s risk of obesity.

The Poverty–Obesity Link
In developing countries, obesity used to be considered healthful and desirable: it demon-
strated that the individual was wealthy enough to afford abundant food. In fact, the non-
communicable chronic diseases associated with obesity were called “diseases of affluence.”
But as poor people move from rural farms to take low-paying service jobs in cities, where
energy-dense, low-cost foods are widely available, obesity is increasingly being linked to
poverty. Energy-dense foods with longer shelf lives, such as vegetable oils, sugar, refined
flour, snack foods, soft drinks, and canned goods, are less expensive than perishable foods
such as meats, fish, milk, and fresh fruits and vegetables. For example, soft drinks and oils
increased in price in the United States less than 40% between 1985 and 2000, whereas the
price of fresh fruits and vegetables increased 120%.29 In addition, cheap, energy-dense foods
have a higher satiety value: they cause a person to feel full for a longer period of time at a
lower cost. Thus, individuals with limited money to spend are likely to prefer such foods. In
short, although the mechanisms by which obesity and poverty are linked are not entirely
clear, there is now substantial evidence of the global shift of the burden of overweight and
obesity to the poor.

Overnutrition is becoming a prob-
lem for impoverished people now
that energy-dense foods are becom-
ing widely available.

Overnutrition resulting in obesity is now a public health concern not only in devel-

oped nations but also in countries transitioning out of poverty. Lack of physical activ-

ity and increased availability of low-cost, energy-rich, nutrient-poor foods have

shifted the burden of obesity and chronic diseases toward the poor.

RecaP

How Many Americans Go Hungry?
As we discussed in Chapter 13, overnutrition is becoming a national health crisis. A major-
ity of Americans is now overweight or obese, and the prevalence of type 2 diabetes and
other chronic diseases associated with obesity is increasing. But even in the United States,
unequal distribution of abundant food leads to undernutrition among the nation’s poorest
citizens.

As shown in Figure 19.4, the U.S. Department of Agriculture (USDA) estimates that
just over 11% of U.S. households (about 13 million households) experienced food insecu-
rity in 2007.30 This means that the people living in these homes were unable to obtain
enough food to meet their physical needs every day. Of these 13 million, 4.7 million had
very low food security, meaning that normal eating patterns of one or more members of the
household were disrupted and food intake was reduced at times during the year because
they had insufficient money or other resources for food. How do “households” translate
into human beings? In 2007, 36.2 million Americans, including 12.4 million children, expe-
rienced food insecurity.30

The role of poverty in food insecurity is undeniable. In 2007, among households with
income below the official U.S. poverty level ($21,027 for a family of four in 2007), 38% ex-
perienced food insecurity.

Figure 19.4 Food security status of
U.S. households in 2007. (Data
adapted from: The Economic Re-
search Service [ERS] using data
from the December 2007 Current
Population Survey Food Security
Supplement. Available at www.ers.
usda.gov/Briefing/FoodSecurity/
trends.htm.)

Food-secure
households

(88.9%)

Households with
very low food
security (4.1%)

Households with low
food security (7%)

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:17 PM Page 739

Like what you see? Get more at ofwgkta.co.uk
740 What Are Some Solutions to Malnutrition?

At greatest risk for food insecurity are families consisting of single mothers and their
children. In 2007, more than 30% of households with children headed by a single woman
experienced food insecurity. Also above the national average were African American house-
holds (22% food insecure) and Hispanic households (20% food insecure).30 Other vulnera-
ble groups are the homeless, the unemployed, elderly people living on a fixed income,
migrant laborers, and other workers in minimum-wage jobs.

Sometimes physical, psychological, or social factors contribute to food insecurity
among Americans. For instance, people with chronic diseases or disabilities may lose paid
work hours due to illness, have to accept lower-wage jobs, or have medical expenses that
limit money for food. Depression, addiction to alcohol or other substances, and other psy-
chological disorders can similarly limit productivity and reduce income. Divorce frequently
leads to financial stressors, especially for women, who may be unable to collect alimony or
child support payments and may have jobs that do not provide an income sufficient to pro-
vide fully for the family’s needs.

Many single mothers face economic
burdens that leave them and
their children vulnerable to food
insecurity.

Judy

Nutri-Case
“Even with Hannah paying her school tuition and buying her own
lunches, I don’t seem to be able to make ends meet. I keep thinking
that next month will be different, but then I get my paycheck and, by
the time I pay the rent and the utilities, not to mention the co-payment

for my diabetes medicine, there’s almost nothing left! I’m behind on my car payments, I owe the den-
tist and the eye doctor, and last night, the credit card company called and said that if I didn’t send
them at least $100, they’d take me to court. I can’t tell Hannah we’re in trouble, or she might
threaten to quit school and work full time. Then she’ll end up in a dead-end job like me. So I’ll have
to take the $100 out of this month’s grocery money. I think if I buy cans of soups and beans, pow-
dered milk, some hamburger meat, the store brands of cereal and soda, and bread and crackers from
the discount bin, we’ll be able to get by.”

What, if any, nutrients are missing from Judith’s planned food choices for this month? If you had
just $50 to spend on a week’s groceries for yourself and another adult, what would you buy? (Hint:
Review the Nutrition Myth or Fact? box in Chapter 13: Does It Cost More to Eat Right?) What other
options could Judy explore to help her get through this month, and to help increase her food security
permanently?

What Are Some Solutions to Malnutrition?
The United Nations Millennium Development Goals include the eradication of extreme
poverty and hunger.31 For such a goal to be achieved, both short-term and long-term solu-
tions are needed. Short-term solutions are imperative to prevent famine following natural
disasters and in war-torn regions. For example, the U.S. Agency for International Develop-
ment (USAID) has developed a Famine Early Warning System Network to monitor
droughts, floods, and other problems that affect food supplies so that interventions can be
provided quickly and efficiently.32

Long-term solutions are critical to achieve and maintain global food security. The
United Nations identifies the need for the world community to develop a long-term “global
partnership for development” involving international, national, community, household,
and individual strategies.33 We discuss some local initiatives and technological strategies to
meet these challenges in this section.

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:17 PM Page 740

Like what you see? Get more at ofwgkta.co.uk
Chapter 19 Global Nutrition 741

Local Initiatives
Local initiatives include programs to encourage breastfeeding, to combat infectious disease,
and to promote equitable distribution of available food.

Programs to Encourage Breastfeeding

Among the most important local initiatives for improving the health and nutrition of chil-
dren worldwide are programs that encourage breastfeeding. As we discussed in Chapter 16,
breast milk not only provides optimal nutrition for healthy growth of the newborn but also
contains antibodies that protect against infections. Particularly in developing countries,
feeding infants with formula is risky: The use of unsanitary water for mixing batches of for-
mula results in diarrheal diseases; and overdilution of formula by families who cannot af-
ford adequate amounts results in inadequate intake. In developing countries, breastfeeding
is considered to reduce diarrheal deaths in young children by 50% to 95%.

In 1991, WHO and UNICEF initiated the Baby Friendly Hospital Initiative to increase
breastfeeding rates worldwide. Under this initiative, new mothers are educated about the
benefits of breast milk, the dangers of bottle-feeding, and the importance of maternal nu-
trition during lactation. They are encouraged to breastfeed exclusively for the first 6 months
of the child’s life and to continue breastfeeding as part of the child’s daily diet until the
child is at least 2 years old.

Programs to Combat Infectious Disease

In 1982, UNICEF began a campaign to eliminate common infections of childhood by four
inexpensive local strategies referred to as GOBI:

G—growth monitoring to assess childhood well-being
O—oral rehydration therapy to stop death from dehydration during diarrheal diseases us-

ing a simple solution containing a balance of fluids and electrolytes
B—breastfeeding
I—immunization against tuberculosis, diphtheria, whooping cough, tetanus, polio, and

measles34

By 1990, GOBI was estimated to have saved 12 million children. These four successful
strategies continue as parts of various local initiatives to reach the United Nations Millen-
nium Development Goals.33

In 1998, the Vitamin A Global Initiative was launched by a coalition of international
agencies to attempt to increase the intake of vitamin A by fortification of foods and provi-
sion of vitamin A–rich fruits and vegetables for home gardens. Because of the critical role
of vitamin A in immune defense, these measures also combat infectious disease. In addi-
tion, programs for deworming and mosquito control combat not only helminth and malar-
ial infection but their accompanying iron deficiency.

Programs to Promote Equitable Distribution of Food

In the United States, several government programs help low-income citizens acquire food
over extended periods of time. Among these programs are the Supplemental Nutrition As-
sistance Program (previously called the Food Stamp Program), which helps low-income in-
dividuals of all ages; the Special Supplemental Nutrition Program for Women, Infants and
Children (WIC), which helps pregnant women and children to age 5; the National School
Lunch and National School Breakfast Programs, which help low-income schoolchildren;
and the Summer Food Service Program, which helps low-income children in the summer.

The United States also has a broad network of local soup kitchens and food pantries
that provide meals and food items to needy families. They are supported by volunteers, in-
dividual donations, and food contributions from local grocery stores and restaurants. In
addition, the U.S. Department of Agriculture distributes surplus foods to charitable agen-
cies for distribution to needy families.

GOBI UNICEF campaign to eliminate
common infections of childhood by
four inexpensive strategies: growth
monitoring, oral rehydration therapy,
breastfeeding, and immunization.

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:17 PM Page 741

Like what you see? Get more at ofwgkta.co.uk
742 What Are Some Solutions to Malnutrition?

Many international organizations help improve the nutrient status of the poor by en-
abling them to produce their own foods. For example, both USAID and the Peace Corps
have agricultural education programs, the World Bank provides loans to fund small busi-
ness ventures, and many nonprofit and nongovernmental organizations (NGOs) support
community and family farms.

Technological Strategies
Technological strategies for increasing the world’s food supply include the Green Revolu-
tion, the sustainable agriculture movement, and the application of biotechnology, including
the use of genetically modified organisms.

The Green Revolution

The Green Revolution, one of the major agricultural advances of the past 50 years, has in-
creased the productivity of cultivated land while maintaining environmental quality.35 As
part of the Green Revolution, new high-yield varieties of grain were produced by cross-
breeding plants and selecting for the most desirable traits. The new semi-dwarf varieties of
rice, corn, and wheat are less likely to fall over in wind and heavy rains and can carry more
seeds. They have been widely adopted in North and South America and Asia and have dou-
bled or tripled the yield per acre while reducing costs. It is likely that 1 billion people were
saved from starvation between 1960 and 2000 by these varieties.36

Less success was achieved in creating high-yield varieties of staples traditional to sub-
Saharan Africa, such as sorghum, millet, and cassava, which are grown in hot, dry condi-
tions. Thus, Africa has shared least in the alleviation of hunger achieved during the Green
Revolution.

Although it has achieved higher yields at lower costs, which greatly benefited farmers
and consumers, the Green Revolution has prompted new problems. Because it requires the
use of chemical fertilizers, pesticides, irrigation, and mechanical harvesters to reduce labor
costs, it has most benefited larger, wealthier landowners and has not helped small, family
farms. Environmental damages associated with the Green Revolution have included loss of
topsoil due to erosion from heavy tilling, from extensive planting of row crops such as corn
and soybeans, and from run-off due to irrigation.

Sustainable Agriculture

In response to these drawbacks of the Green Revolution, a new movement toward
sustainable agriculture has evolved. The goal of the sustainable agriculture movement is to

develop local, site-specific farming methods that improve soil
conservation, crop yields, and food security in a sustainable
manner, minimizing the adverse environmental impact.
For example, soil erosion can be controlled by crop rotation,
by terracing sloped land for the cultivation of crops
(Figure 19.5), by tillage that minimizes disturbance to the top-
soil, and by the use of herbicides to remove weeds rather than
hoeing. Another practice associated with sustainable agricul-
ture is the use of transgenic crops, plant varieties that have
had one or more genes altered. Such crops can reduce the
need for insecticides or permit the cultivation of marginally
fertile land (see Chapter 16).

Meat production is a particularly controversial issue
within the sustainable agriculture movement. Promoting veg-
etarianism, critics emphasize the inefficiency of eating meat
from grain-fed cattle instead of eating the grains themselves.
They also point out the contribution of livestock production

Figure 19.5 Terracing sloped land to avoid soil erosion is one
practice of sustainable agriculture.

sustainable agriculture Term refer-
ring to techniques of food production
that preserve the environment
indefinitely.

high-yield varieties Semi-dwarf va-
rieties of plants that are unlikely to fall
over in wind and heavy rains and thus
can carry larger amounts of seeds,
greatly increasing the yield per acre.

Green Revolution The tremendous
increase in global productivity be-
tween 1944 and 2000 due to selective
cross-breeding or hybridization to pro-
duce high-yield grains and industrial
farming techniques.

transgenic crops Plant varieties that
have had one or more genes altered
by use of genetic technologies; also
called genetically modified organisms,
or GMOs.

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:17 PM Page 742

Like what you see? Get more at ofwgkta.co.uk
Chapter 19 Global Nutrition 743

to deforestation, release of greenhouse gases, and global warming. Supporters of meat pro-
duction emphasize the benefits of using livestock to convert otherwise unusable plants to
high-quality food, improve the nutritional quality of the diet of people in developing coun-
tries, and contribute nonchemical fertilizer to renew the soil.

Biotechnology

Some agricultural scientists see the application of biotechnology, specifically the production
of genetically modified foods, as the next step in the Green Revolution. They contend that
genetically modified crops can produce higher yields on limited land, allowing peasant
farmers to feed their families with disease-resistant crops that can be farmed without chem-
icals and using traditional methods. In addition, genetically modified crops with improved
nutrient density, when grown in areas already being cultivated by the family, can improve
nutrient status with no change in farming practices.37

As we explored in Chapter 16, however, there is currently considerable controversy sur-
rounding the long-term safety and environmental impact of genetically modified crops. In
addition, patents on the technological tools of biotechnology limit their use. Conferring
public right to the necessary technological tools would allow more widespread use of ad-
vanced technologies for assisting poor farmers to improve food security.38

Short-term aid prevents death during emergency food shortages. Long-term solu-

tions to global food security include programs to encourage breastfeeding, to com-

bat infectious disease, and to promote equitable distribution of available food, which

help maximize local solutions. The Green Revolution, sustainable agriculture prac-

tices, and biotechnology are controversial strategies aimed at increasing the world’s

food supply.

RecaP

Liz

Nutri-Case
“I wish I could get my dad to stop harassing me about my decision to
become a vegetarian. I’ve tried to explain to him how much grain it
takes to produce a pound of beef and how agribusinesses are destroy-
ing precious rain forests to provide grazing lands for cows. We’re

blessed with so much abundance here in the West; if by cutting meat out of my diet I can help pre-
serve the environment and reduce global hunger, then I’m glad to do it! And I wish my dad and mom
would do it, too! It’s selfish to consume more than our fair share of the world’s resources!”

What do you think about Liz’s position on vegetarianism? Do her ideas seem radical, sensible, or
somewhere in between? Conduct some research to support or refute her claims that eliminating
meat from one’s diet “can help preserve the environment and reduce global hunger” and that meat-
eaters are consuming more than their fair share of the world’s resources. In your response, don’t
neglect to consider the health implications of meat consumption versus vegetarianism. (If necessary,
review Chapters 5, 6, and 12.)

What Can You Do to Combat Global Malnutrition?
Two general strategies for combating global malnutrition are to make personal choices that
promote food equity and environmental quality and to volunteer with an organization that
works to relieve hunger.

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:17 PM Page 743

Like what you see? Get more at ofwgkta.co.uk
744 What Can You Do to Combat Global Malnutrition?

Make Personal Choices That Promote Food Equity and Preserve
the Environment
The personal choices that each individual makes can contribute to or combat global malnu-
trition by influencing local and global markets. Choosing to purchase certain foods makes
those foods more likely to be produced in the future. If you choose vegetables, fruits, nuts,
whole grains, and beans and other legumes, then you will influence greater production of
these healthful foods. If you buy organic foods, you encourage reduction in the use of
chemical pesticides and herbicides. If you buy produce from a local farmer’s market, you
encourage greater local availability of fresh foods. This reduces the costs and resources de-
voted to distribution, transportation, and storage of foods.

To combat overnutrition, the major type of malnutrition in the United States, avoid or
limit energy-dense, nutrient-poor choices and encourage your friends to follow your lead.
Read labels: Do you really want high-fructose corn syrup in your peanut butter? When
large numbers of people stop purchasing foods high in saturated fats or added sugars, the
profitability of these foods declines and they are more likely to disappear from the market-
place. And whatever you eat, avoid overconsumption. You’ll be leaving more food for
others as well as reducing your risk for obesity and its accompanying chronic diseases.
Not convinced? Consider the competing philosophies in the Nutrition Myth or Fact? box,
next page.

The amount of meat you eat also affects the global food supply. As we noted earlier, the
production of plant-based foods requires a lower expenditure of natural resources and re-
leases fewer greenhouse gases than the production of animal-based foods, so making plant
foods the main source of your diet preserves land, water, and global energy, and reduces
global warming. However, animal-based foods do contribute high-quality nutrients and can
be consumed in moderation worldwide without harm to either health or the environment.

Remember that physical activity is important in maintaining health and combating
overnutrition, so walk and bike as often as you can in your everyday life. Walking, biking,
and taking public transportation also limits your consumption of nonrenewable fossil fuels.
When it’s time to purchase a car, research your options and choose the one with the best
fuel economy.

Volunteer with an Organization That Fights Hunger
Several times each year, college students from hundreds of campuses all over the United
States gather to fight hunger as Members of the National Student Campaign Against
Hunger and Homelessness. They hold “Hunger Cleanups,” staff relief agencies, solicit dona-
tions of food and money, and promote community activism. Their organization is just one
of dozens in which you can get involved. You can gather foods for local food banks, volun-
teer to work in a soup kitchen, help distribute food to homebound elderly, or start a com-
munity or school garden. You can also hold fund-raisers and donate cash directly. This
financial assistance is urgently needed: for example, in 2005, 24% of U.S. emergency food
providers surveyed reported that they had turned away requests for food in the past year
due to a lack of resources.39 And food insecurity in the United States has only increased
since then. Check out the Web Links at the end of this chapter for the names of national
agencies and get involved!

Because obesity is likely to be as much or more of a problem in your community as
hunger, you can also volunteer to fight overnutrition. For instance, you could teach children
about healthy eating at after-school programs or on Saturday in the local library. You could
help provide opportunities for your neighbors to be physically active. Start a walking group
or help with community marathons and “fun runs.” You might volunteer to coach after-
school sports for children or assist with summer camps that teach children about physical
fitness.

You can also get involved with one of the many international agencies that assist devel-
oping nations in fighting hunger. Research a few of those listed in the Web Links at the end

Bicycling is a healthful option that
limits your use of fossil fuels.

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:17 PM Page 744

Like what you see? Get more at ofwgkta.co.uk
Chapter 19 Global Nutrition 745

of this chapter. When you find one you like, volunteer time or donate or raise money to
help its cause. The following See for Yourself feature identifies more steps you can take to
help combat global malnutrition.

If you still wonder whether or not your acts can make a difference, consider the advice
of historian and civil rights activist Howard Zinn. He urges us to “just do something, to join
with millions of others who will just do something, because all of those somethings, at cer-
tain points in history, come together and make the world better.”40

Nutrition Myth or Fact?
If You Clean Your Plate, Will It Help the
Starving Children in Africa?

It used to be considered polite to
finish all the food on your plate and
wasteful to throw food away. Chil-
dren were told,“Clean your plate—
it will help the starving children in
Africa!”Today, this admonition
raises a serious issue that you
might want to consider if you are or
plan to be a parent or to work with
children.

The primary reason for not
teaching children that they must
clean their plates is that overeating
is becoming a worldwide problem,
and coaxing children to eat when
they are no longer hungry teaches
them to ignore their body’s
hunger/satiation signals.This can
set the stage for disordered eating.
Instead of overfilling a child’s plate,
parents and caregivers should
serve children a reasonable portion
of food (see Chapter 17). If the child
eats that and is still hungry, he or
she can be given more.

In addition,“cleaning your
plate” at home does not help chil-
dren in Africa or anywhere else. If
anything, encouraging children at
home to eat just the amount of
food their bodies need may help
children in developing nations by
preserving more of the global har-
vest. Healthful eating behaviors
also reduce children’s risk of devel-
oping obesity and its associated
chronic diseases, thereby reducing
their use of limited medical re-
sources as they age.

So next time you’re tempted to
admonish a child to “clean your
plate,” try something new. Get
down on the child’s level, and ask
the child about it: “I notice you
haven’t finished your dinner. Check
in with your tummy—are you still
hungry, or have you had enough?”
Your question may not help a starv-
ing child in Africa, but it might help
the very child you’re talking to.Forcing children to finish meals is not a strategy

for fighting global hunger.

See for Yourself
What Can You Do to Combat Global
Malnutrition?

Have you ever wondered if your actions inadvertently con-
tribute to the problem of global malnutrition? Or whether
efforts you make locally can help feed people thousands of
miles away? In this exercise, you’ll reflect on your behavior in
three different roles you play every day: consumer, student,
and citizen of the world.

In your role as a consumer, ask yourself:

How can I use my food purchases to promote the
production of more healthful, less-processed foods?
Any grocery store manager will tell you that your purchases
influence the types of foods that are manufactured and

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:17 PM Page 745

Like what you see? Get more at ofwgkta.co.uk
746 What Can You Do to Combat Global Malnutrition?

sold. If people become aware of the benefits of eating
whole-grain bread and stop buying soft white bread, stores
will stop carrying it and food companies will stop making it.
In our global economy, your food choices can even influ-
ence the types of foods that are imported.

1. Choose fresh, locally grown, organic foods more often to
support local sustainability.

2. Choose whole or less-processed versions of packaged
foods.This encourages their increased production and
saves energy.

3. Both when you’re shopping and when you’re eating out,
avoid nutrient-poor foods and beverages to discourage
their profitability.

How often do I eat vegetarian?
Plant-based sources of protein can be produced with less
energy cost than animal-based sources, so reducing your
consumption of animal foods saves global energy.

1. Experiment with some recipes in a vegetarian cookbook.
Try making at least one new vegetarian meal each week.

2. Introduce friends and family members to your new vege-
tarian dishes.

3. When eating out, choose restaurants that provide vege-
tarian menu choices. If the campus cafeteria or a favorite
restaurant has no vegetarian choices, request that some
be added to the menu.

How much do I eat?
Eating just the calories you need to maintain a healthy
weight leaves more of the global harvest for others and will
likely reduce your use of medical resources as well.

1. To raise your consciousness about the physical experi-
ence of hunger, consider fasting for 1 day. If health or
other reasons prevent you from fasting safely, try keep-
ing silent during each meal throughout 1 day so that you
can more fully appreciate the food you’re eating and re-
flect on those who are hungry.

2. For 1 week, keep track of how much food you throw
away, and why. Do you put more food on your plate than
you can eat? Do you allow foods stored in your refrigera-
tor to spoil? Do you often buy new foods to “try” and
then throw them away because you don’t like them?

3. On a daily basis, check in with your body before and as
you eat: are you really hungry, and if so, how much and
what type of food does your body really need right now?

In your role as a student, ask yourself:

How can I use what I have learned about nutrition to
combat malnutrition in my neighborhood?

1. Visit each of your local fast-food restaurants and ask for
information about the nutritional value of their foods.
Analyze the information, then summarize it in simple lan-

guage. Offer to submit a series of articles about your
findings to your school or local newspaper.

2. Research what local produce is available in each season.
Write an article for your school newspaper identifying
the foods in season and include two healthful recipes us-
ing those foods.

3. Begin or join a food cooperative, community garden, or
shared farming program. Donate a portion of your pro-
duce each week to a local food pantry.

What careers could I consider to help combat global
malnutrition?
No matter what career you choose, use your unique talents
to advocate global food security.

1. You could become a member of the Peace Corps and
serve in a developing country.

2. If you’re interested in science, you could have a career
helping to develop more nutrient-dense or perennial
crops, better food-preservation methods, or projects to
improve food or water safety.

3. If you plan a career in business, you could enter the food
industry and work for the production and marketing of
healthful products.

4. If you pursue a career in healthcare, you could join an in-
ternational medical corps to combat deficiency diseases.

In your role as a world citizen, ask yourself:

How can I improve the lives of people in my own
community?

1. You can volunteer at a local soup kitchen, homeless shel-
ter, food bank, or community garden.

2. You can join a food cooperative, that is, a store or farm in
which you work a number of hours each week in ex-
change for discounts on healthful foods.

3. Because obesity is likely to be a significant problem in
your community, you can help increase opportunities for
physical activity in your community. Start a walking
group, or volunteer to coach children in a favorite
sport.

How can I improve the lives of people in developing
nations?

1. Donate time or raise money for one of the international
agencies that work to relieve global hunger. Check out
options for charitable contributions and volunteer ef-
forts at www.charitynavigator.org.

2. Join efforts to influence government foreign policies to
support global food security.

3. Research the human rights records of international food
companies whose products you buy. If you don’t like
what you find out, switch brands, and write to the com-
pany and tell them why you did.

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:17 PM Page 746

Like what you see? Get more at ofwgkta.co.uk
Chapter 19 Global Nutrition 747

Chapter Review
Test Yourself Answers

1 T Currently, about 11% of the population of the United States are unable to obtain
enough energy and nutrients to meet their physical needs every day.

2 F The major cause of undernutrition in the world is unequal distribution of adequate
food supplies because of poverty.

3 F We cannot determine exactly what population size can be supported by the earth be-
cause we cannot predict how advances in technology will affect our depletion of the
earth’s natural resources.

4 T Significant evidence supports the theory that physiologic adaptations to poor mater-
nal nutrition made as a fetus is developing help the child during times of food short-
ages but make the child susceptible to obesity and chronic disease when food is
plentiful.

5 T Currently, the global burden of obesity is shifting to the poor. For example, the preva-
lence of obesity in both children and adults in many developing nations is increasing
at a faster rate than in developed countries.

• A nourishing diet contributes to health, wellness, and work ca-
pacity, improving the prosperity of everyone worldwide.

• Both undernutrition and overnutrition are significant global
problems.

• Undernutrition contributes to wasting, growth stunting, re-
duced resistance to infection, increased mortality, micronutri-
ent deficiency diseases, and diminished work capacity in
adults.

• Fetal malnutrition is associated with increased risk of chronic
diseases when undernutrition is relieved during childhood and
young adulthood.

• Prevalence of obesity is increasing worldwide.

• Chronic diseases such as diabetes, hypertension, and cardiovas-
cular disease are a significant and growing economic burden
worldwide.

• Undernutrition results from famines or chronic food shortages
due to overpopulation, poor agricultural practices, lack of in-
frastructure, disease, and unequal distribution of limited food
supplies.

• Because the current global food supply is adequate for the cur-
rent global population, food insecurity is largely a problem of
unequal distribution.

• Overconsumption of energy in developed and transitioning
countries is exacerbated by sedentary occupations and motor-
ized transportation.

• Poverty exacerbates overnutrition, perhaps because less-
expensive foods are energy-dense with a higher satiety value,
widely available, and highly promoted.

• The GOBI initiative of UNICEF combats common infections
of childhood by encouraging growth monitoring, oral rehydra-
tion therapy, breastfeeding, and immunizations.

• The Green Revolution, sustainable agriculture, and biotechnol-
ogy are controversial programs with a common goal of in-
creasing the world food supply in a sustainable manner.

• The WHO recognized a need for a global strategy to address
prevention and control of obesity and chronic diseases by en-
couraging healthy patterns of diet and activity worldwide.

• Your efforts to combat global malnutrition are urgently
needed.

Summary

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:17 PM Page 747

Like what you see? Get more at ofwgkta.co.uk
748 Review Questions

1. The region of the world where undernutrition is most acute is
a. Sub-Saharan Africa.
b. Southern Africa.
c. Central America.
d. Central Asia.

2. Which of the following statements about the Green Revolu-
tion is true?
a. It has most greatly benefited small, family farms.
b. It has dramatically reduced undernutrition throughout

South America, Asia, and Africa.
c. It has dramatically increased worldwide production of rice,

corn, and wheat at lower costs.
d. It has reduced the traditional farmer’s reliance on chemical

fertilizers and pesticides.

3. Which of the following results of undernutrition is most di-
rectly linked to death in childhood?
a. Decreased work capacity
b. Reduced resistance to infection
c. Growth stunting
d. Impaired cognitive development

4. At greatest risk for food insecurity in the United States are
a. adults over age 65.
b. single mothers and their children.
c. African Americans.
d. Hispanic Americans.

5. Which of the following health problems has been linked to in-
adequate intake of vitamin A?
a. Diarrhea
b. Malaria
c. Night blindness
d. All of the above

6. True or false? Worldwide, most malnourished children live in

countries with food surpluses.

7. True or false? Children with night blindness have an increased

risk for premature death.

8. True or false? Crop rotation and terracing are farming methods

used in sustainable agriculture.

9. True or false? The rise in global obesity rates has prompted a rise

in rates of communicable diseases.

10. True or false? Cotton, coffee, and tobacco are examples of sub-

sistence crops.

11. Why might programs to improve the education of women
also improve a nation’s food/population ratio?

12. Explain why breastfeeding is an essential element of UNICEF’s
GOBI campaign to eliminate common infections of child-
hood.

13. Jeanette is a healthcare provider in a free clinic in an impover-
ished area of India. She is 5'6" tall. Explain why she is not sur-
prised to hear the patients who come to the clinic refer to her
as a giant.

14. Davie is 2 years old and lives in rural Alabama. He is the
youngest of three children, all of whom live with their mother
in an abandoned van. Their mother relies on a local food
pantry for food, and the family drinks water from a nearby
pond. Neither Davie nor his siblings have been vaccinated,
and they have no regular medical care. Pointing to the interre-
lationship of several factors, explain why Davie’s risk of dying
before he reaches age 5 is significant.

15. José grew up in a slum in Mexico City, but his brilliance in
school earned him recognition and a patron who funded his
education. Now in medical school in the United States, he
plans to return to Mexico as a pediatrician and specialize in
the treatment of children with type 2 diabetes. Explain why
José might be drawn to work with this population.

Review Questions

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:17 PM Page 748

Like what you see? Get more at ofwgkta.co.uk
Chapter 19 Global Nutrition 749

www.actionagainsthunger.org
Action Against Hunger
This site explains the mission of an international organization
that helps in emergency situations and also promotes long-term
food security and lets you know how to volunteer to help.

www.bread.org
Bread for the World
Visit this site to learn about a faith-based effort to advocate local
and global policies that help the poor obtain food.

www.care.org
CARE
This site is the international page that links to CARE organiza-
tions in many countries working to improve economic conditions
in more than seventy developing nations.

www.feedingminds.org
Feeding Minds Fighting Hunger
Visit this international electronic classroom to explore the prob-
lems of hunger, malnutrition, and food insecurity.

www.freefromhunger.org
Freedom from Hunger
Visit this site to learn about an established international develop-
ment organization, founded in 1946, that works toward sustain-
able self-help against chronic hunger and poverty.

www.heifer.org
Heifer International

Visit this site to learn how you can give a cow, some rabbits, or a
flock of chickens to a community in a developing country so that
they are better able to provide food for themselves.

www.hki.org/index.html
Helen Keller International
This site describes sustainable ways of preventing blindness and
childhood deaths by fighting poverty and malnutrition.

www.studentsagainsthunger.org
National Student Campaign Against Hunger and Homelessness
Visit this site to learn what students like you are doing to fight
hunger, and how you can get involved.

www.oxfamamerica.org
Oxfam America
Oxfam International is a confederation of organizations in more
than 100 countries working together for a more equitable world.
This Web site explains the American initiatives fighting global
poverty, hunger, and social injustice.

www.unicef.org/nutrition/index.html
The United Nations Children’s Fund
Visit this site to learn about international concerns affecting the
world’s children, including nutrient deficiencies and hunger.

www.who.int/nutrition/en
The World Health Organization Nutrition Site
Visit this site to learn about global malnutrition, micronutrient
deficiencies, and the nutrition transition.

Web Links

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:17 PM Page 749

Like what you see? Get more at ofwgkta.co.uk
750 References

References
1. Central Intelligence Agency. Sierra Leone. 2009, May 14. The

World Factbook. Available at www.cia.gov/library/publications/
the-world-factbook/geos/sl.html; UNICEF. 2009, June. 68 count-
down countries with high mortality: Selected health and nutri-
tion indicators. Data companion to the Annual Report of the
Executive Director (p. 5). Available at www.unicef.org/about/
execboard/files/UNICEF_Data_Companion_2009_Eng_light.pdf.

2. World Health Organization. 2008, May. Core health indicators:
Sierra Leone. WHO Statistical Information System (WHOSIS).
Available at http://apps.who.int/whosis/database/core/core_
select_process.cfm.

3. Aguayo, V. M., D. Garnier, and S. K. Baker. 2007. Drops of Life:
Vitamin A Supplementation for Child Survival, Progress and
Lessons Learned in West and Central Africa. UNICEF Regional
Office for West and Central Africa.

4. International Food Policy Research Institute. 2008, October 14.
Global hunger index. Available at www.ifpri.org/PUBS/cp/
ghi08.asp.

5. FAO. 2008. The spectrum of malnutrition. Available at
www.fao.org.

6. World Health Organization/World Food Programme/United Na-
tions System Standing Committee on Nutrition/The United Na-
tions Children’s Fund. 2007, May. Community-Based Management
of Severe Acute Malnutrition Available at www.who.int/nutrition/
topics/Statement_community_based_man_sev_acute_mal_
eng.pdf; Collins, S. 2007, May. Treating severe acute malnutrition
seriously. Arch. Dis. Child. 92(5):453–461.

7. WHO. 2002. The World Health Report, 2002: Reducing risks, pro-
moting healthy life. Geneva: World Health Organization.

8. Aguayo, V. M., D. Garnier, and S. K. Baker. 2007. Drops of Life:
Vitamin A Supplementation for Child Survival, Progress and
Lessons Learned in West and Central Africa. UNICEF Regional
Office for West and Central Africa.

9. Scrimshaw, N. S. 2003. Historical concepts of interactions, syner-
gism and antagonism between nutrition and infection. J. Nutr.
133:316S–321S.

10. Ambrus, J. L. Sr., and J. L. Ambrus Jr. 2004. Nutrition and infec-
tious diseases in developing countries and problems of acquired
immunodeficiency syndrome. Exp. Biol. Med. 229:464–472.

11. Black, R. E., S. S. Morris, and J. Bryce. 2003. Where and why are
10 million children dying every year? Lancet 361:2226–2234.

12. Central Intelligence Agency. 2009, May 14. The World Factbook.
Available at www.cia.gov/library/publications/the-world-
factbook/geos/sl.html.

13. Population Reference Bureau. 2008. 2008 World Population Data
Sheet. Available at www.prb.org/Publications/Datasheets/2008/
2008wpds.aspx.

14. World Health Organization. 2004. Proportion of general popula-
tion with insufficient iodine intake: Iodine status worldwide.
Available at www.who.int/vmnis/iodine/status/summary/
iodine_data_status_summary_t2/en/index.html.

15. Aguayo, V. M., D. Garnier, and S. K. Baker. 2007. Drops of Life:
Vitamin A Supplementation for Child Survival, Progress and
Lessons Learned in West and Central Africa. UNICEF Regional
Office for West and Central Africa.

16. Demment, M. W., M. M. Young, and R. L. Sensenig. 2003. Provid-
ing micronutrients through food-based solutions: A key to hu-
man and national development. Supplement: Animal source
foods to improve micronutrient nutrition and human function in
developing countries. J. Nutr. 133:3879S–3885S.

17. Hunt, J. M. 2002. Reversing productivity losses from iron defi-
ciency: The economic case. J. Nutr. 132(4 Suppl):794S–801S 2002.

18. Adair, L. S., and A. M. Prentice. 2004. A critical evaluation of the
fetal origins hypothesis and its implications for developing coun-
tries. J. Nutr. 134:191–193.

19. World Health Organization. 2006, September. Obesity and over-
weight. Available at www.who.int/mediacentre/factsheets/
fs311/en/.

20. American Diabetes Association. 2008. Economic costs of dia-
betes in the U.S. in 2007. Available at www.diabetes.org/
advocacy-and-legalresources/cost-of-diabetes.jsp.

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:17 PM Page 750

Like what you see? Get more at ofwgkta.co.uk
Chapter 19 Global Nutrition 751

21. NASA. Earth observatory: Famine in Niger and Mali. Available at
http://earthobservatory.nasa.gov/NaturalHazards/natural_
hazards_v2.php3?img_id=13028.

22. Herz, B. 2004. The importance of educating girls. Science
305:1910–1911.

23. Population Reference Bureau. 2008. 2008 World Population Data
Sheet. Available at www.prb.org/Publications/Datasheets/2008/
2008wpds.aspx.

24. UNAIDS. 2008, July 29. Substantial increases in HIV prevention
efforts producing results, but not enough to turn back the epi-
demic. Available at http://data.unaids.org/pub/GlobalReport/
2008/080725_GR08_pressrelease_en.pdf.

25. De Waal, A., and A. Whiteside. 2003. New variant famine: AIDS
and food crisis in southern Africa. Lancet 362:1234–1237.

26. Struble, M. B., and L. L. Aomari. 2003. Position of the American
Dietetic Association: Addressing world hunger, malnutrition and
food insecurity. J. Am. Diet. Assoc. 103:1046–1057.

27. Charlton, K. E., and D. Rose. 2001. Nutrition among older adults
in Africa: The situation at the beginning of the millennium.
J. Nutr. 131:2424S–2428S.

28. World Health Organization. 2006, September. Obesity and over-
weight. Available at www.who.int/mediacentre/factsheets/
fs311/en/.

29. Drewnowski, A., and N. Darmon. 2005. The economics of obe-
sity: Dietary energy and energy cost. Am. J. Clin. Nutr.
82:265S–73S.

30. U.S. Department of Agriculture (USDA). 2007. Economic Re-
search Service. Food security in the United States: Key statistics
and graphics. Available at www.ers.usda.gov/Briefing/
FoodSecurity/trends.htm.

31. United Nations. 2005. The Millennium Development Goals Re-
port. Available at www.un.org/millenniumgoals/.

32. USAID. 2005. Famine early warning system. Available at
www.fews.net/.

33. United Nations. 2005. The Millennium Development Goals Re-
port. Available at www.un.org/millenniumgoals/.

34. UNICEF. 1996. Fifty years for children. Available at
www.unicef.org/sowc96/1980s.htm.

35. Evenson, R. E., and D. Gollin. 2003. Assessing the impact of the
Green Revolution, 1960 to 2000. Science 2:758–762.

36. Center for Global Food Issues. 2005. Declaration in support of
protecting nature with high-yield farming and forestry, 2002.
Available at www.highyieldconservation.org/.

37. Sakamoto, T., and M. Matsuoka. 2004. Generating high-yielding
varieties by genetic manipulation of plant architecture. Curr.
Opin. Biotechnol. 15:144–147; Gibson, R. W., V. Aritua, E. Bya-
mukama, I. Mpembe, and J. Kayongo, 2004. Control strategies for
sweet potato virus disease in Africa. Virus Res. 100(1):115–22; and
Welch, R. M., and R. D. Graham. 2004. Breeding for micronutri-
ents in staple food crops from a human nutrition perspective.
J. Exp. Botany 55:353–364.

38. Knight, J. 2003. A dying breed. Nature 421:568–570.
39. National Student Campaign Against Hunger and Homelessness.

2005, February. Communities in crisis: Survey of hunger
and homelessness in America. Available at
www.studentsagainsthunger.org/hunger.asp?id2=15761.

40. Zinn, H. 2006. Original Zinn, p. 167. New York: Harper Perennial.
41. Anderson, K., and W. Martin, eds. 2006. Agricultural Trade Reform

and the DOHA Development Agenda. Washington, DC: The World
Bank/Palgrave Macmillan.

42. World Trade Organization. Available at www.wto.org/.
43. World Bank Report. 2004. Global agricultural trade and develop-

ing countries. Available at www.worldbank.org/prospects/
globalag.

44. Fair Trade Overview. TransFair USA. Available at www.
transfairusa.org/content/about/overview.php.

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:17 PM Page 751

Like what you see? Get more at ofwgkta.co.uk

NUTRITION DEBATE
Tariffs and Subsidies: Helpful or Harmful?

which are taxes on a particular class of goods when they
are brought into a country to be sold. These charges in-
crease the price of cheap imported foods so that farmers
who grow the same crop locally can charge the price nec-
essary to make a living wage and still be competitive. For
example, tariffs in Japan on imported rice from Burma
protect Japanese rice farmers but make it difficult for
Burmese farmers to market their crop in Japan. Con-
sumers in Japan pay a price higher than they would if they
were permitted to buy Burmese rice at market price, that
is, at the price that results from an interaction of two fac-
tors: the supply available and the demand for the goods at
a given time. Similarly, the United States maintains the lo-
cal price of domestic sugar by an import tariff on sugar
from other countries. Import tariffs effectively reduce the
ability of exporting countries—often developing
nations—to compete in markets where the same crop is
grown domestically. They also maintain higher prices for
consumers, essentially requiring consumers in countries
with import tariffs to subsidize domestic production.

Export subsidies, which are grants of money provided
by a region’s government to exporters of surplus crops,
also make it difficult for farmers to compete in interna-
tional markets. These subsidies are paid, usually by devel-
oped countries, to exporters of surplus crops so that they
can then sell their crops cheaply abroad. Export subsidies
decrease prices for consumers in the country to which the
food is shipped but also decrease the income that local
farmers in that country can receive at market for the same
food.

An export embargo is a government-ordered prohibi-
tion on exporting a particular product. Export embargos
are typically used to protect domestic customers from
high prices for a particular crop when farmers could fetch
a higher price for it if they were to sell it abroad. One ex-
ample is the U.S. export embargo on soybeans in the
1970s. This embargo protected American consumers of
soybeans but resulted in shortages in other countries.

Subsidies and tariffs are also called trade barriers.
Their goal is to provide local farmers with a higher and
steadier income than might be possible with a free market.
For this reason they are sometimes also called protective
trade barriers. The United States has protective trade bar-
riers for many crops, including the eight major field crops
of corn, sorghum, barley, oats, wheat, rice, cotton, and
soybeans. The countries in the European Union also sup-
port their agricultural producers heavily. On average,
about 30% of farm income in developed countries is from
a variety of supports.41

752

The European Union requires an import tariff on bananas
from Latin America, such as from this Costa Rican farm, but
no tariff from some countries in Africa and the Caribbean.

In response to the global economic downturn, govern-
ments throughout the world in 2009 began to consider
new measures to protect their farmers, food manufactur-
ers, and consumers from rising prices. Such measures,
which traditionally include tariffs, subsidies, and embar-
goes, can provide economic relief at home, but inevitably
increase economic distress among trading partners.

The United States and many countries in Europe pro-
tect their farmers’ incomes by paying subsidies, grants of
money legislated and distributed by a region’s govern-
ment, that guarantee a minimum price for a crop even if
the market value is lower. This has the effect of increasing
the production of subsidized crops, such as wheat and
corn and milk, and creating surpluses that lower the prices
of these foods for consumers, as well as for companies
manufacturing processed foods that use these crops. These
subsidized foods also can be exported at lower prices, of-
ten to the financial detriment of producers in the coun-
tries receiving the exported goods.

At the same time, importing countries worldwide
protect their own farmers by charging import tariffs,

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:17 PM Page 752

Like what you see? Get more at ofwgkta.co.uk

domestic market.43 At the same
time, removing subsidies for agri-
culture in rich countries would
free public moneys for other uses
and encourage development of
more competitive products.

However, not everyone agrees
that global free trade in agricul-
ture would automatically benefit
the world’s poor. Those opposed
suggest that large multinational
corporations and landholders in
developing countries stand to
gain at the expense of the major-
ity of poor farmers. Fair trade or-
ganizations emphasize the need to
ensure fair prices for farmers in
developing nations and decent
living and working conditions for
laborers.44 The latter include ac-
cess to education, access to work-
ing capital, and use of sustainable
agricultural practices that protect
worker health and the local envi-
ronment.

The politics of international trade affect the worldwide
distribution of healthy food, the stability of farmers’ in-
comes, and access to food by the world’s poor. Debate is
ongoing about the best ways to provide food security to all.

Critical Thinking Questions
■ Do you think it is ethical for wealthy nations to erect

trades barriers that protect domestic farmers and/or con-

sumers but reduce prosperity in developing nations?

■ Why or why not?

■ Do you think that so-called “green” trade barriers are an

effective means of protecting the environment?

■ What alternatives to protectionist measures can you

envision?

Part of a nation’s protection
can extend to the environment. In
fact, the growing international
concern about global warming
and other environmental issues
has led to many new proposals for
protective trade barriers. Let’s say,
for instance, that a nation’s gov-
ernment has passed legislation
prohibiting the use of certain
harmful pesticides on a particular
domestic crop. This has increased
the domestic price of the crop, as
farmers have had to use more ex-
pensive biopesticides for a re-
duced yield. Now another country
petitions this nation’s government
to allow it to sell the same crop at
a lower price—but its crop was
produced with the environmen-
tally harmful pesticide. A variety
of protective measures, including
an outright prohibition on im-
portation of the crop, are likely to
be considered. So-called “green
trade barriers” are currently being reviewed not only
on food crops, but also on vehicles and other manufac-
tured goods.

As we have seen, certain disadvantages to global wel-
fare result from trade barriers on food. These include a re-
duced ability of developing agricultural nations to
compete in the world market and higher prices for con-
sumers and food companies that use the raw food materi-
als in their products. The mission of the World Trade
Organization (WTO) is to reduce protective trade barriers
and encourage global free trade by negotiating fair trade
agreements and settling trade disputes among its 149
member-countries.42 The World Bank suggests that re-
moving subsidies for agriculture would reduce poverty in
developing countries, particularly those with small urban
populations and thus little opportunity for expanding the

753

Protective trade barriers may inflate the price of
grain sold on the world market.

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:17 PM Page 753

Like what you see? Get more at ofwgkta.co.uk

M19_THOM3162_02_SE_CH19.QXD 11/30/09 12:17 PM Page 754

Like what you see? Get more at ofwgkta.co.uk

755

Appendix A
Metabolism Pathways and Biochemical Structures A-1

Appendix B
Chemistry Review B-1

Appendix C
Anatomy and Physiology Review C-1

Appendix D
Calculations and Conversions D-1

Appendix E
Foods Containing Caffeine E-1

Appendix F
U.S. Exchange Lists for Meal Planning F-1

Appendix G
Stature-for-Age Charts G-1

Appendix H
Organizations and Resources H-1

Appendices

Z01_THOM3162_02_SE_APPA.QXD 12/1/09 11:41 AM Page 755

Like what you see? Get more at ofwgkta.co.uk

Z01_THOM3162_02_SE_APPA.QXD 12/1/09 11:41 AM Page 756

Like what you see? Get more at ofwgkta.co.uk

A-1

Appendix A Metabolism Pathways and
Biochemical Structures

When learning about the science of nutrition, it is important to understand basic principles
of metabolism and to know the molecular structures of important nutrients and molecules.
Chapter 8 of this text provides a detailed discussion of the major metabolic processes that
occur within the body. This appendix gives additional information and detail on several
metabolism pathways and biochemical structures of importance. As in Chapter 8, red
arrows indicate catabolic reactions.

Z01_THOM3162_02_SE_APPA.QXD 12/1/09 11:41 AM Page A-1

Like what you see? Get more at ofwgkta.co.uk

Glycolysis

Using energy and one phosphate group from ATP, glucose is converted to
glucose 6-phosphate via the process of phosphorylation.

1

1

2

3

8

7

6

9

10

4

5

Glucose 6-phosphate is converted into another six-carbon sugar, fructose
6-phosphate.

2

Fructose 6-phosphate is converted to fructose 1,6-bisphosphate via a
second phosphorylation reaction, again using energy and one phosphate
group from ATP.

3

Fructose 1,6-bisphosphate is broken down into two three-carbon com-
pounds: glyceraldehyde 3-phosphate and dihydroxyacetone phosphate.

4

Dihydroxyacetone phosphate is converted into a second molecule of
glyceraldehyde 3-phosphate.

5

The two molecules of glyceraldehyde 3-phosphate undergo an additional
phosphorylation step resulting in the formation of two molecules of
1,3-bisphosphoglyceric acid; two NAD+ are reduced to NADH + H+.

6

Two ATP are formed by the phosphorylation of two ADP; this step “balances
out” the energy used up in the steps 1 and 3, when two ATP were
converted to two ADP. With the loss of one phosphate group each, the two
molecules of 1,3-bisphosphoglyceric acid are converted to two molecules
of 3-phosphoglyceric acid.

7

Each 3-phosphoglyceric acid is rearranged into 2-phosphoglyceric acid.8

With the removal of a total of two molecules of water, the two molecules of
2-phosphoglyceric acid are converted to two molecules of
phosphoenolpyruvic acid (PEP).

9

Two ATP are formed by the phosphorylation of two ADP; this step accounts
for the net production of two ATP during the process of glycolysis. Two
molecules of pyruvic acid are formed during this step.

10

2 NADH + H+

2 NAD+

ADP

ATP

ADP

ATP

2 ADP

2

ATP2

Glucose
C C C C C C

Glucose 6-phosphate
C C C C C C P

Fructose 6-phosphate
C C C C C C P

Fructose 1,6-bisphosphate

Dihydroxyacetone
phosphate (DHAP)

C C C C C C PP

C C C P

2 Glyceraldehyde 3-phosphate (G3P)
C C C PC C C P

2 1,3-Bisphosphoglyceric acid
C C C PC C C PP P

2 ADP

ATP2

2 3-Phosphoglyceric acid
C C C PC C C P

2 2-Phosphoglyceric acid

C C CC C C

P P

2 Pyruvic acid

C C CC C C

2 Phosphoenolpyruvic acid (PEP)

C C CC C C

P P

H2O

Figure A.1 Glycolysis.

Metabolism Pathways

Z01_THOM3162_02_SE_APPA.QXD 12/1/09 11:41 AM Page A-2

Like what you see? Get more at ofwgkta.co.uk

TCA Cycle

Acetyl CoA enters the cycle by
combining with oxaloacetate to
form citrate; coenzyme A is
released during this step.

1

With the addition of water, citrate
is converted to isocitrate.

2

With the loss of one carbon
(as carbon dioxide) isocitrate is
oxidized to α-ketoglutarate;
NADH and H+ are produced.

3

With the loss of a second carbon
(again as carbon dioxide), and
the production of NADH + H+,
α-ketoglutarate is converted to
succinyl CoA.

4

Energy-rich GTP is produced by
the phosphorylation of GDP as
Coenzyme A is removed from
succinyl CoA, resulting in the
formation of succinate.

5

Succinate is oxidized to fumarate;
FAD is simultaneously reduced to
FADH2.

6

With the addition of one molecule
of water, fumarate is converted to
malate.

7

Malate is oxidized to regenerate
oxaloacetate; NAD+ is
simultaneously reduced to NADH.

8

1

2

3

4

5

6

7

8

NAD+

Fumarate

Malate

HOO

Succinate

FAD

OOH

OOH

OOH

OOH

CO2

CO2

GDP
& Pi

NAD+

C C

C

C

C

C

C

C

C

C

C

C

C

C

Oxaloacetate
Citrate

OOH

OOH

C

C

C

C

α-Ketoglutarate

Succinyl CoA

Isocitrate

OOH

OOH

C

C

C

C

C

OOH

C

OOHC

C

C

C

OOHHO

HO

Acetyl CoA

OOH

OOH

HOO

OOH

C

C

C C

OOHH C

C

C

C

C

C

C NADH + H+

NAD+

NADH + H+

NADH + H+

FADH2

GTP

CoA

CoA

CoA

CoA

H2O

H2O

Figure A.2 TCA cycle.

Electron Transport Chain

FMN

Reduced

Oxidized

FeS

Oxidized

Reduced

H2O

O2
1
2

2H+

NADH

NAD+

CoQ

Reduced

Oxidized

Cyto

Oxidized

Reduced

Cyto

Reduced

Oxidized

Cyto

Oxidized

Reduced

Figure A.3 Electron transport chain. ATP is released at various points in the electron transport chain as electrons are passed from one mol-
ecule to another.The process, termed oxidative phosphorylation, occurs within the electron transport chain.

Appendix A Metabolism Pathways and Biochemical Structures A-3

Z01_THOM3162_02_SE_APPA.QXD 12/1/09 11:41 AM Page A-3

Like what you see? Get more at ofwgkta.co.uk
A-4 Appendix A Metabolism Pathways and Biochemical Structures

Figure A.4 Net energy production for glucose oxidation.

Net Energy Production for Glucose Oxidation

Metabolic reaction

Reaction
by-product

Number
produced

Number of ATP
produced per product

Net usage/
production

Balance of
energy from the
oxidation of one
unit of glucose

Glucose
 Fructose 1,6-bisphosphate

Glycolysis

Intermediate
step

TCA cycle

NADH + H+
NADH + H+

NADH + H+

NADH + H+

(from glycolysis)

NADH + H+

FADH2

(from TCA cycle)

FADH2FADH2

ATPATP

ATP ATP

ATP

ATP

ATP

ATP

ATP36 to 38

4 – 2 = 2 1 2 x 1 = 2

2 2 to 3 2 x 2 = 4
 or 2 x 3 = 6

8 3 8 x 3 = 24

2 1 2 x 1 = 2

2 2 2 x 2 = 4

2

Number
produced

Number
used

Reaction
by-product

Net usage/
production

–2

Glyceraldehyde 3-phosphate
 1,3-Bisphosphoglyceric acid

2

NADH + H+
NADH + H+

NADH + H+

2

1,3-Bisphosphoglyceric acid
 Pyruvic acid ATPATP 4

Pyruvic acid
 Acetyl CoA

NADH + H+4

via electron transport chain

via electron transport chain

NADH + H+2

via electron transport chain

via electron transport chain

via electron transport chain

(via electron
transport chain)

Isocitrate
 Succinyl CoA

Succinyl CoA
 Succinate GTPGTP

GTP

2

Succinate
 Fumarate

2

Malate
 Oxaloacetate

(a) Sources of energy use and production during glucose oxidation

(b) Energy balance sheet for glucose oxidation

2

4

2

4

2

2

2

Z01_THOM3162_02_SE_APPA.QXD 12/1/09 11:41 AM Page A-4

Like what you see? Get more at ofwgkta.co.uk
Appendix A Metabolism Pathways and Biochemical Structures A-5

Fatty Acid Oxidation

Before the fatty acid (palmitate, in this example) enters the mitochondria
for beta-oxidation, it is converted to a CoA derivative in the cytosol of
the cell. The fatty acid–CoA is then transported into the mitochondria for
the actual beta-oxidation pathway.

1

1

In mitochondria, the palmityl CoA is oxidized, resulting in the formation
of FADH2.

2

The activated palmityl CoA undergoes hydration (the addition of water).3

A second oxidation results in the production of NADH and H+.4

As one molecule of acetyl CoA is cleaved off (leaving a 14-C fatty acid,
myristate), a new CoA attaches to the terminal (end) carbon and the
cycle begins again, feeding back into step 2.

5

C

C

CoA

H2O

Palmitate (16C)

C

C

C

C

C

C

C

C

C

C

C

C

C

C

5

C

C

CoA

C

C

C

C

C

C

C

C

C

C

C

C

C

C

2

C

C CoA

OPalmityl CoA

16-carbon fatty acid
(palmitate)

14-carbon fatty acid
(myristate)

8 Acetyl CoA

C

C

C

C

C

C

C

C

C

C

C

C

C

C

FADH2

FAD

4

C

C CoA

OOH

CoA

OO

C

C

C

C

C

C

C

C

C

C

C

C

C

C

NADH + H+

NAD+

3

C

C CoA

OActivated palmityl CoA

C

C

C

C

C

C

C

C

C

C

C

C

C

C

CoA + CoA

OActivated myristate (14C) Acetyl CoA (2C)

C

C

C

C

C

C

C

C

C

C

C

C

C

C C C

Figure A.5 Fatty acid oxidation.

Z01_THOM3162_02_SE_APPA.QXD 12/1/09 11:41 AM Page A-5

Like what you see? Get more at ofwgkta.co.uk
A-6 Appendix A Metabolism Pathways and Biochemical Structures

Net Energy Production for Fatty Acid Oxidation

Reaction
by-product

Number
produced

Number of ATP
produced per product

Total energy
(ATP) produced

Balance of energy from
the oxidation of one
16-carbon fatty acid

NADH + H+

FADH2 ATP

ATP

ATP

ATP131

7 2
via electron transport chain

3
via electron transport chain

12
via TCA cycle

7 x 2 = 14

7 7 x 3 = 21

8 8 x 12 = 96

Energy balance sheet for fatty acid (16-carbon palmitate) oxidation

CoAAcetyl-

Figure A.6 Net energy production for fatty acid oxidation (16-carbon palmitate).With each sequential cleavage of the two-carbon acetyl
CoA, one FADH

2
(which yields 2 ATP when oxidized by the electron transport chain) and one NADH (which yields 3 ATP when oxidized by

the electron transport chain) are produced. Each molecule of acetyl CoA yields 12 ATP when metabolized through the TCA cycle.The com-
plete oxidation of palmitate yields 7 FADH

2
(14 ATP), 7 NADH (21 ATP), and 8 acetyl CoA (96 ATP), for a grand total of 131 ATP.

Synthesis of Ketone Bodies

As acetyl CoA accumulates, it reacts with
acetoacetyl CoA to form a short-lived metabolite
β-hydroxy-β-methylglutaryl CoA.

1

β-hydroxy-β-methylglutaryl CoA is rapidly
cleaved to form acetyl CoA and acetoacetate (a
ketone body). During this step, acetyl CoA is
released.

2

Acetoacetate can either be reduced to
β-hydroxybutyrate (3a) or decarboxylated to
form acetone (3b) and carbon dioxide. Both
β-hydroxybutyrate and acetone are ketone
bodies. All three ketone bodies accumulate
during the condition of ketosis.

3

1

CoA CoAC +CH2H3C

O

C

O

CH2CH2HOOC C +C

OCH3

OH

H3C C

O

2

3a 3b

Acetoacetyl CoA

β-Hydroxy-β-methylglutaryl CoA
(a ketone body)

Coenzyme A

β-Hydroxybutyrate
(a ketone body)

Acetone
(a ketone body)

Acetyl CoA

CoACOOH +CH2H3C C

CH3

CO2

H3C C

O

COOHCH2H3C C

OH O

H

H3C C

O

Acetoacetate Acetyl CoA

CoA CoA

H2O

NAD+

NADH + H+

Figure A.7 The synthesis of ketone bodies.

Z01_THOM3162_02_SE_APPA.QXD 12/1/09 11:41 AM Page A-6

Like what you see? Get more at ofwgkta.co.uk
Appendix A Metabolism Pathways and Biochemical Structures A-7

Figure A.8 The metabolic fates of amino acid carbon skeletons. After the deamination of amino acids, their carbon skeletons feed into
various metabolic pathways. Glucogenic amino acids can be converted into pyruvate and/or intermediates of the TCA cycle, which can ulti-
mately feed into glucose synthesis. Ketogenic amino acids can be converted into acetyl CoA, which then feeds into the synthesis of fatty
acids. Some amino acids have more than one metabolic pathway available.

Metabolic fates of amino acid carbon skeletons

Oxaloacetate

PEP

Glucose Pyruvate Acetyl CoA

Fatty Acids

Acetoacetate

Citrate

Fumarate α-ketoglutarate

Succinyl CoAValine
Isoleucine
Methionine
Threonine

Phenylalanine
Tyrosine
Aspartic acid

Aspartic acid
Asparagine

Alanine
Leucine
Lysine
Tryptophan

Arginine
Histidine
Proline
Glutamic acid
Glutamine

Isoleucine
Leucine
Lysine
Tryptophan

Leucine
Tyrosine
Phenylalanine

Malate
Isocitrate

Ketones

Z01_THOM3162_02_SE_APPA.QXD 12/1/09 11:41 AM Page A-7

Like what you see? Get more at ofwgkta.co.uk
A-8 Appendix A Metabolism Pathways and Biochemical Structures

Urea Cycle

The ammonia generated from the
deamination of amino acids combines
with carbon dioxide to form carbamoyl
phosphate. During this reaction, two
ATP are converted to two ADP; one of
the phosphate groups contributes to
the structure of carbamoyl phosphate
and the second phosphate group
remains “free.”

1

Citrulline combines with aspartic acid
in an energy-requiring reaction to form
arginosuccinate. Two phosphate
groups are removed from ATP,
resulting in the formation of AMP and a
two-phosphate compound known as
pyrophosphate (PPi).

3

With the release of urea (for excretion
by the kidneys), arginine regenerates
ornithine, which completes the cycle.

5

Ornithine, which is regenerated at the
completion of the urea cycle, reacts
with carbamoyl phosphate to form
citrulline.

2

Arginosuccinate is cleaved into
fumarate and arginine.

4

1

5 2

4
3

NH3

NH

NH

C

C

ATP

ATP

C

C

C

C

C

NH2

NH2H

OOH

OOH

C

C

C

C

OOH

OOH

AMP + PPi
Fumarate

C

C

C

C

OOH

OOH
Aspartic

acid

Arginine

Ornithine

OOH

C

C

C

N

O

C

C

C

NH2

NH2

Citrulline

C

H

H

OOH

C

C

C

NH

N H

C

C

C

NH2

NH2H

Arginosuccinate
OOH

C

C

C

NH2

H2N

H2N H

CO2

O

2

2 ADP + P

Carbamoyl phosphate

Ammonia

C

C

O

Urea

NH2H2N
C

NH2H C

OOHC

C

P

H P

Figure A.9 Urea cycle.

Ethanol Metabolism

Acetaldehyde AcetateEthanol

CH C

H

H

CH C

H

H

OH

H

H

CH C S

Fatty acids,
ketone bodies

H
Acetyl CoA

To TCA cycle

H O
O

H
CH C

H

H
O

O–

NADH + H+

NAD+

NADH + H+

NAD+

CoA

CoA

Figure A.10 Ethanol metabolism.

Z01_THOM3162_02_SE_APPA.QXD 12/1/09 11:41 AM Page A-8

Like what you see? Get more at ofwgkta.co.uk
Appendix A Metabolism Pathways and Biochemical Structures A-9

G
lu

co
ne

og
en

es
is

2 Glyceraldehyde 3-phosphate

Glucose 6-phosphate

2 NADH + H+

2 NAD+

2 ADP

Blood
vessel

Cytoplasm

Mitochondrion

Cell membrane

Integration of Cellular Metabolism

Mitochondrial membrane

Blood
glucose

Glucose in blood
enters cells

ADP

ADP

2

2 ADP

2

Glucose

2 pyruvate

Pyruvate

Urea

NAD+

NAD+

GTP

Acetyl
CoA

Oxaloacetate

Malate

Fumarate

Succinate

Citrate

Isocitrate

α-ketoglutarate

Succinyl CoA

CoA

CoA

CoA

NADH + H+

H2O

H2O

2CO2

2CO2

NAD+

NAD+

NAD+

NADH + H+

NADH + H+

NADH + H+

NADH + H+

GDP+Pi

FAD
FADH2

H2O

CO2

CO2

NH3

CoA

Ketogenic
amino acids

Elecctron transport chain

Ketones

Glucogenic
amino acids

Fatty acids

Fatty acids

Triglycerides

Glycerol

Lactate
(Aerobic)

B-oxidation

(Anaerobic)

ATP

ATP

ATP

ATP

ATP

Figure A.11 Integration of cellular metabolism.

Z01_THOM3162_02_SE_APPA.QXD 12/1/09 11:41 AM Page A-9

Like what you see? Get more at ofwgkta.co.uk
A-10 Appendix A Metabolism Pathways and Biochemical Structures

Amino acids with acidic side chains

Aspartate (Asp)

H3N+ C COO–

H

CH2

COOH

Glutamate (Glu)

H3N+ C COO–

H

CH2

CH2

COOH

Amino acids with basic side chains

Arginine (Arg)

H3N+ C COO–

H

CH2

CH2

CH2

NH

C NH2
+

NH2

Histidine (His)

H3N+ C COO–

H

CH2

Lysine (Lys)

H3N+ C COO–

H

CH2

CH2

CH2

CH2

NH3
+

NH+

NH

Amino acids with aliphatic (carbon- and hydrogen-containing) side chains

Alanine (Ala)

H3N+ C COO–

H

CH3

Glycine (Gly)

H3N+

H3C

C COO–

H

H

Isoleucine (Ile)

H3N+ C COO–

H

CH

CH2

CH3

Leucine (Leu)

H3N+ C COO–

H

CH2

CH

CH3H3C

Valine (Val)

H3N+ C COO–

H

CH

CH3H3C

Amino acids with hydroxyl (OH) side chains

Serine (Ser)

H3N+ C COO–

H

CH2

OH

Threonine (Thr)

H3N+ C COO–

H

CH2

C

NH2O

CH

CH3HO

Amino acids with amide (NH2) side chains

Asparagine (Asp)

CH2

CH2

C

NH2O

H3N+ C COO–

H
Glutamine (Gln)

H3N+ C COO–

H

Biochemical Structures

Amino Acid Structures
Amino acids all have the same basic core but differ in their side chains. The following
amino acids have been classified according to their specific type of side chain. Amino acids
that are essential to humans are noted in bold print.

Z01_THOM3162_02_SE_APPA.QXD 12/1/09 11:41 AM Page A-10

Like what you see? Get more at ofwgkta.co.uk
Appendix A Metabolism Pathways and Biochemical Structures A-11

Amino acids with aromatic (ring) side chains

Phenylalanine (Phe)

H3N+ C COO–

H
Tryptophan (Trp)

H3N+ C COO–

H

CH2

Tyrosine (Tyr)

H3N+ C COO–

H

NH

CH2 CH2

OH

Amino acids with sulfur-containing side chains

Cysteine (Cys)

H3N+ C COO–

H

CH2

SH

Methionine (Met)

H3N+ C COO–

H

CH2

CH3

CH2

S

Imino acid structure (amino group, after losing
one hydrogen, forms a ring structure)

Proline (Pro)

H2N+ C COO–

H

CH2CH2

CH2

Vitamin Structures and Coenzyme Derivatives
Many vitamins have common names (for example, vitamin C, vitamin E) as well as
scientific designations (for example, ascorbic acid, α-tocopherol). Most vitamins are found
in more than one chemical form. Many of the vitamins illustrated here have an active
coenzyme form; review both the vitamin and the coenzyme structures and see if you can
locate the “core vitamin” structure within each of the coenzymes. The vitamins found in
foods or supplements are not always in the precise chemical form needed for metabolic
activity, and therefore the body often has to modify the vitamin in one way or another. For
example, many of the B-vitamins are phosphorylated, meaning they have a phosphate
group attached.

Water-Soluble Vitamins

Niacin has two forms: nicotinic acid and nicotinamide. Both forms can be converted into
the coenzymes nicotinamide adenine dinucleotide (NAD�) and nicotinamide adenine
dinucleotide phosphate (NADP�).

Z01_THOM3162_02_SE_APPA.QXD 12/1/09 11:41 AM Page A-11

Like what you see? Get more at ofwgkta.co.uk
A-12 Appendix A Metabolism Pathways and Biochemical Structures

Riboflavin

CH2 CH2OHCH

OH

CH

OH

CH

OH

O P

O

O–

O

O P

O

O–

OH

P

O

O–

O

CH3H3C

Riboflavin

Vitamin Coenzymes

NN

N

O
N
H

N

N

N

N

NH2

OH

H
H H

H

OH

O

CH2 CH2CH

OH

CH

OH

CH

OH

CH3H3C

Flavin mononucleotide (FMN)

Can be
converted to

OR

NN

N

O
N
H

CH2 CH2 CH2CH

OH

CH

OH

CH

OH

CH3H3C

Flavin adenine dinucleotide (FAD)

NN

N

O
N
H

O

O O

Niacin

HO HOOH

O P O–

O P O–

O

O

CO2H

Nicotinic acid

Nicotinamide

Either form
can be

converted to

Nicotinamide adenine
dinucleotide (NAD+)

Vitamin Coenzyme

CONH2

N

CONH2

N

O N N

N
NHO OH

NH2

CH2

O CH2

O N
+

P

O CH2

OPO3
–2

O N N

N
N

NH2

O CH2

O O–

O P O–

O

Nicotinamide adenine dinucleotide
phosphate (NADP+)

Coenzyme

CONH2

HO OH

O N
+

Riboflavin can be converted into the coenzymes flavin adenine dinucleotide (FAD) and
flavin mononucleotide (FMN).

Z01_THOM3162_02_SE_APPA.QXD 12/1/09 11:41 AM Page A-12

Like what you see? Get more at ofwgkta.co.uk
Appendix A Metabolism Pathways and Biochemical Structures A-13

CH2

CH3
N
+

S

Thiamin

P

O

OH

O P

O

OH

O–

Vitamin Coenzyme

CH2 OH

Thiamin

NH2

CH2

H3C

N

N
CH2

CH3
N
+

S CH2 O

Thiamin pyrophosphate (TPP)

NH2

CH2

H3C

N

N

Can be

converted to

Thiamin can be converted into the coenzyme thiamin pyrophosphate (TPP).

Vitamin B
6

includes the forms pyridoxine, pyridoxal, and pyridoxamine. The two
common coenzymes derived from vitamin B

6
are pyridoxal 5� phosphate (PLP) and

pyridoxamine 5� phosphate (PNP).

Vitamin B6

Vitamin

Pyridoxine (PN)

CH2OH

CH2OH

HO

H3C N

Can be
converted to

Coenzyme

Pyridoxine 5′ phosphate (PMP)

CH2

CH2OH

HO

H3C N

O P

O

O–

OH

Vitamin

Pyridoxal (PL)

CH2OH

CHO

HO

H3C N

Can be
converted to

Coenzyme

Pyridoxal 5′ phosphate (PLP)

CH2

CHO

HO

H3C N

O P

O

O–

OH

Vitamin

Pyridoxamine (PM)

CH2OH

CH2NH2

HO

H3C N

Can be
converted to

Coenzyme

Pyridoxamine 5′ phosphate (PNP)

CH2

CH2NH2

HO

H3C N

O P

O

O–

OH

Z01_THOM3162_02_SE_APPA.QXD 12/1/09 11:41 AM Page A-13

Like what you see? Get more at ofwgkta.co.uk
A-14 Appendix A Metabolism Pathways and Biochemical Structures

Vitamin B12

CH3
CH3H2C

CN

CH3

H2N C

O

Cyanocobalamin

Methylcobalamin

H2C

H2N C

O

H2C
C

O

NH2

H

H3C

H3C

CH3
CH3

CH3

H2N C

O

H2C

H2N C

O

H2C

H3C C

N

CH2

O–O

O O HO

H

H2CCOH H2C

CH2CH2

C

O

NH2CH2CH2

C

O

NH2CH2

HO CH2

P

O

CH3

CH3

N

N

N

Co

N

N N

CH3
CH3H2C

CH3

CH3

H2N C

O

H2C

H2N C

O

H2C
C

O

NH2

H

H3C

H3C

CH3
CH3

CH3

H3C C

N

CH2

O–O

O O HO

H

H2CCOH H2C

CH2CH2

C

O

NH2CH2CH2

C

O

NH2CH2

HO CH2

P

O

CH3

CH3

N

N

N

Co

N

N N

Two forms of vitamin B
12

are cyanocobalamin and methylcobalamin.

Z01_THOM3162_02_SE_APPA.QXD 12/1/09 11:41 AM Page A-14

Like what you see? Get more at ofwgkta.co.uk
Appendix A Metabolism Pathways and Biochemical Structures A-15

H

H

Folate

CH2 C NH CH

COOHO

NH

CH2

CH2

COOH

O

Vitamin

N

N

N

HN

Can be
converted to

Folic acid

Tetrahydrofolic acid

H2N

CH2 C NH CH

COOHO

NH

CH2

CH2

COOH

O

Coenzyme

N

N

N

HN

H2N

H

H

Pantothenic acid

OH

Adenine

HH

Vitamin

Coenzyme O

O P O–

O

O–

P O

O– OH

O

C

H3C

CH3

CH

O

CCH2 CH2CH2

O

CNH SHCH2 CH2NH

HO

OH

C

H3C

CH3

CH

O

CCH2 CH2CH2

O

CNH O–

O P

O–

O

OCH2

Is a component of

Pantothenic acid

Coenzyme A

HH

Folic acid is one specific chemical form of folate. This vitamin can be converted into
several coenzymes, including tetrahydrafolic acid.

Pantothenic acid is a component of Coenzyme A (CoA).

Z01_THOM3162_02_SE_APPA.QXD 12/1/09 11:41 AM Page A-15

Like what you see? Get more at ofwgkta.co.uk
A-16 Appendix A Metabolism Pathways and Biochemical Structures

Biotin

HC

H2C

HN

CH

NH
C

O

S
CH2 COOHCH2CH2CH2CH

Choline

CH2OHCH2N
+

CH3

CH3

CH3

Vitamin C

CHOH

CH2OH

Oxidation

Reduction

Ascorbic acid

O

HO

HO

O

CHHO

CH2OH

Dehydroascorbic acid

O
O

O

O

2H+

2H+

Biotin binds to several different metabolic enzymes. Choline serves as a methyl donor
and as a precursor of acetylcholine and phospholipids.

The two forms of vitamin C (ascorbic acid and dehydroascorbic acid) are readily
interconverted as two hydrogens are lost through the oxidation of ascorbic acid or gained
through the reduction of dehydroascorbic acid.

Z01_THOM3162_02_SE_APPA.QXD 12/1/09 11:41 AM Page A-16

Like what you see? Get more at ofwgkta.co.uk
Appendix A Metabolism Pathways and Biochemical Structures A-17

Vitamin A

CH3H3C

CH3

Retinol (alcohol form)

Vitamin

Precursor (converted to
vitamin by body)

CH3 CH3
CH2OH

COOH

CHO

CH3H3C

CH3

β-carotene

CH3 CH3

CH3H3C

CH3

Retinal (aldehyde form)

CH3 CH3

CH3H3C

CH3

CH3 CH3

CH3H3C

CH3

Retinoic acid (acid form)

CH3 CH3

Fat-Soluble Vitamins

Vitamin A exists as an alcohol (retinol), an aldehyde (retinal), and an acid (retinoic acid).
Beta-carotene is a common and highly potent precursor that can be converted into vitamin
A by the body.

Vitamin D as cholecalciferol must be activated by two hydroxylation reactions (the
addition of one OH group at each step) to form the active form of the vitamin, calcitriol
(also called 1,25 (OH)

2
D).

Vitamin D

CH3

H3C

CH3

Cholecalciferol
(provitamin D3)

H3CCH3 H3CCH3 CH3

HO

CH2

In liver is

converted to

CH3
CH3

Calcidiol
(25-hydroxyvitamin D)

HO

CH2

In kidney is

converted to

CH3

Calcitriol
(1,25-dihydroxyvitamin D3)

Active form

HO OH

CH2

OH
CH3

OH

Z01_THOM3162_02_SE_APPA.QXD 12/1/09 11:41 AM Page A-17

Like what you see? Get more at ofwgkta.co.uk

α-tocopherol is the most active form of vitamin E; the number and location of the
methyl (CH

3
) groups attached to the ring structure distinguish the four unique forms of

the tocopherols.

A-18 Appendix A Metabolism Pathways and Biochemical Structures

Vitamin E

HO

α-tocopherol

CH3

CH3

CH3
H3C

CH3 CH3 CH3

CH3
O

Vitamin K

Menaquinone (from bacterial synthesis)

O

O CH3CH3 CH3 CH3 CH3 CH3

CH3

CH3 CH3

CH3

CH3

CH3

Phylloquinone (from plant source)

O

O CH3CH3 CH3 CH3

CH3

Menadione (synthetic form)

O

O

Vitamin K can be derived from plant sources (phylloquinones) and bacterial synthesis
(menaquinones). A synthetic form of vitamin K (menadione) is also available.

Z01_THOM3162_02_SE_APPA.QXD 12/1/09 11:41 AM Page A-18

Like what you see? Get more at ofwgkta.co.uk

B-1

Lanthanides

Actinides

Nonmetals

Metals

NonmetalsMetals

Transition elements

1

2

3

4

5

6

7

Li

Na

K

Rb

Cs

Fr

Ca

Sr

Ba

Ra

Sc

Y

Ti

Zr

Hf

Rf

V

Nb

Ta

Db

Cr

Mo

W

Sg

Mn

Tc

Re

Bh

Fe

Ru

Os

Hs

Co

Rh

Ir

Mt

Be

Mg

Ce Pr Nd Pm Sm

PuNpUPaTh

H

La

Ac

In

Ga

Al Si P S Cl Ar

Ni

Pd

Pt

Cu

Ag

Au

Zn

Cd

Hg Tl Pb Bi

Te

Po

I

At

Xe

Rn

Dy Ho Er Tm Yb

NoMdFmEsCf

Tb

Bk

Gd

Cm

Eu

Am

As Se Br Kr

B C N O F Ne

He

Sn Sb

Ge

Lu

Lr

(261) (262) (263) (262) (265) (266)

6.941 9.012

1.008

22.99

39.10

85.47

132.9

(223)

40.08

87.62

137.3

226

44.96

88.91

47.88

91.22

178.5

50.94

92.91

180.9

52.00

95.94

183.9

54.94

(98)

186.2

55.85

101.1

190.2

58.93

102.9

192.2

24.31

140.1 140.9 144.2 (145) 150.4

(244)(237)238.0(231)232.0

138.9

(227)

26.98 28.09 30.97 32.06 35.45 39.95

58.69

106.4

195.1

63.55

107.9

197.0

65.38

112.4

200.6

114.8

204.4

118.7

207.2

121.8

209.0

127.6

(209)

126.9

(210)

131.3

(222)

162.5 164.9 167.3 168.9 173.0

(259)(258)(257)(252)(251)

158.9

(247)

157.3

(247)

152.0

(243)

69.72 72.59 74.92 78.96 79.90 83.80

10.81 12.01 14.01 16.00 19.00 20.18

4.003

175.0

(260)

1

2 3 4 5 6 7

8

89

58

90

57

3

11

19

37

55

87

20

38

56

88

21

39

22

40

72

104

23

41

73

105

24

42

74

106

25

43

75

107

26

44

76

108

27

45

77

109

4

12

59 60 61 62

94939291

1

13 14 15 16 17 18

28

46

78

29

47

79

30

48

80

49

81 82 83

52

84

53

85

54

86

66 67 68 69 70

1021011009998

65

97

64

96

63

95

31 33 34 35 36

5 6 7 8 9 10

2

50 51

32

71

103

(269)

110

(272) (277)

111 112

Group
number

Atomic
number

Figure B.1 The periodic table shows all known elements in order of increasing atomic number.

Appendix B Chemistry Review

A basic grasp of chemistry is necessary for the introductory nutrition student. You may
have taken a chemistry course at your college or in high school; this appendix can help you
review concepts about atoms, molecules, pH, chemical reactions, and energy that you have
learned previously.

All Matter Consists of Elements
Matter is anything that has mass and occupies space. All matter is composed of elements.
An element is a fundamental (pure) form of matter that cannot be broken down to a
simpler form. Aluminum and iron are elements, and so are oxygen and hydrogen. There are
just over 100 known elements, and together they account for all matter on earth. The
periodic table of elements arranges all the elements into groups according to their similar
properties (Figure B.1).

Atoms Are the Smallest Functional Units of an Element
Elements are made up of particles called atoms. An atom is the smallest unit of any element
that still retains the physical and chemical properties of that element. Although we now
know that atoms can be split apart under unusual circumstances (such as a nuclear
reaction), atoms are the smallest units of matter that can take part in chemical reactions.
So, for all practical purposes, atoms are the smallest functional units of matter.

Z02_THOM3162_02_SE_APPB.QXD 12/1/09 11:42 AM Page B-1

Like what you see? Get more at ofwgkta.co.uk
B-2 Appendix B Chemistry ReviewB-2 Appendix B Chemistry Review

Neutron

Proton

Electron

(b) Oxygen
 8 protons
 8 neutrons
 8 electrons
 in 2 shells

(c) Sodium
 11 protons
 11 neutrons
 11 electrons
 in 3 shells

(a) Hydrogen
 1 proton

Shell

Nucleus

+

+

+

+
+

+
+

+

+
+

+

+
+

–

– –

–
–

–

–
–

–

–

–

–

–

–

–

–

–

–

–

–

Figure B.2 The structure of atoms. Atoms consist of a nucleus, comprised of positively charged
protons and neutral neutrons, surrounded by spherical shells of negatively charged electrons.

Even the largest atoms are so small that we can see them only with specialized
microscopes. Chemists can also infer what they look like from studying their physical
properties (Figure B.2).

Z02_THOM3162_02_SE_APPB.QXD 12/1/09 11:42 AM Page B-2

Like what you see? Get more at ofwgkta.co.uk
Appendix B Chemistry Review B-3

The central core of an atom is called the nucleus. The nucleus is made of positively
charged particles called protons and a nearly equal number of neutral particles called
neutrons, all tightly bound together. An exception is the smallest atom, hydrogen, whose
nucleus consists of only a single proton. Smaller negatively charged particles called electrons
orbit the nucleus. Because electrons are constantly moving, their precise position at any one
time is unknown. You may think of electrons as occupying one or more spherical clouds of
negative charge around the nucleus called shells. Each shell can accommodate only a certain
number of electrons. The first shell, the one closest to the nucleus, can hold two electrons,
the second can accommodate eight, and the third shell (if there is one) can contain even
more. Each type of atom has a unique number of electrons. Under most circumstances the
number of electrons equals the number of protons, and, as a result, the entire atom is
electrically neutral.

Protons and neutrons have about the same mass, and both have much more mass than
electrons. (Over 99.9% of an atom’s mass is due to the protons and neutrons in its nucleus.)

In the periodic table and in chemical equations, atoms are designated by one- or two-
letter symbols taken from English or Latin. For example, oxygen is designated by the letter
O, nitrogen by N, sodium by Na (from the Latin word for sodium, natrium), and potassium
by K (from the Latin kalium). A subscript numeral following the symbol indicates the
numbers of atoms of that element. For example, the chemical formula O

2
represents two

atoms of oxygen linked together, the most stable form of elemental oxygen.
In addition to a symbol, atoms have an atomic number, which represents the

characteristic number of protons in the nucleus, and an atomic mass (or mass number),
which is generally fairly close to the total number of neutrons and protons.

Isotopes Have a Different Number of Neutrons
Although all the atoms of a particular element have the same number of protons, the
number of neutrons can vary slightly. Atoms with either more or fewer neutrons than the
usual number for that element are called isotopes. Isotopes of an element have the same
atomic number as the more common atoms but a different atomic mass. For example,
elemental carbon typically consists of atoms with six protons and six neutrons, for an
atomic mass of 12. The isotope of carbon known as carbon-14 has an atomic mass of 14
because it has two extra neutrons.

Isotopes are always identified by a superscript mass number preceding the symbol. For
instance, the carbon-14 isotope is designated 14C. The superscript mass number of the most
common elemental form of carbon is generally omitted because it is understood to be 12.

Many isotopes are unstable. Such isotopes are called radioisotopes because they tend to
give off energy (in the form of radiation) and particles until they reach a more stable state.
The radiation emitted by radioisotopes can be dangerous to living organisms because the
energy can damage tissues.

Atoms Combine to Form Molecules
A molecule is a stable association between two or more atoms. For example, a molecule of
water consists of two atoms of hydrogen plus one atom of oxygen (written as H

2
O). A

molecule of ordinary table salt (written as NaCl) consists of one atom of sodium (Na) plus
one atom of chlorine (Bl). A molecule of hydrogen gas (written as H

2
) consists of two

atoms of hydrogen. In order to understand why atoms join together to form molecules, we
need to know more about energy.

Z02_THOM3162_02_SE_APPB.QXD 12/1/09 11:42 AM Page B-3

Like what you see? Get more at ofwgkta.co.uk
B-4 Appendix B Chemistry Review

Energy Fuels the Body’s Activities
Energy is the capacity to do work, or the capacity to cause some change in matter. Joining
atoms is one type of work, and breaking up molecules is another—and both require energy.
Stored energy that is not actually performing any work at the moment is called potential
energy because it has the potential to make things happen. Energy that is actually doing
work—that is, energy in motion—is called kinetic energy.

Potential energy is stored in the bonds that hold atoms together in all matter, both
living and nonliving. The body takes advantage of this general principle of chemistry by
using certain molecules to store energy for its own use. When the chemical bonds of these
energy-storage molecules are broken, potential energy becomes kinetic energy. The body
relies on this energy to power “work” such as breathing, moving, and digesting food.

Matter is most stable when it is at the lowest possible energy level, that is, when it
contains the least potential energy. This fact has important implications for the formation
of molecules, because even single atoms contain energy.

Electrons Have Potential Energy
Recall that electrons carry a negative charge, whereas protons within the nucleus have a
positive charge. Electrons are attracted to the positively charged nucleus and repelled by
each other. As a result of these opposing attractive and repulsive forces, each electron
occupies a specific shell around the nucleus. Each shell corresponds to a specific level of
electron potential energy, and each shell farther out represents a potential energy level
higher than the preceding one. When an electron moves to a shell closer to the nucleus, it
loses energy. In order to move to a shell that is farther from the nucleus, the electron must
absorb energy.

Chemical Bonds Link Atoms to Form Molecules
A key concept in chemistry is that atoms are most stable when their outermost occupied
electron shell is completely filled. An atom whose outermost electron shell is not normally
filled tends to interact with one or more other atoms in a way that fills its outermost shell.
Such interactions generally cause the atoms to be bound to each other by attractive forces
called chemical bonds. The three principal types of chemical bonds are called covalent,
ionic, and hydrogen bonds.

Covalent Bonds Involve Sharing Electrons

One way that an atom can fill its outermost shell is by sharing a pair of electrons with
another atom. An electron-sharing bond between atoms is called a covalent bond
(Figure B.3). Covalent bonds between atoms are among the strongest chemical bonds in
nature; they are so strong that they rarely break apart. In structural formulas, a covalent
bond is depicted as a line drawn between two atoms.

Hydrogen gas offers an example of how a covalent (electron-sharing) bond fills the
outermost shells of two atoms. Each of the two hydrogen atoms has just one electron in the
first shell, which can accommodate two electrons. When joined together by a covalent bond
(forming H

2
, a gas), each atom has, in effect, a “full” first shell of two electrons. As a result,

H
2

gas is more stable than the same two hydrogen atoms by themselves. The sharing of one
pair of electrons, as in H

2
, is called a single bond.

Oxygen gas is another example of covalent bonding. An oxygen atom has eight
electrons: Two of these fill the first electron shell, and the remaining six occupy the second
electron shell (which can accommodate eight). Two oxygen atoms may join to form a
molecule of oxygen gas by sharing two pairs of electrons, thus completing the outer shells
of both atoms. When two pairs of electrons are shared, the bond is called a double bond. In
structural formulas, double bonds are indicated by two parallel lines.

Z02_THOM3162_02_SE_APPB.QXD 12/1/09 11:42 AM Page B-4

Like what you see? Get more at ofwgkta.co.uk
Appendix B Chemistry Review B-5

Structural
formula
with
covalent
bond

H H

O H

H

O O

H

H

H H

O

O O

Structural representation
Written
formula

Single covalent bond

Double covalent bond

Two single
covalent bonds

Hydrogen
(H2)

Oxygen
(O2)

Water
(H2O)

Figure B.3 Covalent bonds. Sharing pairs of electrons is a way for an atom to fill its
outermost shell.

A molecule of water forms from one oxygen and two hydrogen atoms because this
combination completely fills the outermost shells of both hydrogen and oxygen. The
prevalence of water on earth follows from the simple rule described earlier: Matter is most
stable when it contains the least potential energy. That is, both hydrogen and oxygen are
more stable when together (as H

2
O) than when they are independent atoms.

Ionic Bonds Occur Between Oppositely Charged Ions

A second way that atoms can fill their outer shell of electrons is to give up electrons
completely (if they have only one or two electrons in their outermost shell) or to take
electrons from other atoms (if they need one or two to fill their outermost shell). Such a
loss (or gain) of electrons gives the atom a net charge, because now there are fewer (or
more) negatively charged electrons than positively charged protons in the nucleus. The net
charge is positive (�) for each electron lost and negative (�) for each electron gained.

An electrically charged atom or molecule is called an ion. Examples of ions are
sodium (Na�), chloride (Cl�), calcium (Ca2�), and hydrogen phosphate (HPO

4
�). Note

that ions can have a shortage or surplus of more than one electron (for example, Ca2� has
lost two electrons). A positively charged ion is called a cation; a negatively charged ion is
called an anion.

Z02_THOM3162_02_SE_APPB.QXD 12/1/09 11:42 AM Page B-5

Like what you see? Get more at ofwgkta.co.uk
B-6 Appendix B Chemistry Review

Ever heard the expression “opposites attract”? It should come as no surprise that
oppositely charged ions are attracted to each other. This attractive force is called an ionic
bond (Figure B.4).

In aqueous (watery) solutions, where ionic bonds are not as strong as covalent bonds,
ions tend to dissociate (break away) from each other relatively easily. In the human body,
for example, almost all of the sodium is in the form of Na�, and most of the chlorine is in
its ionized form, called chloride (Cl�).

When positive and negative ions are united by ionic bonds, they are called ionic
compounds. The physical and chemical properties of an ionic compound such as NaCl are
very different from those of the original elements. For example, the original elements of
NaCl are sodium, a soft, shiny metal, and chlorine, a yellow-green poisonous gas. Yet, as
positive and negative ions, they form table salt, a white, crystalline substance that is
common in our diet. In ionic compounds, the attraction between the ions is very strong,
which makes the melting points of ionic compounds high, often greater than 300°C. For
example, the melting point of NaCl is 800°C. At room temperature, ionic compounds are
solids.

The structure of an ionic solid depends on the arrangement of the ions. In a crystal of
NaCl, which has a cubic shape, the larger Cl� ions are packed close together in a lattice
structure. The smaller Na� ions occupy the holes between the Cl� ions.

Ions in aqueous solutions are sometimes called electrolytes because solutions of water
containing ions are good conductors of electricity. Cells can control the movement of
certain ions, creating electrical forces essential to the functioning of nerves, muscles, and
other living tissues.

Weak Hydrogen Bonds Form Between Polar Molecules

A third type of attraction occurs between molecules that do not have a net charge. Glance
back at the water molecule in Figure B.3 and note that the two hydrogen atoms are found
not at opposite ends of the water molecule but fairly close together. Although the oxygen
atom and the two hydrogen atoms share electrons, the sharing is unequal. The shared
electrons in a water molecule actually spend slightly more of their time near the oxygen
atom than near the hydrogen atoms because the oxygen atom attracts electrons more
strongly than do the hydrogen atoms. Although the water molecule is neutral overall, the
uneven sharing gives the oxygen end a partial negative charge and the hydrogen end a
partial positive charge.

Molecules such as water that are electrically neutral overall but still have partially
charged ends, or poles, are called polar molecules. According to the principle that opposites
attract, polar molecules arrange themselves so that the negative pole of one molecule is

ClCl NaNa

Sodium ion (Na+)Sodium atom (Na) Chlorine atom (Cl) Chloride ion (Cl–)

Sodium chloride molecule (NaCl)

+ –

Figure B.4 Ionic bonds. Electrically charged ions form when an atom gives up or gains electrons.The oppositely charged ions are
attracted to each other, forming an ionic bond.

Z02_THOM3162_02_SE_APPB.QXD 12/1/09 11:42 AM Page B-6

Like what you see? Get more at ofwgkta.co.uk
Appendix B Chemistry Review B-7

(a) (b)

Figure B.5 Hydrogen bonds. (a) In water, weak hydrogen bonds continually form, break, and re-form between hydrogen and oxygen
atoms of adjacent water molecules. (b) Ice is a solid because stable hydrogen bonds form between each water molecule and four of its
neighbors.

Table B.1 Summary of the Three Types of Chemical Bonds

Type Strength Description Examples

Covalent bond Strong A bond in which the sharing of electrons between atoms results in
each atom having a maximally filled outermost shell of electrons

The bonds between hydrogen and oxygen in a
molecule of water

Ionic bond Moderate The bond between two oppositely charged ions (atoms or mole-
cules that were formed by the permanent transfer of one or more
electrons)

The bond between Na� and CI� in salt

Hydrogen bond Weak The bond between oppositely charged regions of molecules that
contain covalently bonded hydrogen atoms

The bonds between molecules of water

oriented toward (attracted by) the positive pole of another molecule. The weak attractive
force between oppositely charged regions of polar molecules that contain covalently
bonded hydrogen is called a hydrogen bond (Figure B.5).

Hydrogen bonds between water molecules in liquid water are so weak that they
continually break and re-form, allowing water to flow. When water becomes cold enough to
freeze, each water molecule forms four stable, unchanging hydrogen bonds with its
neighbors. When water is vaporized (becomes a gas), the hydrogen bonds are broken and
stay broken as long as the water is in the gas phase.

Hydrogen bonds are important in biological molecules. They provide the force that
gives proteins their three-dimensional shape, and they keep the two strands of the DNA
molecule together.

Table B.1 summarizes covalent, ionic, and hydrogen bonds.

The Body Depends on Water
No molecule is more essential to life than water. Indeed, it accounts for between 50% and
70% of body weight. The following properties of water are especially important to the
body: water molecules are polar, water is a liquid at body temperature, and water can
absorb and hold heat energy.

These properties make water an ideal solvent and an important factor in temperature
regulation, as discussed in Chapter 9.

Z02_THOM3162_02_SE_APPB.QXD 12/1/09 2:55 PM Page B-7

Like what you see? Get more at ofwgkta.co.uk
B-8 Appendix B Chemistry Review

Figure B.6 How water keeps ions in solution.The slightly negative ends of polar water molecules
are attracted to positive ions, whereas the slightly positive ends of water molecules are attracted
to negative ions.The water molecules pull the ions away from the crystal and prevent them from
reassociating with each other.

Ions
in solution

Molecules
of water

Salt crystal

Na+

Cl–

Cl–
Cl–

Cl–

Water Is the Biological Solvent
A solvent is a liquid in which other substances dissolve, and a solute is any dissolved
substance. Consider a common and important solid: crystals of sodium chloride (NaCl), or
table salt. Crystals of table salt consist of a regular, repeating pattern of sodium and chloride
ions held together by ionic bonds (Figure B.6). When salt is placed in water, individual
ions at the surface of the crystal are pulled away from the crystal and are immediately
surrounded by the polar water molecules. The water molecules form such a tight cluster
around each ion that the ions are prevented from reassociating back into the crystalline
form. In other words, water keeps the ions dissolved. Note that the water molecules are
oriented around ions according to the principle that opposite charges attract.

Acids Donate Hydrogen Ions; Bases Accept Them
Although the covalent bonds between hydrogen and oxygen in water are strong and thus
are rarely broken, it can happen. When it does, the electron from one hydrogen atom is
transferred to the oxygen atom completely, and the water molecule breaks into two ions—a
hydrogen ion (H�) and a hydroxide ion (OH�).

Z02_THOM3162_02_SE_APPB.QXD 12/1/09 11:42 AM Page B-8

Like what you see? Get more at ofwgkta.co.uk
Appendix B Chemistry Review B-9

In pure water, only a very few molecules of water are dissociated (broken apart) into
H� and OH� at any one time. However, there are other sources of hydrogen ions in aqueous
solutions. An acid is any molecule that can donate (give up) an H�. When added to pure
water, acids produce an acidic solution, one with a higher H� concentration than that of
pure water. (By definition, an aqueous solution with the same H� concentration as that of
pure water is a neutral solution). Common acidic solutions are vinegar, carbonated
beverages, and orange juice. Conversely, a base is any molecule that can accept (combine
with) an H�. When added to pure water, bases produce a basic or alkaline solution, one
with a lower H� concentration than that of pure water. Common alkaline solutions include
baking soda in water, detergents, and drain cleaner.

Because acids and bases have opposite effects on the H� concentration of solutions,
they are said to neutralize each other.

The pH Scale Expresses Hydrogen Ion Concentration
Scientists use the pH scale to indicate the acidity or alkalinity of a solution. The pH scale is a
measure of the hydrogen ion concentration of a solution. The scale ranges from 0 to 14,
with the pH of pure water defined as a pH of 7.0, the neutral point. A pH of 7 corresponds
to a hydrogen ion concentration of 10�7 moles/liter (a mole is a term used by chemists to
indicate a certain number of atoms, ions, or molecules). An acidic solution has a pH of less
than 7, whereas a basic solution has a pH of greater than 7. Each whole-number change in
pH represents a tenfold change in the hydrogen ion concentration in the opposite direction.
For example, an acidic solution with a pH of 6 has an H� concentration of 10�6 moles/liter
(ten times greater than pure water), whereas an alkaline solution with a pH of 8 has an H�

concentration of 10�8 moles/liter (1/10 that of water). Figure 3.7 on page 83 shows the pH
scale and indicates the pH values of some common substances and foods.

The pH of blood is 7.4, just slightly more alkaline than neutral water. The hydrogen ion
concentration of blood plasma is low relative to other ions (the hydrogen ion concentration
of blood plasma is less than one-millionth that of sodium ions, for example). It is important
to maintain homeostasis of this low concentration of hydrogen ions in the body because
hydrogen ions are small, mobile, positively charged, and highly reactive. Hydrogen ions
tend to displace other positive ions in molecules, and this displacement then alters
molecular structures and changes the ability of the molecule to function properly.

Changes in the pH of body fluids can affect how molecules are transported across the
cell membrane and how rapidly certain chemical reactions occur. pH changes may even
alter the shapes of proteins that are structural elements of the cell. In other words, a change
in the hydrogen ion concentration can be dangerous because it alters the body’s metabolism
and threatens homeostasis.

Buffers Minimize Changes in pH
A buffer is any substance that tends to minimize the changes in pH that might otherwise
occur when an acid or base is added to a solution. Buffers are essential to the body’s ability
to maintain homeostasis of pH in body fluids.

In biological solutions such as blood or urine, buffers are present as pairs of related
molecules that have opposite effects. One molecule of the pair is the acid form of the
molecule (capable of donating an H�), and the other is the base form (capable of accepting
an H�). When an acid is added and the number of H� ions increases, the base form of the
buffer pair will accept some of the H�, minimizing the fall in pH that might otherwise
occur. Conversely, when a base is added that might take up too many H� ions, the acid form
of the buffer pair will release additional H� and thus minimize the rise in pH. Buffer pairs
are like absorbent sponges that can pick up excess water and then can be wrung out to
release water when necessary.

Z02_THOM3162_02_SE_APPB.QXD 12/1/09 11:42 AM Page B-9

Like what you see? Get more at ofwgkta.co.uk
B-10 Appendix B Chemistry Review

One of the most important buffer pairs in body fluids such as blood is bicarbonate
(HCO

3
�, the base form) and carbonic acid (H

2
CO

3
, the acid form). When blood becomes

too acidic, bicarbonate accepts excess H� according to the following reaction:

HCO
3
� � H�

S H
2
CO

3

When blood becomes too alkaline, carbonic acid donates H� by the reverse reaction:

HCO
3
� � H�

d H
2
CO

3

In a biological solution such as blood, bicarbonate and carbonic acid take up and
release H� all the time. Ultimately, a chemical equilibrium is reached in which the rates of
the two chemical reactions are the same, as represented by the following combined
equation:

HCO
3
� � H�

4 H
2
CO

3

When excess acid is produced, the combined equation shifts to the right as the
bicarbonate combines with the H�. The reverse is true for alkalinity.

There are many other buffers in the body. The more buffers that are present in a body
fluid, the more stable the pH will be.

The Organic Molecules
Organic molecules are molecules that contain carbon and other elements held together by
covalent bonds. The name “organic” came about at a time when scientists believed that all
organic molecules were created only by living organisms and all “inorganic” molecules
came from nonliving matter. Today scientists know that organic molecules can be
synthesized in the laboratory under the right conditions.

Carbon Is the Common Building Block of Organic Molecules
Carbon is the common building block of all organic molecules because of the many ways
that it can form strong covalent bonds with other atoms. Carbon has six electrons, two in
the first shell and four in the second. Because carbon is most stable when its second shell is
filled with eight electrons, its natural tendency is to form four covalent bonds with other
molecules. This makes carbon an ideal structural component, one that can branch in a
multitude of directions.

Using the chemist’s convention that a line between the chemical symbols of atoms
represents a pair of shared electrons in a covalent bond, Figure B.7 shows some of the
many structural possibilities for carbon. Carbon can form covalent bonds with hydrogen,
nitrogen, oxygen, or another carbon. It can form double covalent bonds with oxygen or
another carbon. It can even form five- or six-membered carbon rings, with or without
double bonds between carbons.

In addition to their complexity, there is almost no limit to the size of organic molecules
derived from carbon. Some, called macromolecules (from the Greek makros, long), consist of
thousands or even millions of smaller molecules. Protein and glycogen are two examples of
macromolecules.

Chemical Reactions
In a chemical reaction, original substances (reactants) are changed to new substances
(products) with different physical properties and different compositions. All of the atoms of
the original reactants are found in the products. However, some of the bonds between the
atoms in the reactants have been broken and new bonds have formed between different
combinations of atoms to produce the products. For example, when you light a gas burner,
the molecules of methane gas (CH

4
) react with oxygen (O

2
) in the air to produce CO

2
, H

2
O,

and heat.
In another chemical reaction, when an antacid tablet is placed in water, as the sodium

bicarbonate (NaHCO
3
) and citric acid (C

6
H

8
O

7
) in the tablet react, bubbles of carbon

Z02_THOM3162_02_SE_APPB.QXD 12/1/09 11:42 AM Page B-10

Like what you see? Get more at ofwgkta.co.uk
Appendix B Chemistry Review B-11

H

H

C

H

H

C

H

H

C

H

H

C

H

H

H

C

OO C

O

O

H
HH

H H

H

H H H

H

H

N

C C

CC

C C C C C

(a) Carbon dioxide

(b)

Phenylalanine, an amino acid
building block of protein

(c)

Part of a lipid molecule

Figure B.7 Examples of the structural diversity of carbon. (a) In carbon dioxide, a carbon atom
forms two covalent bonds with each oxygen atom. (b) Lipid molecules contain long chains of
carbon atoms covalently bound to hydrogen. (c) Carbon is the backbone of the amino acid
phenylalanine.

dioxide (CO
2
) gas appear. In both these chemical reactions, new properties can be observed.

These clues tell you that a chemical reaction has taken place.

Oxidation and Reduction Reactions
In every oxidation–reduction reaction (abbreviated redox), electrons are transferred from
one substance to another. If one substance loses electrons, another substance must gain an
equal number of electrons. Oxidation is defined as the loss of elections; reduction is the gain
of electrons. Every time a reaction involves an oxidation and a reduction, the number of
electrons lost is equal to the number of electrons gained. The following is an example of
oxidation and reduction:

Zn S Zn2� � 2e� Oxidation of Zn

Cu2� � 2e�
S Cu Reduction of Cu2�

Enzymes Facilitate Biochemical Reactions
An enzyme is a protein that functions as a biological catalyst. A catalyst is a substance that
speeds up the rate of a chemical reaction without being altered or consumed by the
reaction. Enzymes help biochemical reactions to occur, but they do not change the final
result of the reaction. That is, they can only speed reactions that would have happened
anyway, although much more slowly. A chemical reaction that could take hours by itself
might take place in minutes or seconds in the presence of an enzyme.

Without help from thousands of enzymes, most biochemical reactions in our cells
would occur too slowly to sustain life. Each enzyme facilitates a particular chemical reaction
or group of reactions. Some enzymes break molecules apart; others join molecules together.
Enzymes serve as catalysts because, as proteins, they can change shape. The ability to change

Z02_THOM3162_02_SE_APPB.QXD 12/1/09 2:55 PM Page B-11

Like what you see? Get more at ofwgkta.co.uk
B-12 Appendix B Chemistry Review

shape allows them to bind to other molecules and orient them so that they may interact.
Figure 6.12 on page 222 depicts how a typical enzyme works.

Free Radicals and Antioxidants
Oxygen free radicals, sometimes simply called free radicals, are an especially unstable class
of molecules. Free radicals are oxygen-containing molecules that have an unpaired electron
in their outer shell. They are exceptionally unstable because any unpaired electron has a
very high potential energy. Consequently, free radicals have a strong tendency to oxidize
(remove electrons from) another molecule. They set in motion a destructive cascade of
events in which electrons are removed from stable compounds, producing still more
unstable compounds. Free radicals damage body tissues, and many scientists believe that
they contribute to the aging process.

One of the most destructive free radical molecules is molecular oxygen with an extra
electron (O

2
�), called superoxide. Other important free radicals include peroxide (H

2
O

2
)

and hydroxyl (OH). The latter is formed when a hydroxide ion (OH�) loses an electron.
Please refer to Figure 10.2 on page 359 for more detail on free radical formation in the cell
membrane.

Some free radicals are accidentally produced in small amounts during the normal
process of energy transfer within living cells. Exposure to chemicals, radiation, ultraviolet
light, cigarette smoke, alcohol, and air pollution may also create them.

We now know that certain enzymes and nutrients called antioxidants are the body’s
natural defense against oxygen free radicals. Antioxidants prevent oxidation either by
preventing the formation of free radicals in the first place or by inactivating them quickly
before they can damage other molecules. Important antioxidants include vitamin E,
vitamin C, beta-carotene, and an enzyme called superoxide dismutase.

Condensation and Hydrolysis
Macromolecules are built (synthesized) within the cell itself. In a process called
condensation, smaller molecules called subunits are joined together by covalent bonds, like
pearls on a string. The name of the process accurately describes what is happening, for each
time a subunit is added, the equivalent of a water molecule is removed (“dehydration”). The
subunits needed to synthesize macromolecules come from the foods you eat and from the
biochemical reactions in your body that break other large molecules down to smaller ones.

The synthesis of macromolecules from smaller molecules requires energy. That is one
reason why we need energy to survive and grow. It is no accident that children seem to eat
enormous amounts of food. Growing children require energy to make the macromolecules
necessary to create new cell membranes, muscle fibers, and other body tissues.

Organic macromolecules are broken down by a process called hydrolysis. During
hydrolysis, the equivalent of a water molecule is added each time a covalent bond between
single subunits in the chain is broken. Note that hydrolysis is essentially the reverse of
condensation, and thus it should not surprise you that the breakdown of macromolecules
releases energy that was stored as potential energy in the covalent bonds between atoms.
Hydrolysis of energy-storage molecules is how the body obtains much of its energy.
Hydrolysis is also used to break down molecules of food during digestion, to recycle
materials so that they can be used again, and to get rid of substances that are no longer
needed by the body. Figure 7.4 on page 252 provides an overview of condensation and
hydrolysis.

Z02_THOM3162_02_SE_APPB.QXD 12/1/09 11:42 AM Page B-12

Like what you see? Get more at ofwgkta.co.uk

C-1

Appendix C Anatomy and Physiology Review

The Cell
Whereas atoms are the smallest units of matter and make up both living and nonliving
things, cells are the smallest units of life. That is, cells can grow, reproduce themselves, and
perform certain basic functions, such as taking in nutrients, transmitting impulses,
producing chemicals, and excreting wastes. The human body is composed of billions of cells
that are constantly replacing themselves, destroying worn or damaged cells, and
manufacturing new ones. To support this constant demand for new cells, we need a ready
supply of nutrient molecules, such as simple sugars, amino acids, and fatty acids, to serve as
building blocks. These building blocks are the molecules that come from the breakdown of
foods. All cells, whether of the skin, bones, or brain, are made of the same basic molecules of
amino acids, sugars, and fatty acids that are also the main components of the foods we eat.

Cells Are Encased in a Functional Membrane
Cells are encased in a membrane called the cell membrane, or plasma membrane
(Figure C.1). This membrane is the outer covering of the cell and defines the cell’s
boundaries. It encloses the cell’s contents and acts as a gatekeeper, either allowing or
denying the entry and exit of molecules such as nutrients and wastes.

Cell membranes are composed of two layers, called the lipid bilayer, because each layer
is made of molecules called phospholipids. Phospholipids consist of a long lipid “tail” bound
to a round phospholipid “head.” The phosphate head interacts with water, whereas the lipid
tail repels water. In the cell membrane, the lipid tails of each layer face each other, forming
the membrane interior, whereas the phosphate heads face either the extracellular
environment or the cell’s interior. Located throughout the membrane are molecules of
another lipid, cholesterol, which helps keep the membrane flexible. The membrane also
contains various proteins, which assist in transport of nutrients and other substances across
the cell membrane and in the manufacture of certain chemicals.

Cells Contain Organelles That Support Life
Enclosed within the cell membrane is a liquid called cytoplasm and a variety of organelles
(see Figure C.1). These tiny structures accomplish some surprisingly sophisticated
functions. A brief review of some of them and their functions related to nutrition is as
follows:

• Nucleus. The nucleus is where our genetic information is located, in the form of
deoxyribonucleic acid (DNA). The cell nucleus is darkly colored because DNA is a
huge molecule that is tightly packed within it. A cell’s DNA contains the
instructions that the cell uses to make certain proteins.

• Ribosomes. Ribosomes are structures the cell uses to make needed proteins.
• Endoplasmic reticulum (ER). The endoplasmic reticulum is important in the

synthesis of proteins and lipids and in the storage of the mineral calcium. The ER
looks like a maze of interconnected channels.

• Mitochondria. Often called the cell’s powerhouse, mitochondria produce the energy
molecule ATP (adenosine triphosphate) from basic food components. ATP can be
thought of as a stored form of energy, drawn upon as we need it. Cells that have
high energy needs contain more mitochondria than cells with lower energy needs.

Z03_THOM3162_02_SE_APPC.QXD 12/1/09 11:43 AM Page C-1

Like what you see? Get more at ofwgkta.co.uk
C-2 Appendix C Anatomy and Physiology Review

Molecules Cross the Cell Membrane in Several Ways
Recall that the cell membrane is the gatekeeper that, along with its proteins, determines
what goes into and out of the cell. This means that cell membranes are selectively permeable,
allowing only some compounds to enter and leave the cell.

Passive Transport: Principles of Diffusion and Osmosis

Passive transport is “passive” because it transports a molecule without requiring the cell to
expend any energy. Passive transport relies on the mechanism of diffusion.

Molecules in a gas or a liquid move about randomly, colliding with other molecules
and changing direction. The movement of molecules from one region to another as the
result of this random motion is known as diffusion.

If there are more molecules in one region than in another, then strictly by chance more
molecules will tend to diffuse away from the area of high concentration and toward the
region of low concentration. In other words, the net diffusion of molecules requires that
there be a difference in concentration, called a concentration gradient, between two points.
Once the concentration of molecules is the same throughout the solution, a state of
equilibrium exists in which molecules are diffusing randomly but equally in all
directions.

Head

Protein

Cholesterol

Phospholipid

Cell
membrane

Cell
membrane

Nucleus

Cytoplasm
(cell interior)

Tail

Ribosomes

Endoplasmic
reticulum

Mitochondrion

Figure C.1 Representative cell of the small intestine, showing the cell membrane and a variety
of organelles.

Z03_THOM3162_02_SE_APPC.QXD 12/1/09 11:43 AM Page C-2

Like what you see? Get more at ofwgkta.co.uk
Appendix C Anatomy and Physiology Review C-3

Not all substances diffuse readily into and out of living cells. The cell membrane is
selectively permeable, meaning that it allows some substances to cross by diffusion but not
others. It is highly permeable to water, but not to all ions or molecules. The net diffusion of
water across a selectively permeable membrane is called osmosis. Osmosis and osmotic
pressure are discussed in more detail in Chapter 9.

Most substances cross cell membranes by passive transport. Passive transport always
proceeds “downhill” with respect to the concentration gradient, meaning that it relies on
diffusion in some way. Three forms of passive transport across the cell membrane are (1)
diffusion through the lipid bilayer, (2) diffusion through channels, and (3) facilitated
transport.

Diffusion through the lipid bilayer
The lipid bilayer structure of the cell membrane allows the free passage of some molecules
while restricting others. For instance, small uncharged nonpolar molecules can diffuse right
through the lipid bilayer as if it did not exist. Such molecules simply dissolve in the lipid
bilayer, passing through it as one might imagine a ghost walking through a wall. Polar or
electrically charged molecules, on the other hand, cannot cross the lipid bilayer because
they are not soluble in lipids.

Two important lipid-soluble molecules are oxygen (O
2
), which diffuses into cells and is

used up in the process of metabolism, and carbon dioxide (CO
2
), a waste product of

metabolism, which diffuses out of cells and is removed from the body by the lungs. Another
substance that crosses the lipid bilayer by diffusion is urea, a neutral waste product removed
from the body by the kidneys.

Diffusion through channels
Water and many ions diffuse through channels in the cell membrane. The channels are
constructed of proteins that span the entire lipid bilayer. The sizes and shapes of these
protein channels, as well as the electrical charges on the various amino acid groups that line
the channel, determine which molecules can pass through.

Some channels are open all the time (typical of water channels). The diffusion of any
molecule through the membrane is largely determined by the number of channels through
which the molecule can fit. Other channels are “gated,” meaning that they can open and
close under certain conditions. Gated channels are particularly important in regulating the
transport of ions (sodium, potassium, and calcium) in cells that are electrically excitable,
such as nerves.

Facilitated transport
In facilitated transport, also called facilitated diffusion, the molecule does not pass through a
channel at all. Instead, it attaches to a membrane protein, triggering a change in the pro-
tein’s shape or orientation that transfers the molecule to the other side of the membrane
and releases it there. Once the molecule is released, the protein returns to its original form.
A protein that carries a molecule across the plasma membrane in this manner, rather than
opening a channel through it, is called a transport protein (or carrier protein).

Facilitated transport is highly selective for particular substances. The direction of
movement is always from a region of high concentration to one of lower concentration, and
thus it does not require the cell to expend energy. The normal process of diffusion is simply
being “facilitated” by the transport protein. Glucose and other simple sugars enter most
cells by this method.

Active Transport Requires Energy

All methods of passive transport allow substances to move only down their concentration
gradients, in the direction they would normally diffuse if there were no barrier. However,
active transport can move substances through the plasma membrane against their
concentration gradient. Active transport allows a cell to accumulate essential molecules
even when their concentration outside the cell is relatively low and to get rid of molecules
that it does not need. Active transport requires the expenditure of energy.

Z03_THOM3162_02_SE_APPC.QXD 12/1/09 11:43 AM Page C-3

Like what you see? Get more at ofwgkta.co.uk
C-4 Appendix C Anatomy and Physiology Review

Like facilitated transport, active transport is accomplished by proteins that span the
plasma membrane. The difference is that active transport proteins must have some source
of energy in order to transport certain molecules. Some active transport proteins use the
high-energy molecule ATP for this purpose. They break ATP down to ADP and a phosphate
group (P

i
) and use the released energy to transport one or more molecules across the

plasma membrane against their concentration gradient. Figure 3.14 on page 91 provides an
overview of active and passive transport.

From Cells to Organ Systems
Cells of a single type, such as muscle cells, join together to form functional groupings of
cells called tissues. In general, several types of tissues join together to form organs, which
are sophisticated structures that perform a unique body function. The stomach and small
intestine are examples of organs.

Organs are further grouped into systems that perform integrated functions. The
stomach, for example, is an organ that is part of the gastrointestinal system. It holds and
partially digests a meal, but it cannot perform all system functions—digestion, absorption,
and elimination—by itself. These functions require several organs working together in an
integrated system. The following sections provide a review of some other body systems.

The Muscular System

Muscle cells are found in every organ and tissue in the body and participate in every activity
that requires movement. The most obvious are the skeletal muscles that attach to the
skeleton and give us strength and mobility. There are two other types of muscle in the body
besides skeletal muscle. Rhythmic contractions of the cardiac muscle of the heart pump
blood throughout the body. Powerful, intermittent contractions of smooth muscle in the
walls of the uterus contribute to childbirth. Slower waves of smooth muscle contractions
push food through the digestive tract and transport urine from the kidney to the bladder.
Steady, sustained contractions of smooth muscle in the walls of blood vessels regulate blood
flow to every living cell in the body.

A Muscle Is Composed of Many Muscle Cells

A single muscle (sometimes referred to as a “whole muscle”) is a group of individual muscle
cells, all with the same function. In cross section, a muscle appears to be arranged in
bundles called fascicles, each enclosed in a sheath of a type of fibrous connective tissue
called fascia. Each fascicle contains from a few dozen to thousands of individual muscle
cells, or muscle fibers. The outer surface of the whole muscle is covered by several more
layers of fascia. At the ends of the muscle all of the fasciae (plural) come together, forming
the tendons that attach the muscle to bone (Figure C.2).

Individual muscle cells are tube shaped, larger, and usually longer than most other
human cells. The entire interior of each muscle cell is packed with long cylindrical
structures arranged in parallel, called myofibrils. The myofibrils are packed with contractile
proteins called actin and myosin. When myofibrils contract (shorten), the muscle cell also
shortens.

The Contractile Unit Is a Sarcomere

Sarcomeres are segments of myofibrils. A single myofibril within one muscle cell in the
biceps muscle may contain more than 100,000 sarcomeres arranged end to end. The
microscopic shortening of these 100,000 sarcomeres all at once is what produces
contraction (shortening) of the muscle cell and of the whole muscle. Understanding muscle
shortening, then, is simply a matter of understanding how a single sarcomere works.

A sarcomere consists of two kinds of protein filaments. Thick filaments composed of
myosin are interspersed at regular intervals within filaments of actin. Muscle contractions
depend on the interaction between these actin and myosin filaments.

Z03_THOM3162_02_SE_APPC.QXD 12/1/09 11:43 AM Page C-4

Like what you see? Get more at ofwgkta.co.uk
Appendix C Anatomy and Physiology Review C-5

Figure C.2 Muscle structure. A muscle is arranged in bundles called fascicles, each composed of
many muscle cells and each surrounded by a sheath of connective tissue called fascia. Surround-
ing the entire muscle are several more layers of fascia.The fascia join together to become the ten-
don, which attaches the muscle to bone.

Whole muscle

Connective
tissue sheath

Muscle bundle
(fascicle) surrounded
by connective tissue

Single muscle cell
(fiber)

Tendon

Bone

Nerves Activate Skeletal Muscles

Skeletal muscle cells are stimulated to contract by certain nerve cells called motor neurons.
The motor neurons secrete a chemical substance called acetylcholine (ACh). Acetylcholine is
a neurotransmitter, a chemical released by nerve cells that has either an excitatory or an
inhibitory effect on another excitable cell (another nerve cell or a muscle cell). In the case of
skeletal muscle, acetylcholine excites (activates) the cells.

When a muscle cell is activated, an electrical impulse races down the inside of the
muscle cell. The arrival of that impulse triggers the release of calcium ions from the
sarcoplasmic reticulum (a structure similar to other cells’ smooth endoplasmic reticulum).
The calcium diffuses into the cell cytoplasm and then comes into contact with the
myofibrils, where it sets in motion a chain of events that leads to contraction. Muscles
contract when sarcomeres shorten, and sarcomeres shorten when the thick and thin
filaments slide past each other, a process known as the sliding filament mechanism of
contraction (Figure C.3).

Muscles Require Energy to Contract and to Relax

Muscle contraction requires a great deal of energy. Like most cells, muscle cells use ATP as
their energy source. In the presence of calcium, myosin acts as an enzyme, splitting ATP
into ADP and inorganic phosphate and releasing energy to do work.

The energy is used to “energize” the myosin head so that it can form a cross-bridge and
undergo bending. Once the bending has occurred, another molecule of ATP binds to the
myosin, which causes the myosin head to detach from actin. As long as calcium is present,
the cycle of ATP breakdown, attachment, bending, and detachment is repeated over and
over again in rapid succession. The result is a shortening of the sarcomere.

Z03_THOM3162_02_SE_APPC.QXD 12/1/09 11:43 AM Page C-5

Like what you see? Get more at ofwgkta.co.uk
C-6 Appendix C Anatomy and Physiology Review

Myosin

Actin Actin

(a) Relaxed state

(b) Contracted state

Myosin head

Myosin

Figure C.3 Sliding filament mechanism of contraction. (a) In the relaxed state, the myosin heads do not make contact with actin. (b) Dur-
ing contraction, the myosin heads form cross-bridges with actin and bend, pulling the actin filaments toward the center of the sarcomere.

At the end of the contractile period (when nerve impulses end), energy from the
breakdown of ATP is used to transport calcium back into the sarcoplasmic reticulum so
that relaxation can occur. However, a second requirement for relaxation is that an intact
molecule of ATP must bind to myosin before myosin can finally detach from actin.

Muscle cells obtain ATP from several sources
Muscle cells store only enough ATP for about 10 seconds’ worth of maximal activity. Once
this is used up, the cells must produce more ATP from other energy sources, including
creatine phosphate, glycogen, glucose, and fatty acids.

An important pathway for producing ATP involves creatine phosphate (creatine-P), a
high-energy molecule with an attached phosphate group. Creatine phosphate can transfer a
phosphate group and energy to ADP and therefore create a new ATP quickly. This reaction
is reversible: If ATP is not needed to power muscle contractions, the excess ATP can be used
to build a fresh supply of creatine phosphate, which is stored until needed.

The combination of previously available ATP plus stored creatine phosphate produces
only enough energy for up to 30 to 40 seconds of heavy activity. Beyond that, muscles must
rely on stored glycogen. For the first 3 to 5 minutes of sustained activity, a muscle cell draws
on its internal supply of stored glycogen. Glucose molecules are converted from the stored
glycogen, and their energy is used to synthesize ATP. Part of the process of the breakdown
of glucose can be done without oxygen (called anaerobic metabolism) fairly quickly, but it
only yields two ATP molecules per glucose molecule.

The most efficient long-term source of energy is the aerobic metabolism of glucose,
fatty acids, and other high-energy molecules such as lactic acid. Aerobic metabolism takes
place in mitochondria and requires oxygen. The next time you engage in strenuous exercise,
note that it may take you a few minutes to start breathing heavily. The increase in
respiration indicates that aerobic metabolism is now taking place. Until aerobic metabolism
kicks in, however, cells are relying on stored ATP, creatine phosphate, and anaerobic
metabolism of glycogen. Weight lifters can rely on stored energy because their muscles
perform for relatively short periods. Long-distance runners start out by depending on
stored energy, but in less than a minute they are relying almost exclusively on aerobic
metabolism. If they could not, they would collapse in exhaustion.

The Cardiovascular System
The heart and blood vessels are known collectively as the cardiovascular system (cardio
comes from the Greek word for “heart,” and vascular derives from the Latin word for “small

Z03_THOM3162_02_SE_APPC.QXD 12/1/09 11:43 AM Page C-6

Like what you see? Get more at ofwgkta.co.uk
Appendix C Anatomy and Physiology Review C-7

vessel”). The heart provides the power to move the blood, and the vascular system
represents the network of branching conduit vessels through which the blood flows. The
cardiovascular system is essential to life because it supplies every region of the body with
just the right amount of blood.

Blood Vessels Transport Blood

We classify the body’s blood vessels into three major types: arteries, capillaries, and veins.
Thick-walled arteries transport blood to body tissues under high pressure. Microscopic
capillaries participate in exchanging solutes and water with the cells of the body. Thin-
walled veins store blood and return it to the heart.

As blood leaves the heart it is pumped into large, muscular, thick-walled arteries.
Arteries transport blood away from the heart. The larger arteries have a thick layer of
muscle because they must be able to withstand the high pressures generated by the heart.
Arteries branch again and again, so the farther blood moves from the heart, the smaller in
diameter the arteries become. Eventually blood reaches the smallest arteries, called
arterioles (literally, “little arteries”).

Where an arteriole joins a capillary is a band of smooth muscle called the precapillary
sphincter. The precapillary sphincters serve as gates that control blood flow into individual
capillaries. Extensive networks of capillaries, called capillary beds, can be found in all areas
of the body, which is why you are likely to bleed no matter where you cut yourself.
Capillaries’ branching design and thin, porous walls enable blood to exchange oxygen,
carbon dioxide, nutrients, and waste products with tissue cells. In fact, capillaries are the
only blood vessels that can exchange materials with the interstitial fluid.

Figure C.4 illustrates the general pattern of how water and substances move across a
capillary. At the beginning of a capillary, fluid is filtered out of the vessel into the interstitial
fluid, accompanied by oxygen, nutrients, and raw materials needed by the cell. The filtered
fluid is essentially like plasma except that it contains very little protein because most protein
molecules are too large to be filtered. Filtration of fluid is caused by the blood pressure
generated by the heart. Waste materials such as carbon dioxide and urea diffuse out of the
cells and back into the blood.

From the capillaries, blood flows back to the heart through venules (small veins) and
veins. Like the walls of arteries, the walls of veins consist of three layers of tissue. However,

Tissue cell

RBCs, most proteins

Capillary

Precapillary sphincter

Arteriole Venule

O2, nutrients,
raw materials

CO2, wastes

Fluid (water)

Figure C.4 The general pattern of movement between capillaries, the interstitial fluid, and cells.
For simplicity, only a single tissue cell is shown, but a single capillary may supply many nearby
cells.

Z03_THOM3162_02_SE_APPC.QXD 12/1/09 11:43 AM Page C-7

Like what you see? Get more at ofwgkta.co.uk
C-8 Appendix C Anatomy and Physiology Review

Aorta

Superior vena cava

Pulmonary
semilunar valve

Right atrium

Right AV valve

Right ventricle

Inferior vena cava

Pulmonary trunk

Left pulmonary veins

Left atrium

Left AV valve

Aortic
semilunar valve

Chordae tendineae

Papillary muscles

Left ventricle

Septum

Right pulmonary artery

Left pulmonary artery

Figure C.5 A view of the heart showing major blood vessels, chambers, and valves.The pulmonary vessels are shown in purple to distin-
guish them from systemic arteries and veins.

the outer two layers of the walls of veins are much thinner than those of arteries. Veins also
have a larger lumen (that is, are larger in diameter) than arteries.

The Heart Pumps Blood Through the Vessels

The heart is a muscular, cone-shaped organ slightly larger than your fist, located in the
thoracic cavity between the lungs and behind the sternum (breastbone). The heart consists
mostly of cardiac muscle. Unlike skeletal muscle, cardiac muscle does not connect to bone.
Instead, it pumps ceaselessly in a squeezing motion to propel blood through the blood
vessels.

The heart consists of four separate chambers. The two chambers on the top are the
atria (singular atrium), and the two more muscular bottom chambers are the ventricles. A
muscular partition called the septum separates the right and left sides of the heart
(Figure C.5).

The Pulmonary Circuit Provides for Gas Exchange

Review Figure 3.15 on page 92, which shows the general structure of the entire
cardiovascular system. Note that the heart is pumping blood through the lungs (the
pulmonary circuit) and through the rest of the body to all the cells (the systemic circuit)
simultaneously. Each circuit has its own set of blood vessels. Let’s follow the pulmonary
circuit first:

1. When blood returns to the heart from the veins, it enters the right atrium. The
blood that returns to the heart is deoxygenated—it has given up oxygen to tissue
cells and taken up carbon dioxide.

2. From the right atrium, blood passes through the right atrioventricular valve into
the right ventricle.

3. The right ventricle pumps blood through the pulmonary semilunar valve into the
pulmonary trunk (the main pulmonary artery) leading to the lungs. The

Z03_THOM3162_02_SE_APPC.QXD 12/1/09 11:43 AM Page C-8

Like what you see? Get more at ofwgkta.co.uk
Appendix C Anatomy and Physiology Review C-9

pulmonary trunk divides into the right and left pulmonary arteries, which supply
the right and left lungs, respectively.

4. At the pulmonary capillaries, blood gives up carbon dioxide and receives a fresh
supply of oxygen from the air we inhale. It is now oxygenated.

5. The freshly oxygenated blood flows into the pulmonary veins leading back to the
heart. It enters the left atrium and flows through the left atrioventricular valve into
the left ventricle.

The Systemic Circuit Serves the Rest of the Body

When blood enters the left ventricle, it begins the systemic circuit, which takes it to the rest
of the body.

1. The left ventricle pumps blood through the aortic semilunar valve into the aorta,
the largest artery.

2. From the aorta, blood travels through the branching arteries and arterioles to the
capillaries, where it delivers oxygen and nutrients to all of the body’s tissues and
organs and removes waste products. Even some tissues of the lungs receive their
nutrient blood supply from the systemic circulation.

3. From the capillaries, blood flows to the venules, veins, and then back again to the
right atrium.

The Lymphatic System
The lymphatic system is closely associated with the cardiovascular system. The lymphatic
system performs three important functions:

1. It helps maintain the volume of blood in the cardiovascular system.
2. It transports lipids and fat-soluble vitamins absorbed from the digestive system.
3. It defends the body against infection and injury.

Lymphatic Vessels Transport Lymph

The lymphatic system begins as a network of small, blind-ended lymphatic capillaries in the
vicinity of the cells and blood capillaries. The lymphatic system helps maintain blood
volume and interstitial fluid volume by absorbing excess fluid that has been filtered out of
the capillaries and returning it to the cardiovascular system. Lymphatic capillaries in the
small intestine are called lacteals (see Figure 3.13 on page 90 and pick up most lipids and
fat-soluble vitamins absorbed in the small intestine and eventually send them to the
bloodstream.

Lymph capillaries have wide spaces between overlapping cells. Their structure allows
them to take up substances (including bacteria) that are too large to enter a blood capillary.

The fluid in the lymphatic capillaries is lymph, a milky body fluid that contains white
blood cells, proteins, fats, and the occasional bacterium. Lymphatic capillaries merge to
form the lymphatic vessels. Located at intervals along the lymphatic vessels are small organs
called lymph nodes, described in the following section. Like veins, lymphatic vessels contain
one-way valves to prevent backflow of lymph. The lymphatic vessels merge to form larger
and larger vessels, eventually creating two major lymphatic ducts: the right lymphatic duct
and the thoracic duct. The two lymph ducts join the subclavian veins near the shoulders,
thereby returning the lymph to the cardiovascular system.

Lymph Nodes Cleanse the Lymph

Lymph nodes remove microorganisms, cellular debris, and abnormal cells from the lymph
before returning it to the cardiovascular system. There are hundreds of lymph nodes,
clustered in the areas of the digestive tract, neck, armpits, and groin. They vary in diameter
from about 1 mm to 2.5 cm. Each node is enclosed in a dense capsule of connective tissue
pierced by lymphatic vessels. Inside each node are connective tissue and two types of white
blood cells, known as macrophages and lymphocytes.

Z03_THOM3162_02_SE_APPC.QXD 12/1/09 11:43 AM Page C-9

Like what you see? Get more at ofwgkta.co.uk
C-10 Appendix C Anatomy and Physiology Review

The largest lymphatic organ, the spleen, is a soft, fist-sized mass located in the upper-
left abdominal cavity. The spleen has two main functions: It controls the quality of
circulating red blood cells by removing the old and damaged ones, and it helps fight
infection. Note that the main distinction between spleen and lymph nodes is which fluid
they cleanse—the spleen cleanses the blood, and the lymph nodes cleanse lymph. Together,
they keep the circulating body fluids relatively free of damaged cells and microorganisms.

The thymus gland is located in the lower neck, behind the sternum and just above the
heart. Encased in connective tissue, the gland contains lymphocytes and epithelial cells. The
thymus gland secretes two hormones, thymosin and thymopoietin, that cause certain
lymphocytes called T lymphocytes (T cells) to mature and take an active role in specific
defenses.

The tonsils are masses of lymphatic tissue near the entrance to the throat. Lymphocytes
in the tonsils gather and filter out many of the microorganisms that enter the throat in food
or air.

The Respiratory System
For the sake of convenience, the respiratory system can be divided into the upper and lower
respiratory tracts. The upper respiratory tract comprises the nose (including the nasal
cavity) and pharynx—structures above the “Adam’s apple” in men’s necks. The lower
respiratory tract starts with the larynx and includes the trachea, the two bronchi that branch
from the trachea, and the lungs themselves (Figure C.6).

The Upper Respiratory Tract Filters, Warms, and Humidifies Air

During inhalation, air enters through the nose or mouth. The internal portion of the nose
is called the nasal cavity. The mucus in the nasal cavity traps dust, pathogens, and other
particles in the air before they get any farther into the respiratory tract.

Incoming air next enters the pharynx (throat), which connects the mouth and nasal
cavity to the larynx (voice box). The upper pharynx extends from the nasal cavity to the
roof of the mouth. The lower pharynx is a common passageway for both food and air.
Food passes through on its way to the esophagus, and air flows through to the lower
respiratory tract.

The Lower Respiratory Tract Exchanges Gases

The lower respiratory tract includes the larynx, the trachea, the bronchi, and the lungs with
their bronchioles and alveoli. The larynx extends about 5 cm (2 in.) below the pharynx. The
larynx contains two important structures: the epiglottis and the vocal cords. The epiglottis
is a flexible flap of cartilage located at the opening to the larynx. When air is flowing into
the larynx, the epiglottis remains open. But when we swallow food or liquids, the epiglottis
tips to block the opening temporarily. This “switching mechanism” routes food and
beverages into the esophagus and digestive system, rather than into the trachea. This is why
it is impossible to talk while you are swallowing.

As air continues down the respiratory tract, it passes to the trachea, the “windpipe” that
extends from the larynx to the left and right bronchi. If a foreign object lodges in the
trachea, respiration is interrupted and choking occurs. If the airway is completely blocked,
death can occur within minutes. Choking often happens when a person carries on an
animated conversation while eating. The risk of choking provides a good reason beyond
good manners not to eat and talk at the same time.

The trachea branches into two airways called the right and left bronchi (singular bronchus)
as it enters the lung cavity. Like the branches of a tree, the two bronchi divide into a network of
smaller and smaller bronchi. The smaller airways that lack cartilage are called bronchioles. The
smallest bronchioles are 1 mm or smaller in diameter and consist primarily of a thin layer of
smooth muscle surrounded by a small amount of elastic connective tissue.

The bronchi and bronchioles also clean the air, warm it to body temperature, and
saturate it with water vapor before it reaches the delicate gas exchange surfaces of the lungs.

Z03_THOM3162_02_SE_APPC.QXD 12/1/09 11:43 AM Page C-10

Like what you see? Get more at ofwgkta.co.uk
Appendix C Anatomy and Physiology Review C-11

Nose
Passageway
for air

Mouth
Passageway for
food and air

Epiglottis
Covers larynx
during swallowing

U
P

P
E

R
 R

E
S

P
IR

AT
O

R
Y

 T
R

A
C

T
LO

W
E

R
 R

E
S

P
IR

AT
O

R
Y

 T
R

A
C

T

Pleural membranes
Cover the lungs and line
the chest cavity

Lung
Organ of gas
exchange

Intercostal muscle
Moves ribs during
respiration

Rib

Diaphragm
Skeletal muscle
of respiration

Nasal cavity
Filters, warms, and
moistens air

Larynx (Voice box)
Production of sound

Trachea (Windpipe)
Main airway

Bronchi
Branching airways

Pharynx (Throat)
Common passageway for
air, food, and liquid

Alveoli
Air sacs for gas exchange

Right lung Left lung

Figure C.6 The human respiratory system.The functions of each of the anatomical structures
are included.

The Lungs Are Organs of Gas Exchange

The lungs are organs consisting of supportive tissue enclosing the bronchi, bronchioles,
blood vessels, and the areas where gas exchange occurs. If you could touch a living lung,
you would find that it is very soft and frothy. In fact, most of it is air. The lungs are
basically a system of branching airways that end in 300 million tiny air-filled sacs called
alveoli (singular alveolus). It is here that gas exchange takes place. Alveoli are arranged in
clusters at the end of every terminal bronchiole, like grapes clustered on a stem. A single
alveolus is a thin bubble of living squamous epithelial cells only one cell layer thick. Their
combined surface area is nearly 800 ft2, approximately forty times the area of a person’s
skin. The tremendous surface area and thinness facilitate gas exchange with nearby
capillaries.

The Nervous System
The nervous system comprises the central nervous system (CNS) and the peripheral
nervous system (PNS). The CNS consists of the brain and the spinal cord. It receives,
processes, stores, and transfers information. The PNS represents the components of the
nervous system that lie outside the CNS. The PNS has two functional subdivisions: The

Z03_THOM3162_02_SE_APPC.QXD 12/1/09 11:43 AM Page C-11

Like what you see? Get more at ofwgkta.co.uk
C-12 Appendix C Anatomy and Physiology Review

Somatic division
(control of skeletal
muscle)

Parasympathetic Sympathetic

Sensory (input) Motor (output)

Autonomic division
(autonomic control of
smooth muscle, cardiac
muscle, and glands)

Signals
from external
environment

Peripheral Nervous System

Brain

Central Nervous System

Spinal
cord

Signals from
skin, tendons,
and muscles

Signals from
internal organs

Figure C.7 Components of the nervous system.The CNS receives input from the sensory component of the PNS, integrates and organizes
the information, and then sends output to the periphery via the motor components of the PNS.

sensory division carries information to the brain and spinal cord, and the motor division
carries information from the CNS (Figure C.7).

The motor division of the peripheral nervous system is further subdivided along
functional lines. The somatic division of the PNS controls skeletal muscles, and the
autonomic division of the PNS controls smooth muscles, cardiac muscles, and glands. In
turn, the autonomic division has two subdivisions called the sympathetic and
parasympathetic divisions. In general, the actions of the sympathetic and parasympathetic
divisions oppose each other. They work antagonistically to accomplish the automatic,
subconscious maintenance of homeostasis within the body.

Neurons

Neurons are cells specialized for communication. They generate and conduct electrical
impulses, also called action potentials, from one part of the body to another. The longest
neurons extend all the way from your toes to your spinal cord.

There are three types of neurons in the nervous system:

1. Sensory neurons of the PNS are specialized to respond to a certain type of
stimulus, such as pressure or light. They transmit information about this stimulus
to the CNS in the form of electrical impulses. In other words, sensory neurons
provide input to the CNS.

2. Interneurons within the CNS transmit impulses between components of the CNS.
Interneurons receive input from sensory neurons, integrate this information, and
influence the functioning of other neurons.

3. Motor neurons of the PNS transmit impulses away from the CNS. They carry the
nervous system’s output, still in the form of electrical impulses, to all of the tissues
and organs of the body.

Z03_THOM3162_02_SE_APPC.QXD 12/1/09 11:43 AM Page C-12

Like what you see? Get more at ofwgkta.co.uk
Appendix C Anatomy and Physiology Review C-13

All neurons consist of a cell body, one or more dendrites, and an axon. The main body
of a neuron is called the cell body. Slender extensions of the cell body, called dendrites,
receive information from receptors or incoming impulses from other neurons.
Interneurons and motor neurons have numerous dendrites that are fairly short and extend
in many directions from the cell body. Sensory neurons are an exception, for their dendrites
connect directly to an axon.

An axon is a long, slender tube of cell membrane containing a small amount of
cytoplasm. Axons are specialized to conduct electrical impulses. Axons of sensory neurons
originate from a dendrite, whereas the axons of interneurons and motor neurons originate
from a cone-shaped area of the cell body called the axon hillock. At its other end, the axon
branches into slender extensions called axon terminals. Each axon terminal ends in a small
rounded tip called an axon bulb.

Action Potentials

An action potential occurs as a sequence of three events: (1) depolarization, (2)
repolarization, and (3) reestablishment of the resting potential.

1. Depolarization: Sodium moves into the axon. Voltage-sensitive Na� channels
in the axon’s membrane open briefly and Na� ions diffuse rapidly into the
cytoplasm of the axon. This influx of positive ions causes depolarization, meaning
that the membrane potential shifts from negative (�70 mV) to positive (about
�30 mV).

2. Repolarization: Potassium moves out of the axon. After a short delay, the Na�

channels close automatically. But the reversal of the membrane polarity triggers the
opening of K� channels. This allows more K� ions than usual to diffuse rapidly out
of the cell. The loss of positive ions from the cell leads to repolarization, meaning
that the interior of the axon becomes negative again.

3. Reestablishment of the resting potential. Because the K� channels are slow to close,
there is a brief overshoot of membrane voltage during which the interior of the
axon is slightly hyperpolarized. Shortly after the K� channels close, the resting
potential is reestablished. At this point the axon is prepared to receive another
action potential. The entire sequence of three steps takes about 3 ms.

Once an action potential is initiated, it sweeps rapidly down the axon until it reaches
the axon terminals.

Synaptic Transmission

Once an action potential reaches the axon terminals of a neuron, the information inherent
in it must be converted to another form for transmittal to its target. In essence, the action
potential causes the release of a chemical that crosses a specialized junction between the
two cells called a synapse. This chemical substance is called a neurotransmitter because it
transmits a signal from a neuron to its target.

Figure C.8 illustrates the structure of a typical synapse and the events that occur
during synaptic transmission. At a synapse, the presynaptic membrane is the cell
membrane of the neuron that is sending the information. The postsynaptic membrane
refers to the membrane of the cell that is about to receive the information. The small,
fluid-filled gap that separates the presynaptic and postsynaptic membranes is the
synaptic cleft.

The Endocrine System and Hormones
The endocrine system is a collection of specialized cells, tissues, and glands that produces
and secretes circulating chemical messenger molecules called hormones. Most hormones
are secreted by endocrine glands—ductless organs that secrete their products into
interstitial fluid, lymph, and blood (endocrine means “secreted internally”). In contrast,
exocrine glands secrete products such as mucus, sweat, tears, and digestive fluids into ducts

Z03_THOM3162_02_SE_APPC.QXD 12/1/09 11:43 AM Page C-13

Like what you see? Get more at ofwgkta.co.uk
C-14 Appendix C Anatomy and Physiology Review

Axon of
presynaptic
neuron

Axon bulb

Action potential

Synaptic
cleft

Dendrite or cell body
of postsynaptic
neuron

Presynaptic
membrane

Postsynaptic
membrane

An action potential arrives,
causing Ca2+ to diffuse
into the axon bulb

Ca2+ causes vesicles
containing neurotransmitter
to fuse with the cell
membrane, releasing
neurotransmitter

Ca2+

Figure C.8 Summary of synaptic transmission.

that empty into the appropriate sites. There are approximately fifty known hormones
circulating in the human bloodstream, and new ones are still being discovered. Hormones
are bloodborne units of information, just as nerve impulses are units of information
carried in nerves.

The endocrine system has certain characteristics that set it apart from the nervous
system as a communications system:

1. Hormones of the endocrine system reach nearly every living cell.
2. Each hormone acts only on certain cells.
3. Endocrine control tends to be slower than nervous system control.
4. The endocrine and nervous systems can (and often do) interact with each other.

Hormones Are Classified as Steroid or Nonsteroid

Hormones generally are classified into two basic categories based on their structure and
mechanism of action. Steroid hormones are structurally related to cholesterol; in fact, all of
them are synthesized from cholesterol and all are lipid soluble. Nonsteroid hormones consist
of, or at least are partly derived from, the amino acid building blocks of proteins. In general,
they are lipid insoluble. The differences in lipid solubility explain most of the important
differences in how the two categories of hormones work. Steroid hormones usually enter the
cell, bind to an intracellular receptor, and activate genes that produce new proteins.
Nonsteroid hormones generally bind to receptors on the cell’s surface. Their binding either
opens or closes cell membrane ion channels or activates enzymes within the cell.

The Hypothalamus and the Pituitary Gland

The hypothalamus is a small region in the forebrain that plays an important role in
homeostatic regulation. It monitors internal environmental conditions such as water and
solute balance, temperature, and carbohydrate metabolism.

Z03_THOM3162_02_SE_APPC.QXD 12/1/09 11:43 AM Page C-14

Like what you see? Get more at ofwgkta.co.uk
Appendix C Anatomy and Physiology Review C-15

Figure C.9 Organ systems involved in removing wastes and maintaining homeostasis of water
and solutes.With the large tan box representing the body, this diagram maps the inflow and out-
flow of key compounds we consume.The kidneys of the urinary system are the organs primarily
responsible for the maintenance of homeostasis of water and solutes and for the excretion of
most waste products.

Food,
water

Water,
salt O2

O2

CO2

CO2

Water, solutes,
wastes

Circulatory system

Waste

Waste

Metabolic
products, toxins

Liver

Elimination
of food
residues

Elimination of
waste, excess
solutes, and
water

Urinary
system

Water

Respiratory systemSkinDigestive tract

Nutrients,
water

Water,
salt

Transport to all c
ell

s

The hypothalamus also produces hormones and monitors the pituitary gland, a small
endocrine gland located beneath the hypothalamus and connected to it by a stalk of tissue
(review Figure 3.1 on page 75). The pituitary gland is sometimes called the “master gland”
because it secretes eight different hormones and regulates many of the other endocrine
glands.

The Urinary System
Excretion refers to processes that remove wastes and excess materials from the body.
Figure C.9 provides a review of the systems involved in managing metabolic wastes and
maintaining homeostasis of water and solutes.

Because the excretory capacity of the other organs is limited, the urinary system has
primary responsibility for homeostasis of water and most of the solutes in blood and other
body fluids. The urinary system consists of the organs (kidneys, ureters, bladder, and
urethra) that produce, transport, store, and excrete urine.

Urine is essentially water and solutes. Among the solutes excreted in urine are excess
elements and ions, drugs, vitamins, toxic chemicals, and waste products produced by the
liver or by cellular metabolism. Some substances, such as water and sodium chloride (salt),
are excreted to regulate body fluid balance and salt levels. About the only major solutes not
excreted by the kidneys under normal circumstances are the three classes of
macronutrients. The kidneys keep these nutrients in the body for other organs to regulate.

Water is the most abundant molecule in the body, accounting for at least half of body
weight. As discussed in Chapter 9, the urinary system plays a large role in regulating water
levels in the blood and body fluids.

Z03_THOM3162_02_SE_APPC.QXD 12/1/09 11:43 AM Page C-15

Like what you see? Get more at ofwgkta.co.uk
C-16 Appendix C Anatomy and Physiology Review

Even though many solutes in the body are essential for life, we continually acquire
more of them than we can use. The primary solutes excreted by the urinary system are
nitrogenous wastes, excess ions, and trace amounts of other substances.

Nitrogenous wastes are formed during the metabolism of proteins. The major
nitrogenous waste product in urine is urea. The metabolism of protein initially liberates
ammonia (NH

3
). Ammonia is quite toxic to cells; however, it is quickly detoxified by the

liver. In the liver, two ammonia molecules are combined with a molecule of carbon dioxide
to produce a molecule of urea (H

2
N-CO-NH

2
) plus a molecule of water. Although far less

toxic than ammonia, urea is also dangerous in high concentrations. A small amount of urea
appears in sweat, but most of it is excreted by the urinary system.

Dozens of different ions are ingested with food or liberated from nutrients during
metabolism. The most abundant ions in the body are sodium (Na�) and chloride (Cl�),
which are important in determining the volume of the extracellular fluids, including blood.
The volume of blood, in turn, affects blood pressure. Other important ions include
potassium (K�), which maintains electrical charges across membranes; calcium (Ca2�),
important in nerve and muscle activity; and hydrogen (H�), which maintains acid–base
balance. The rate of urinary excretion of each of these ions is regulated by the kidneys in
order to maintain homeostasis.

Trace amounts of many other substances are excreted in proportion to their daily rate
of gain by the body. Among them are creatinine, a waste product that is produced during
the metabolism of creatine phosphate in muscle, and various waste products that give the
urine its characteristic yellow color.

Kidneys: The Principal Urinary Organs

The main organs of the urinary system are the two kidneys. The kidneys are located on
either side of the vertebral column, near the posterior body wall (Figure C.10a). Each
kidney is a dark-reddish-brown organ about the size of your fist and shaped like a kidney
bean. A renal artery and a renal vein connect each kidney to the aorta and inferior vena
cava, respectively (renal comes from the Latin ren, meaning “kidney”).

Seen in a longitudinal section (Figure C.10b), each kidney consists of inner pyramid-
shaped zones of dense tissue (called renal pyramids) that constitute the medulla and an
outer zone called the cortex. At the center of the kidney is a hollow space, the renal pelvis,
where urine collects after it is formed.

A closer look at a section of the renal cortex and medulla reveals that it contains long,
thin, tubular structures called nephrons (Figure C.10c). Nephrons share a common final
section called the collecting duct, through which urine produced by the nephrons is
delivered to the renal pelvis.

Renal artery

Renal vein

Aorta

Inferior
vena cava

Kidney

Cortex

Medulla

UreterUreter

Bladder

Urethra

Cortex

Medulla

Nephrons

Collecting duct

Renal
pelvis

(a) (b) (c)

Figure C.10 The human urinary system. (a) Locations of the components of the urinary system within the body. (b) Internal structure of a
kidney. (c) The cortex and medulla of the kidney are composed of numerous nephrons.

Z03_THOM3162_02_SE_APPC.QXD 12/1/09 2:56 PM Page C-16

Like what you see? Get more at ofwgkta.co.uk
Appendix C Anatomy and Physiology Review C-17

In addition to being the primary organs of the urinary system, the kidneys regulate the
production of red blood cells in the bone marrow, through the secretion of the hormone
erythropoietin, activate the inactive form of vitamin D from the liver, and help maintain
blood pressure, volume, and pH.

The Integumentary System
The proper name for the skin and its accessory structures such as hair, nails, and glands is
the integumentary system (from the Latin integere, meaning “to cover”).

The skin has several different functions related to its role as the outer covering of the
body: protection from dehydration (helps prevent our bodies from drying out), protection
from injury (such as abrasion), defense against invasion by bacteria and viruses, regulation
of body temperature, synthesis of an inactive form of vitamin D, and sensation (provides
information about the external world via receptors for touch, vibration, pain, and
temperature).

The outer layer of the skin’s tissue is the epidermis and the inner layer of connective
tissue is the dermis (Figure C.11).

Receptors

Epidermis

Dermis

Hypodermis

Small
blood
vessels

Hair shaft Free
nerve
endings

Hair follicle Hair root

Sebaceous gland

Smooth muscle

Sweat gland Nerve

Adipose tissue

Artery

Vein

Figure C.11 The skin.The two layers of skin (epidermis and dermis) rest on a supportive layer (hypodermis). Although not part of the skin,
the hypodermis provides the important functions of cushioning and insulation.

Z03_THOM3162_02_SE_APPC.QXD 12/1/09 11:43 AM Page C-17

Like what you see? Get more at ofwgkta.co.uk

The skin rests on a supportive layer called the hypodermis (hypo- means “under”),
consisting of loose connective tissue containing fat cells. The hypodermis is flexible enough
to allow the skin to move and bend. The fat cells in the hypodermis insulate against
excessive heat loss and cushion against injury.

As mentioned in Chapter 11, the skin synthesizes an inactive form of vitamin D. A
cholesterol compound in the skin becomes an inactive form of vitamin D when it is
exposed to the ultraviolet rays of sunlight. The inactive form must then be modified in the
liver and kidneys before it becomes active (see Figure 11.8 on page 421).

C-18 Appendix C Anatomy and Physiology Review

Z03_THOM3162_02_SE_APPC.QXD 12/1/09 11:43 AM Page C-18

Like what you see? Get more at ofwgkta.co.uk

Appendix D Calculations and Conversions

D-1

For naturally occurring food folate, such as spinach, each
microgram of folate equals 1 microgram DFE:

µg folate � µg DFE

Conversion Factors
Use the following table to convert U.S. measurements to
metric equivalents:

Calculation and Conversion Aids
Commonly Used Metric Units

millimeter (mm): one-thousandth of a meter (0.001)
centimeter (cm): one-hundredth of a meter (0.01)
kilometer (km): one-thousand times a meter (1000)

kilogram (kg): one-thousand times a gram (1000)
milligram (mg): one-thousandth of a gram (0.001)
microgram (µg): one-millionth of a gram (0.000001)

milliliter (ml): one-thousandth of a liter (0.001)

International Units
Some vitamin supplements may report vitamin content as
International Units (IU).

To convert IU to:

• Micrograms of vitamin D (cholecalciferol), divide
the IU value by 40 or multiply by 0.025.

• Milligrams of vitamin E (alpha-tocopherol), divide
the IU value by 1.5 if vitamin E is from natural
sources. Divide the IU value by 2.22 if vitamin E is
from synthetic sources.

• Vitamin A: 1 IU � 0.3 µg retinol or 3.6 µg beta-carotene.

Retinol Activity Equivalents
Retinol Activity Equivalents (RAE) are a standardized unit of
measure for vitamin A. RAE account for the various
differences in bioavailability from sources of vitamin A. Many
supplements will report vitamin A content in IU, as just
shown, or Retinol Equivalents (RE).

1 RAE � 1 µg retinol
12 µg beta-carotene
24 µg other vitamin A carotenoids

To calculate RAE from the RE value of vitamin carotenoids in
foods, divide RE by 2.

For vitamin A supplements and foods fortified with
vitamin A, 1 RE � 1 RAE.

Folate
Folate is measured as Dietary Folate Equivalents (DFE). DFE
account for the different factors affecting bioavailability of
folate sources.

1 DFE � 1 µg food folate
0.6 µg folate from fortified foods
0.5 µg folate supplement taken on an empty stomach
0.6 µg folate as a supplement consumed with a meal

To convert micrograms of synthetic folate, such as that found
in supplements or fortified foods, to DFE:

µg synthetic � folate 1.7 � µg DFE

Original Unit Multiply by To Get
ounces avdp 28.3495 grams
ounces 0.0625 pounds
pounds 0.4536 kilograms
pounds 16 ounces
grams 0.0353 ounces
grams 0.002205 pounds
kilograms 2.2046 pounds
liters 1.8162 pints (dry)
liters 2.1134 pints (liquid)
liters 0.9081 quarts (dry)
liters 1.0567 quarts (liquid)
liters 0.2642 gallons (U.S.)
pints (dry) 0.5506 liters
pints (liquid) 0.4732 liters
quarts (dry) 1.1012 liters
quarts (liquid) 0.9463 liters
gallons (U.S.) 3.7853 liters
millimeters 0.0394 inches
centimeters 0.3937 inches
centimeters 0.03281 feet
inches 25.4000 millimeters
inches 2.5400 centimeters
inches 0.0254 meters
feet 0.3048 meters
meters 3.2808 feet
meters 1.0936 yards
cubic feet 0.0283 cubic meters
cubic meters 35.3145 cubic feet
cubic meters 1.3079 cubic yards
cubic yards 0.7646 cubic meters

Length: U.S. and Metric Equivalents
1⁄4 inch � 0.6 centimeters
1 inch � 2.5 centimeters
1 foot � 0.3048 meter

30.48 centimeters
1 yard � 0.91144 meter

1 millimeter � 0.03937 inch
1 centimeter � 0.3937 inch
1 decimeter � 3.937 inches

1 meter � 39.37 inches
1.094 yards

1 micrometer � 0.00003937 inch

Z04_THOM3162_02_SE_APPD.QXD 12/1/09 11:44 AM Page D-1

Like what you see? Get more at ofwgkta.co.uk

Weights and Measures
Food Measurement Equivalencies from
U.S. to Metric
Capacity

1⁄5 teaspoon � 1 milliliter
1⁄4 teaspoon � 1.25 milliliters
1⁄2 teaspoon � 2.5 milliliters
1 teaspoon � 5 milliliters

1 tablespoon � 15 milliliters
1 fluid ounce � 28.4 milliliters

1⁄4 cup � 60 milliliters
1⁄3 cup � 80 milliliters
1⁄2 cup � 120 milliliters
1 cup � 225 milliliters

1 pint (2 cups) � 473 milliliters
1 quart (4 cups) � 0.95 liter

1 liter (1.06 quarts) � 1,000 milliliters
1 gallon (4 quarts) � 3.84 liters

Weight
0.035 ounce � 1 gram

1 ounce � 28 grams
1⁄4 pound (4 ounces) � 114 grams

1 pound (16 ounces) � 454 grams
2.2 pounds (35 ounces) � 1 kilogram

U.S. Food Measurement Equivalents
3 teaspoons � 1 tablespoon

1⁄2 tablespoon � 11⁄2 teaspoons
2 tablespoons � 1⁄8 cup
4 tablespoons � 1⁄4 cup

5 tablespoons � 1 teaspoon � 1⁄3 cup
8 tablespoons � 1⁄2 cup

10 tablespoons � 2 teaspoons � 2⁄3 cup
12 tablespoons � 3⁄4 cup
16 tablespoons � 1 cup

2 cups � 1 pint
4 cups � 1 quart
2 pints � 1 quart

4 quarts � 1 gallon

Volumes and Capacities
1 cup � 8 fluid ounces

1⁄2 liquid pint
1 milliliter � 0.061 cubic inches

1 liter � 1.057 liquid quarts
0.908 dry quart
61.024 cubic inches

1 U.S. gallon � 231 cubic inches
3.785 liters
0.833 British gallon
128 U.S. fluid ounces

D-2 Appendix D Calculations and Conversions

1 British Imperial gallon � 277.42 cubic inches
1.201 U.S. gallons
4.546 liters
160 British fluid ounces

1 U.S. ounce, liquid or fluid � 1.805 cubic inches
29.574 milliliters
1.041 British fluid ounces

1 pint, dry � 33.600 cubic inches
0.551 liter

1 pint, liquid � 28.875 cubic inches
0.473 liter

1 U.S. quart, dry � 67.201 cubic inches
1.101 liters

1 U.S. quart, liquid � 57.75 cubic inches
0.946 liter

1 British quart � 69.354 cubic inches
1.032 U.S. quarts, dry
1.201 U.S. quarts, liquid

Energy Units
1 kilocalorie (kcal) � 4.2 kilojoules

1 millijoule (MJ) � 240 kilocalories
1 kilojoule (kJ) � 0.24 kcal

1 gram carbohydrate � 4 kcal
1 gram fat � 9 kcal

1 gram protein � 4 kcal

Temperature Standards

°Fahrenheit °Celsius

Body temperature 98.6° 37°
Comfortable room temperature 65–75° 18–24°
Boiling point of water 212° 100°
Freezing point of water 32° 0°

Temperature Scales

To Convert Fahrenheit to Celsius:
[(°F � 32) 5]/9

1. Subtract 32 from °F.
2. Multiply (°F – 32) by 5, then divide by 9.

To Convert Celsius to Fahrenheit:
[(°C � 9)/5] � 32

1. Multiply °C by 9, then divide by 5.
2. Add 32 to (°C � 9/5).

Water freezes

–40°C

°F –40 0 80 98.6 16032 212

–20 0 20 37 60 80 100

Room
temperature

Body temperature Water boils

Z04_THOM3162_02_SE_APPD.QXD 12/1/09 11:44 AM Page D-2

Like what you see? Get more at ofwgkta.co.uk

Appendix E Foods Containing Caffeine

E-1

Beverages
Food Name Serving Caffeine/serving (mg)

Beverage mix, chocolate flavor, dry mix, prepared w/milk 1 cup (8 fl. oz) 7.98
Beverage mix, chocolate malt powder, fortified, prepared w/milk 1 cup (8 fl. oz) 5.3
Beverage mix, chocolate malted milk powder, no added nutrients,

prepared w/milk
1 cup (8 fl. oz) 7.95

Beverage, chocolate syrup w/o added nutrients, prepared w/milk 1 cup (8 fl. oz) 5.64
Beverage, chocolate syrup, fortified, mixed w/milk 1 cup milk and 1 tbsp syrup 2.63
Cocoa mix w/aspartame and calcium and phosphorus, no sodium or

vitamin A, low kcal, dry, prepared
6 fl. oz water and 0.53-oz packet 5

Cocoa mix w/aspartame, dry, low kcal, prepared w/water 1 packet dry mix with 6 fl. oz water 1.92
Cocoa mix, dry mix 1 serving (3 heaping tsp or 1 envelope) 5.04
Cocoa mix, dry, w/o added nutrients, prepared w/water 1-oz packet with 6 fl. oz water 4.12
Cocoa mix, fortified, dry, prepared w/water 6 fl. oz H2O and 1 packet 6.27
Cocoa, dry powder, high-fat or breakfast, plain 1 piece 6.895
Cocoa, hot, homemade w/whole milk 1 cup 5
Coffee liqueur, 53 proof 1 fl. oz 9.048
Coffee liqueur, 63 proof 1 fl. oz 9.05
Coffee w/cream liqueur, 34 proof 1 fl. oz 2.488
Coffee mix w/sugar (cappuccino), dry, prepared w/water 6 fl. oz H2O and 2 rounded tsp mix 74.88
Coffee mix w/sugar (French), dry, prepared w/water 6 fl. oz H2O and 2 rounded tsp mix 51.03
Coffee mix w/sugar (mocha), dry, prepared w/water 6 fl. oz and 2 round tsp mix 33.84
Coffee, brewed 1 cup (8 fl. oz) 94.8
Coffee, brewed, prepared with tap water, decaffeinated 1 cup (8 fl. oz) 2.37
Coffee, instant, prepared 1 cup (8 fl. oz) 61.98
Coffee, instant, regular, powder, half the caffeine 1 cup (8 fl. oz) 30.99
Coffee, instant, decaffeinated 1 cup (8 fl. oz) 1.79
Coffee and cocoa (mocha) powder, with whitener and low-calorie

sweetener
1 cup 405.48

Coffee, brewed, espresso, restaurant-prepared 1 cup (8 fl. oz) 502.44
Coffee, brewed, espresso, restaurant-prepared, decaffeinated 1 cup (8 fl. oz) 2.37
Energy drink, with caffeine, niacin, pantothenic acid, vitamin B6 1 fl. oz 9.517
Milk beverage mix, dairy drink w/aspartame, low kcal, dry, prep 6 fl. oz 4.08
Milk, lowfat, 1% fat, chocolate 1 cup 5
Milk, whole, chocolate 1 cup 5
Soft drink, cola w/caffeine 1 fl. oz 2
Soft drink, cola, w/higher caffeine 1 fl. oz 8.33
Soft drink, cola or pepper type, low kcal w/saccharin and caffeine 1 fl. oz 3.256
Soft drink, cola, low kcal w/saccharin and aspartame, w/caffeine 1 fl. oz 4.144
Soft drink, lemon-lime soda, w/caffeine 1 fl. oz 4.605
Soft drink, low kcal, not cola or pepper, with aspartame and caffeine 1 fl. oz 4.44
Soft drink, pepper type, w/caffeine 1 fl. oz 3.07
Tea mix, instant w/lemon flavor, w/saccharin, dry, prepared 1 cup (8 fl. oz) 16.59
Tea mix, instant w/lemon, unsweetened, dry, prepared 1 cup (8 fl. oz) 26.18
Tea mix, instant w/sugar and lemon, dry, no added vitamin C, prepared 1 cup (8 fl. oz) 28.49
Tea mix, instant, unsweetened, dry, prepared 1 cup (8 fl. oz) 30.81
Tea, brewed 1 cup (8 fl. oz) 47.36
Tea, brewed, prepared with tap water, decaffeinated 1 cup (8 fl. oz) 2.37
Tea, instant, unsweetened, powder, decaffeinated 1 tsp 1.183
Tea, instant, w/o sugar, lemon-flavored, w/added vitamin C, dry prepared 1 cup (8 fl. oz) 26.05
Tea, instant, with sugar, lemon-flavored, decaffeinated, no added vitamin 1 cup 9.1

Data from: USDA Nutrient Database for Standard Reference, Release 21.

Z05_THOM3162_02_SE_APPE.QXD 12/1/09 11:44 AM Page E-1

Like what you see? Get more at ofwgkta.co.uk

Cake, Cookies, and Desserts
Food Name Serving Caffeine/serving (mg)

Brownie, square, large (2-3/4" x 7/8") 1 piece 1.12
Cake, chocolate pudding, dry mix 1 oz 1.701
Cake, chocolate, dry mix, regular 1 oz 3.118
Cake, German chocolate pudding, dry mix 1 oz 1.985
Cake, marble pudding, dry mix 1 oz 1.985
Candies, chocolate-covered, caramel with nuts 1 cup 35.34
Candies, chocolate-covered, dietetic or low-calorie 1 cup 16.74
Candy, milk chocolate w/almonds 1 bar (1.45 oz) 9.02
Candy, milk chocolate w/rice cereal 1 bar (1.4 oz) 9.2
Candy, raisins, milk-chocolate-coated 1 cup 45
Chocolate chips, semisweet, mini 1 cup chips (6-oz package) 107.12
Chocolate, baking, unsweetened, square 1 piece 22.72
Chocolate, baking, Mexican, square 1 piece 2.8
Chocolate, sweet 1 oz 18.711
Cookie Cake, Snackwell Fat Free Devil’s Food, Nabisco 1 serving 1.28
Cookie, Snackwell Caramel Delights, Nabisco 1 serving 1.44
Cookie, chocolate chip, enriched, commercially prepared 1 oz 3.118
Cookie, chocolate chip, homemade w/margarine 1 oz 4.536
Cookie, chocolate chip, lower-fat, commercially prepared 3 pieces 2.1
Cookie, chocolate chip, refrigerated dough 1 portion, dough spooned from roll 2.61
Cookie, chocolate chip, soft, commercially prepared 1 oz 1.985
Cookie, chocolate wafers 1 cup, crumbs 7.84
Cookie, graham crackers, chocolate-coated 1 oz 13.041
Cookie, sandwich, chocolate, cream-filled 3 pieces 3.9
Cookie, sandwich, chocolate, cream-filled, special dietary 1 oz 0.85
Cupcake, chocolate w/frosting, low-fat 1 oz 0.86
Donut, cake, chocolate w/sugar or glaze 1 oz 0.284
Donut, cake, plain w/chocolate icing, large (3-1/2") 1 each 1.14
Fast food, ice cream sundae, hot fudge 1 sundae 1.58
Fast food, milk beverage, chocolate shake 1 cup (8 fl. oz) 1.66
Frosting, chocolate, creamy, ready-to-eat 2 tbsp creamy 0.82
Frozen yogurt, chocolate 1 cup 5.58
Fudge, chocolate w/nuts, homemade 1 oz 1.984
Granola bar, soft, milk-chocolate-coated, peanut butter 1 oz 0.85
Granola bar, with coconut, chocolate-coated 1 cup 5.58
Ice cream, chocolate 1 individual (3.5 fl. oz) 1.74
Ice cream, chocolate, light 1 oz 0.85
Ice cream, chocolate, rich 1 cup 5.92
M&M’s Peanut Chocolate 1 cup 18.7
M&M’s Plain Chocolate 1 cup 22.88
Milk chocolate 1 cup chips 33.6
Milk-chocolate-coated coffee beans 1 NLEA serving 48
Milk dessert, frozen, fat-free milk, chocolate 1 oz 0.85
Milk shake, thick, chocolate 1 fl. oz 0.568

Pastry, eclair/cream puff, homemade, custard-filled w/chocolate 1 oz 0.567
Pie crust, chocolate-wafer-cookie-type, chilled 1 crust, single 9" 11.15
Pie, chocolate mousse, no bake mix 1 oz 0.284
Pudding, chocolate, instant dry mix prepared w/reduced-fat (2%) milk 1 oz 0.283
Pudding, chocolate, regular dry mix prepared w/reduced-fat (2%) milk 1 oz 0.567
Pudding, chocolate, ready-to-eat, fat-free 4 oz can 2.27
Syrups, chocolate, genuine chocolate flavor, lite, Hershey 2 tbsp 1.05
Topping, chocolate-flavored hazelnut spread 1 oz 1 984
Yogurt, chocolate, nonfat milk 1 oz 0.567
Yogurt, frozen, chocolate, soft serve 0.5 cup (4 fl. oz) 2.16

E-2 Appendix E Foods Containing Caffeine

Z05_THOM3162_02_SE_APPE.QXD 12/1/09 11:44 AM Page E-2

Like what you see? Get more at ofwgkta.co.uk

F-1

Appendix F

U.S. Exchange Lists for Meal Planning

Starch List
1 starch choice � 15 g carbohydrate, 0–3 g protein, 0–1 g fat, and 80 cal

Icon Key
= More than 3 g of dietary fiber per serving.

= Extra fat, or prepared with added fat. (Count as 1 starch + 1 fat.)

= 480 mg or more of sodium per serving.

Food Serving Size

Bread
Bagel, 4 oz .1⁄4 (1 oz)

Biscuit, 21⁄2" across .1

Bread

reduced-calorie .2 slices (11⁄2 oz)

white, whole-grain, pumpernickel, rye,

unfrosted raisin .1 slice (1 oz)

Chapatti, small, 6" across .1

Cornbread, 13⁄4 " cube .1 (11⁄2 oz)

English muffin .1⁄2

Hot dog bun or hamburger bun 1⁄2 (1 oz)

Naan, 8" by 2" .1⁄4

Pancake, 4" across, 1⁄4" thick .1

Pita, 6" across .1⁄2

Roll, plain small .1 (1 oz)

Stuffing, bread .1⁄3 cup

Taco shell, 5" across .2

Tortilla

Corn, 6" across .1

Flour, 6" across .1

Flour, 10" across .1⁄3 tortilla

Waffle, 4"-square or 4" across1

Cereals and Grains
Barley, cooked .1⁄3 cup

Bran, dry

oat .1⁄4 c

wheat .1⁄2 c

Bulgur (cooked) .1⁄2 c

Cereals .1⁄2 c

bran .1⁄2 c

cooked (oats, oatmeal) 1⁄2 c

puffed .11⁄2 c

shredded wheat, plain .1⁄2 c

sugar-coated .1⁄2 c

unsweetened, ready-to-eat3⁄4 c

Couscous .1⁄3 c

Granola

low-fat .1⁄4 c

regular .1⁄4 c

Food Serving Size

Grits, cooked .1⁄2 c

Kasha .1⁄2 c

Millet, cooked .1⁄3 c

Muesli .1⁄4 c

Pasta, cooked .1⁄3 c

Polenta, cooked . 1⁄3 c

Quinoa, cooked .1⁄3 c

Rice, white or brown, cooked .1⁄3 c

Tabbouleh (tabouli), prepared 1⁄2 c

Wheat germ, dry .3 tbs

Wild rice, cooked .1⁄2 c

Starchy Vegetables
Cassava .1⁄3 c

Corn .1⁄2 c

on cob, large .1⁄2 cob (5 oz)

Hominy, canned .3⁄4 c

Mixed vegetables with corn, peas, or pasta1 c

Parsnips .1⁄2 c

Peas, green .1⁄2 c

Plantain, ripe .1⁄3 c

Potato

baked with skin .1⁄4 large (3 oz)

boiled, all kinds .1⁄2 c or 1⁄2 medium (3 oz)

mashed, with milk and fat1⁄2 c

French fried (oven-baked) 1 cup (2 oz)

Pumpkin, canned, no sugar added1 c

Spaghetti/pasta sauce .1⁄2 c

Squash, winter (acorn, butternut) 1 c

Succotash .1⁄2 c

Yam, sweet potato, plain .1⁄2 c

Crackers and Snacks
Animal crackers .8

Crackers

round-butter type .6

saltine-type .6

sandwich-style, cheese or peanut butter filling 3

whole-wheat regular .2–5 (3⁄4 oz)

whole-wheat lower fat or crispbreads 2–5 (3⁄4 oz)

Graham crackers, 21⁄2" square .3

Data from: Choose Your Foods: Exchange Lists For Diabetes. © 2008 by the American Diabetes Association and the American Dietetic Association. Reproduced
with permission.

Z06_THOM3162_02_SE_APPF.QXD 12/1/09 11:41 PM Page F-1

Like what you see? Get more at ofwgkta.co.uk
F-2 Appendix F U.S. Exchange Lists for Meal Planning

Food Serving Size

Beans, Peas, and Lentils
(Count as 1 starch � 1 lean meat)

Baked beans .1⁄3 c

Beans, cooked (black, garbanzo, kidney, lima, navy, pinto, white) 1⁄2 c

Lentils, cooked (brown, green, yellow) 1⁄2 c

Peas, cooked (black-eyed, split) 1⁄2 c

Refried beans, canned .1⁄2 c

Fruit List
1 fruit choice � 15 g carbohydrate, 0 g protein, 0 g fat, and 60 cal
Weight includes skin, core, seeds, and rind.

Icon Key
= More than 3 g of dietary fiber per serving.

= Extra fat, or prepared with added fat.

= 480 mg or more of sodium per serving.

Food Serving Size

Apples

unpeeled, small .1 (4 oz)

dried .4 rings

Applesauce, unsweetened .1⁄2 c

Apricots

canned .1⁄2 c

dried .8 halves

fresh .4 whole (51⁄2 oz)

Banana, extra small .1 (4 oz)

Blackberries .3⁄4 c

Blueberries .3⁄4 c

Cantaloupe, small .1⁄3 melon or 1 c cubed (11 oz)

Cherries

sweet, canned .1⁄2 c

sweet, fresh .12 (3 oz)

Dates .3

Dried fruits (blueberries, cherries, cranberries,

mixed fruit, raisins) .2 tbs

Figs

dried .11
2

fresh .11⁄2 large or 2 medium (31⁄2 oz)

Fruit cocktail .1⁄2 c

Grapefruit

large .1⁄2 (11 oz)

sections, canned .3⁄4 c

Food Serving Size

Grapes, small .17 (3 oz)

Honeydew melon .1 slice or 1 c cubed (10 oz)

Kiwi .1 (31⁄2 oz)

Mandarin oranges, canned .3⁄4 c

Mango, small .1⁄2 fruit (51⁄2 oz) or 1⁄2 c

Nectarine, small .1 (5 oz)

Orange, small .1 (61⁄2 oz)

Papaya .1⁄2 fruit or 1 c cubed (8 oz)

Peaches

canned .1⁄2 c

fresh, medium .1 (6 oz)

Pears

canned .1⁄2 c

fresh, large .1⁄2 (4 oz)

Pineapple

canned .1⁄2 c

fresh .3⁄4 c

Plums

canned .1⁄2 c

dried (prunes) .3

small .2 (5 oz)

Raspberries .1 c

Strawberries .11⁄4 c whole berries

Food Serving Size

Matzoh .3⁄4 oz

Melba toast, about 2" by 4" piece 4 pieces

Oyster crackers .20

Crackers and Snacks
Popcorn .3 c

with butter .3 c

no fat added .3 c

lower fat .3 c

Pretzels .3⁄4 oz

Rice cakes, 4" across .2

Snack chips

fat-free or baked (tortilla, potato),

baked pita chips .15–20 (3⁄4 oz)

regular (tortilla, potato) 9–13 (3⁄4 oz)

Z06_THOM3162_02_SE_APPF.QXD 12/1/09 11:41 PM Page F-2

Like what you see? Get more at ofwgkta.co.uk

Milk and Yogurts
1 milk choice � 12 g carbohydrate and 8 g protein

Food Serving Size Count as

Fat-free or Low-Fat (1%)
(0–3 g fat per serving, 100 calories per serving)

Milk, buttermilk, acidophilus milk, Lactaid .1 c .1 fat-free milk

Evaporated milk .1⁄2 c .1 fat-free milk

Yogurt, plain or flavored with an artificial sweetener .2⁄3 c (6 oz) .1 fat-free milk

Reduced-fat (2%)
(5 g fat per serving, 120 calories per serving)

Milk, acidophilus milk, kefir, Lactaid .1 c .1 reduced-fat milk

Yogurt, plain .2⁄3 c (6 oz) .1 reduced-fat milk

Whole
(8 g fat per serving, 160 calories per serving)

Milk, buttermilk, goat’s milk .1 c .1 whole milk

Evaporated milk .1⁄2 c .1 whole milk

Yogurt, plain .8 oz .1 whole milk

Dairy-Like Foods
Chocolate milk

fat-free .1 c .1 fat-free milk � 1 carbohydrate

whole .1 c .1 whole milk � 1 carbohydrate

Eggnog, whole milk 1⁄2 c 1 carbohydrate � 2 fats

Rice drink

flavored, low-fat .1 c .2 carbohydrates

plain, fat-free .1 c .1 carbohydrate

Smoothies, flavored, regular .10 oz .1 fat-free milk � 21⁄2 carbohydrates

Soy milk

light .1 c .1 carbohydrate � 1⁄2 fat

regular, plain .1 c .1 carbohydrate � 1 fat

Yogurt

and juice blends .1 c .1 fat-free milk � 1 carbohydrate

low carbohydrate (less than 6 g carbohydrate per choice) .2⁄3 c (6 oz) .1⁄2 fat-free milk

with fruit, low-fat .2⁄3 c (6 oz) .1 fat-free milk � 1 carbohydrate

Food Serving Size

Tangerines, small .2 (8 oz)

Watermelon .1 slice or 11⁄4 c

cubes (131⁄2 oz)

Fruit Juice
Apple juice/cider .1⁄2 c

Fruit juice blends, 100% juice 1⁄3 c

Food Serving Size

Grape juice .1⁄3 c

Grapefruit juice .1⁄2 c

Orange juice .1⁄2 c

Pineapple juice .1⁄2 c

Prune juice .1⁄3 c

Appendix F U.S. Exchange Lists for Meal Planning F-3

Z06_THOM3162_02_SE_APPF.QXD 12/1/09 11:41 PM Page F-3

Like what you see? Get more at ofwgkta.co.uk
F-4 Appendix F U.S. Exchange Lists for Meal Planning

Sweets, Desserts, and Other Carbohydrates List
1 other carbohydrate choice � 15 g carbohydrate and variable protein, fat, and calories.

Icon Key
= 480 mg or more of sodium per serving.

Food Serving Size Count as

Beverages, Soda, and Energy/Sports Drinks
Cranberry juice cocktail .1⁄2 c .1 carbohydrate

Energy drink .1 can (8.3 oz) .2 carbohydrates

Fruit drink or lemonade .1 c (8 oz) .2 carbohydrates

Hot chocolate

regular .1 envelope added to 8 oz water 1 carbohydrate � 1 fat

sugar-free or light .1 envelope added to 8 oz water 1 carbohydrate

Soft drink (soda), regular .1 can (12 oz) .21⁄2 carbohydrates

Sports drink .1 cup (8 oz) .1 carbohydrate

Brownies, Cake, Cookies, Gelatin, Pie,
and Pudding

Brownie, small, unfrosted .11⁄4" square, 7⁄8"′ high (about 1 oz)1 carbohydrate � 1 fat

Cake

angel food, unfrosted .11⁄2 of cake (about 2 oz) .2 carbohydrates

frosted .2" square (about 2 oz) .2 carbohydrates � 1 fat

unfrosted .2" square (about 2 oz) .1 carbohydrate � 1 fat

Cookies

chocolate chip .2 cookies (21⁄4" across) .1 carbohydrate � 2 fats

gingersnap .3 cookies .1 carbohydrate

sandwich, with creme filling .2 small (about 2⁄3 oz) .1 carbohydrate � 1 fat

sugar-free .3 small or 1 large (3⁄4 oz–1oz) 1 carbohydrate � 1–2 fats

vanilla wafer .5 cookies .1 carbohydrate � 1 fat

Cupcake, frosted .1 small (about 13⁄4 oz) .2 carbohydrates � 1–11⁄2 fats

Fruit cobbler .1⁄2 c (31⁄2 oz) .3 carbohydrates � 1 fat

Gelatin, regular .1⁄2 c .1 carbohydrate

Pie

commercially prepared fruit, 2 crusts .1⁄6 of 8" pie .3 carbohydrates � 2 fats

pumpkin or custard .1⁄8 of 8" pie .11⁄2 carbohydrates � 11⁄2 fats

Pudding

regular (made with reduced-fat milk) .1⁄2 c .2 carbohydrates

sugar-free, or sugar-free and fat-free (made with fat-free milk) 1⁄2 c .1 carbohydrate

Candy, Spreads, Sweets, Sweeteners,
Syrups, and Toppings

Candy bar, chocolate/peanut .2 “fun size” bars (1 oz) .11⁄2 carbohydrates � 11⁄2 fats

Candy, hard .3 pieces .1 carbohydrate

Chocolate “kisses” .5 pieces .1 carbohydrate � 1 fat

Coffee creamer

dry, flavored .4 tsp .1⁄2 carbohydrate � 1⁄2 fat

liquid, flavored .2 tbsp .1 carbohydrate

Fruit snacks, chewy (pureed fruit concentrate) .1 roll (3⁄4 oz) .1 carbohydrate

Fruit spreads, 100% fruit .11⁄2 tbs .1 carbohydrate

Honey .1 tbsp .1 carbohydrate

Z06_THOM3162_02_SE_APPF.QXD 12/1/09 11:41 PM Page F-4

Like what you see? Get more at ofwgkta.co.uk
Appendix F U.S. Exchange Lists for Meal Planning F-5

Food Serving Size Count as

Jam or jelly, regular .1 tbs .1 carbohydrate

Sugar .1 tbs .1 carbohydrate

Syrup

chocolate .2 tbs .2 carbohydrates

light (pancake type) .2 tbs .1 carbohydrate

regular (pancake type) .1 tbs .1 carbohydrate

Condiments and Sauces
Barbeque sauce .3 tbs .1 carbohydrate

Cranberry sauce, jellied .1⁄4 c .11⁄2 carbohydrates

Gravy, canned or bottled .1⁄2 c .1⁄2 carbohydrate � 1⁄2 fat

Salad dressing, fat-free, low-fat, cream-based .3 tbs .1 carbohydrate

Sweet and sour sauce .3 tbs .1 carbohydrate

Doughnuts, Muffins, Pastries, and Sweet Breads
Banana nut bread .1" slice (1 oz) .2 carbohydrates � 1 fat

Doughnut

cake, plain .1 medium, (11⁄2 oz) .11⁄2 carbohydrates � 2 fats

yeast type, glazed .33⁄4" across (2 oz) .2 carbohydrates � 2 fats

Muffin (4 oz) .1⁄4 muffin (1 oz) .1 carbohydrate � 1⁄2 fat

Sweet roll or Danish .1 (21⁄2 oz) .21⁄2 carbohydrates � 2 fats

Frozen Bars, Frozen Dessert, Frozen Yogurt,
and Ice Cream

Frozen pops .1 .1⁄2 carbohydrate

Fruit juice bars, frozen, 100% juice .1 bar (3 oz) .1 carbohydrate

Ice cream

fat-free .1⁄2 c .1-1⁄2 carbohydrates

light .1⁄2 c .1 carbohydrate � 1 fat

no sugar added .1⁄2 c .1 carbohydrate � 1 fat

regular .1⁄2 c .1 carbohydrate � 2 fats

Sherbet, sorbet .1⁄2 c .2 carbohydrates

Yogurt, frozen

fat-free .1⁄3 c .1 carbohydrate

regular .1⁄2 c .1 carbohydrate � 0–1 fat

Granola Bars, Meal Replacement Bars/Shakes,
and Trail Mix

Granola or snack bar, regular or low-fat .1 bar (1 oz) .11⁄2 carbohydrates

Meal replacement bar .1 bar (11⁄3 oz) .11⁄2 carbohydrates � 0–1 fat

Meal replacement bar .1 bar (2 oz) .2 carbohydrates � 1 fat

Meal replacement shake, reduced-calorie .1 can (10–11 oz) .11⁄2 carbohydrates � 0–1 fat

Trail mix

candy/nut-based .1 oz .1 carbohydrates � 2 fats

dried-fruit-based .1 oz .1 carbohydrate � 1 fat

Z06_THOM3162_02_SE_APPF.QXD 12/1/09 11:41 PM Page F-5

Like what you see? Get more at ofwgkta.co.uk
F-6 Appendix F U.S. Exchange Lists for Meal Planning

Nonstarchy Vegetable List
1 vegetable choice � 5 g carbohydrate, 2 g protein, 0 g fat, 25 cal

Icon Key
= More than 3 g of dietary fiber per serving.

= 480 mg or more of sodium per serving.

Amaranth or Chinese spinach

Artichoke

Artichoke hearts

Asparagus

Baby corn

Bamboo shoots

Beans (green, wax, Italian)

Bean sprouts

Beets

Borscht

Broccoli

Brussels sprouts

Cabbage (green, bok choy, Chinese)

Carrots

Cauliflower

Celery

Chayote

Coleslaw, packaged, no dressing

Cucumber

Eggplant

Gourds (bitter, bottle, luffa, bitter melon)

Green onions or scallions

Greens (collard, kale, mustard, turnip)

Hearts of palm

Jicama

Meat and Meat Substitutes List
Icon Key

= Extra fat, or prepared with added fat. (Add an additional fat choice to this food.)

= 480 mg or more of sodium per serving (based on the sodium content of a typical 3-oz serving of meat, unless 1 or 2 is the normal serving size).

Food Amount

Lean Meats and Meat Substitutes
(1 lean meat choice � 7 g protein, 0–3 g fat,
100 calories)

Beef: Select or Choice grades trimmed of fat:

ground round, roast (chuck, rib, rump), round,

sirloin, steak (cubed, flank, porterhouse, T-bone),

tenderloin .1 oz

Beef jerky .1 oz

Cheeses with 3 g of fat or less per oz 1 oz

Cottage cheese .1⁄4 cup

Egg substitutes, plain .1⁄4 cup

Egg whites .2

Kohlrabi

Leeks

Mixed vegetables (without corn, peas, or pasta)

Mung bean sprouts

Mushrooms, all kinds, fresh

Okra

Onions

Oriental radish or daikon

Pea pods

Peppers (all varieties)

Radishes

Rutabaga

Sauerkraut

Soybean sprouts

Spinach

Squash (summer, crookneck, zucchini)

Sugar pea snaps

Swiss chard

Tomato

Tomatoes, canned

Tomato sauce

Tomato/vegetable juice

Turnips

Water chestnuts

Yard-long beans

Food Amount

Fish, fresh or frozen, plain: catfish, cod, flounder,

haddock, halibut, orange roughy, salmon, tilapia,

trout, tuna .1 oz

Fish, smoked: herring or salmon (lox) 1 oz

Game: buffalo, ostrich, rabbit, venison 1 oz

Hot dog with 3 g of fat or less per oz (8 dogs

per 14 oz package) (Note: May be high in
carbohydrate.) .1

Lamb: chop, leg, or roast .1 oz

Organ meats: heart, kidney, liver (Note: May be high
in cholesterol) .1 oz

Z06_THOM3162_02_SE_APPF.QXD 12/1/09 11:41 PM Page F-6

Like what you see? Get more at ofwgkta.co.uk
Appendix F U.S. Exchange Lists for Meal Planning F-7

Food Amount

Oysters, fresh or frozen .6 medium

Pork, lean

Canadian bacon .1 oz

rib or loin chop/roast, ham, tenderloin 1 oz

Poultry without skin: Cornish hen, chicken,

domestic duck or goose (well drained of fat),

turkey .1 oz

Processed sandwich meats with 3 g of fat or less
per oz: chipped beef, deli thin-sliced meats,

turkey ham, turkey kielbasa, turkey pastrami . . .1 oz

Salmon, canned .1 oz

Sardines, canned .2 medium

Sausage with 3 g or less fat per oz 1 oz

Shellfish: clams, crab, imitation shellfish, lobster,

scallops, shrimp .1 oz

Tuna, canned in water or oil, drained 1 oz

Veal: Lean chop, roast .1 oz

Medium-Fat Meat and Meat Substitutes
(1 medium-fat meat choice � 7 g protein, 4–7 g fat, and 130 calories)

Beef: corned beef, ground beef, meatloaf,

Prime grades trimmed of fat (prime rib),

short ribs, tongue .1 oz

Cheeses with 4–7 g of fat per oz: feta, mozzarella,

pasteurized processed cheese spread,

reduced-fat cheeses, string1 oz

Egg (Note: High in cholesterol, limit to 3 per week.) .1

Fish, any fried product .1 oz

Lamb: ground, rib roast .1 oz

Pork: cutlet, shoulder roast .1 oz

Food Amount

Poultry: chicken with skin; dove, pheasant,

wild duck, or goose; fried chicken;

ground turkey .1 oz

Ricotta cheese .2 oz or 1⁄4 c

Sausage with 4–7 g fat per oz 1 oz

Veal: Cutlet (no breading) .1 oz

High-Fat Meat and Substitutesa

(1 high-fat meat choice � 7 g protein, 8+ g fat, 150 calories)

Bacon

pork .2 slices (16 slices per

lb or 1 oz each, before

cooking)

turkey .3 slices (1⁄2 oz each

before cooking)

Cheese, regular: American, bleu, brie, cheddar,

hard goat, Monterey Jack, queso, Swiss1 oz

Hot dog: beef, pork, or combination

(10 per lb-sized package) 1

Hot dog: turkey or chicken (10 per lb-sized

package) .1

Pork: ground, sausage, spareribs1 oz

Processed sandwich meats with 8 g of fat or
more per oz: bologna, pastrami, hard salami1 oz

Sausage with 8 g of fat or more per oz:
bratwurst, chorizo, Italian, knockwurst,

Polish, smoked, summer1 oz

aThese foods are high in saturated fat, cholesterol, and calories and may raise blood cholesterol levels if eaten on a regular basis. Try to eat 3 or fewer servings from
this group per week.

Plant-Based Proteins
Because carbohydrate content varies among plant-based proteins, you should read the food label.

Icon Key
= More than 3 g of dietary fiber per serving.

= 480 mg or more of sodium per serving (based on the sodium content of a typical 3-oz serving of meat, unless 1 or 2 oz is the normal serving size).

Food Amount Count as

“Bacon” strips, soy-based .3 strips .1 medium-fat meat

Baked beans .1⁄3 c .1 starch � 1 lean meat

Beans, cooked: black, garbanzo, kidney, lima, navy, pinto, white 1⁄2 c .1 starch � 1 lean meat

“Beef” or “sausage” crumbles, soy-based .2 oz .1⁄2 carbohydrate � 1 lean meat

“Chicken” nuggets, soy-based .2 nuggets (11⁄2 oz) .1⁄2 carbohydrate � 1 medium-fat meat

Edamame .1⁄2 c .1⁄2 carbohydrate � 1 lean meat

Falafel (spiced chickpea and wheat patties) .3 patties (about 2 inches across) 1 carbohydrate � 1 high-fat meat

Hot dog, soy-based .1 (11⁄2 oz) .1⁄2 carbohydrate � 1 lean meat

Hummus .1⁄3 c .1 carbohydrate � 1 high-fat meat

Z06_THOM3162_02_SE_APPF.QXD 12/1/09 11:41 PM Page F-7

Like what you see? Get more at ofwgkta.co.uk
F-8 Appendix F U.S. Exchange Lists for Meal Planning

Fat List
Icon Key
1 fat choice � 5 g fat, 45 cal

= 480 mg or more of sodium per serving.

Food Serving Size

Unsaturated Fats—
Monounsaturated Fats

Avocado, medium .2 tbs (1 oz)

Nut butters (trans fat-free): almond butter,

cashew butter, peanut butter (smooth or crunchy) 11⁄2 tsp

Nuts

almonds .6 nuts

Brazil .2 nuts

cashews .6 nuts

filberts (hazelnuts) .5 nuts

macadamia .3 nuts

mixed (50% peanuts) .6 nuts

peanuts .10 nuts

pecans .4 halves

pistachios .16 nuts

Oil: canola, olive, peanut .1 tsp

Olives

black (ripe) .8 large

green, stuffed .10 large

Polyunsaturated Fats
Margarine: lower-fat spread (30% to 50% vegetable

oil, trans fat-free) .1 tbs

Margarine: stick, tub (trans fat-free), or squeeze

(trans fat-free) .1 tsp

Mayonnaise

reduced-fat .1 tbs

regular .1 tsp

Mayonnaise-style salad dressing

reduced-fat .1 tbs

regular .2 tsp

Food Amount Count as

Lentils, brown, green, or yellow .1⁄2 c .1 carbohydrate � 1 lean meat

Meatless burger, soy-based .3 oz .1⁄2 carbohydrate � 2 lean meats

Meatless burger, vegetable- and starch-based .1 patty (about 21⁄2 oz) .1 carbohydrate � 2 lean meats

Nut spreads: almond butter, cashew butter, peanut butter, soy nut butter 1 tbs .1 high-fat meat

Peas, cooked: black-eyed and split peas .1⁄2 c .1 starch � 1 lean meat

Refried beans, canned .1⁄2 c .1 starch � 1 lean meat

“Sausage” patties, soy-based .1 (11⁄2 oz) .1 medium-fat meat

Soy nuts, unsalted .3⁄4 oz .1⁄2 carbohydrate � 1 medium-fat meat

Tempeh .1⁄4 cup .1 medium-fat meat

Tofu .4 oz (1⁄2 cup) .1 medium-fat meat

Tofu, light .4 oz (1⁄2 cup) .1 lean meat

Food Serving Size

Nuts

Pignolia (pine nuts) .1 tbs

walnuts, English .4 halves

Oil: corn, cottonseed, flaxseed, grape seed,

safflower, soybean, sunflower 1 tsp

Oil: made from soybean and canola oil—Enova 1 tsp

Plant stanol esters

light .1 tbs

regular .2 tsp

Salad dressing

reduced-fat (Note: May be high
in carbohydrate.) .2 tbs

regular .1 tbs

Seeds .1 tbs

flaxseed, whole .1 tbs

pumpkin, sunflower .1 tbs

sesame seeds .1 tbs

Tahini or sesame paste .2 tsp

Saturated Fats
Bacon, cooked, regular or turkey 1 slice

Butter

reduced-fat .1 tbs

stick .1 tsp

whipped .2 tsp

Butter blends made with oil

reduced-fat or light .1 tbs

regular .11⁄2 tsp

Chitterlings, boiled .2 tbs (1⁄2 oz)

Coconut, sweetened, shredded 2 tbs

Z06_THOM3162_02_SE_APPF.QXD 12/1/09 11:41 PM Page F-8

Like what you see? Get more at ofwgkta.co.uk
Appendix F U.S. Exchange Lists for Meal Planning F-9

Food Serving Size
Coconut milk

light .1⁄3 c

regular .11⁄2 tbs

Cream

half and half .2 tbs

heavy .1 tbs

light .11⁄2 tbs

whipped .2 tbs

whipped, pressurized .1⁄4 c

Cream cheese

reduced-fat .11⁄2 tbs (3⁄4 oz)

regular .1 tbs (1⁄2 oz)

Food Serving Size
Lard .1 tsp

Oil: coconut, palm, palm kernel 1 tsp

Salt pork .1⁄4 oz

Shortening, solid .1 tsp

Sour cream

reduced-fat or light .3 tbs

regular .2 tbs

Free Foods List
A free food is any food or drink that has less than 20 calories and 5 g or less of carbohydrate per serving. Foods with a serving size listed should be limited to three
servings per day. Foods listed without a serving size can be eaten as often as you like.

Icon Key
= 480 mg or more of sodium per serving.

Food Serving Size

Low Carbohydrate Foods
Cabbage, raw .1⁄2 c

Candy, hard (regular or sugar-free) 1 piece

Carrots, cauliflower, or green beans, cooked 1⁄4 c

Cranberries, sweetened with sugar substitute1⁄2 c

Cucumber, sliced .1⁄2 c

Gelatin

dessert, sugar-free

unflavored

Gum

Jam or jelly, light or no sugar added 2 tsp

Rhubarb, sweetened with sugar substitute 1⁄2 c

Salad greens

Sugar substitutes (artificial sweeteners)

Syrup, sugar-free .2 tbs

Modified Fat Foods
with Carbohydrate

Cream cheese, fat-free .1 tbs (1⁄2 oz)

Creamers

nondairy, liquid .1 tbs

nondairy, powdered .2 tsp

Margarine spread

fat-free .1 tbs

reduced-fat .1 tsp

Mayonnaise

fat-free .1 tbs

reduced-fat .1 tsp

Mayonnaise-style salad dressing

fat-free .1 tbs

reduced-fat .1 tsp

Food Serving Size

Salad dressing

fat-free or low-fat .1 tbs

fat-free, Italian .2 tbs

Sour cream, fat-free, reduced-fat 1 tbs

Whipped topping

light or fat-free .2 tbs

regular .1 tbs

Condiments
Barbecue sauce .2 tsp

Catsup (ketchup) .1 tbs

Honey mustard .1 tbs

Horseradish

Lemon juice

Miso .11⁄2 tsp

Mustard

Parmesan cheese, freshly grated1 tbs

Pickle relish .1 tbs

Pickles

dill .11⁄2 medium

sweet, bread and butter 2 slices

sweet, gherkin .3⁄4 oz

Salsa .1⁄4 c

Soy sauce, regular or light .1 tbs

Sweet and sour sauce .2 tsp

Sweet chili sauce .2 tsp

Taco sauce .1 tbs

Vinegar

Yogurt, any type .2 tbs

Z06_THOM3162_02_SE_APPF.QXD 12/1/09 11:41 PM Page F-9

Like what you see? Get more at ofwgkta.co.uk
F-10 Appendix F U.S. Exchange Lists for Meal Planning

Drinks/Mixes
Any food on this list—without serving size listed—can be consumed in any moderate amount.

Icon Key
= 480 mg or more of sodium per serving.

Bouillon, broth, consommé

Bouillon or broth, low sodium

Carbonated or mineral water

Club soda

Cocoa powder, unsweetened (1 tbs)

Coffee, unsweetened or with sugar substitute

Seasonings
Any food on this list can be consumed in any moderate amount.

Flavoring extracts (for example, vanilla, almond, peppermint)

Garlic

Herbs, fresh or dried

Nonstick cooking spray

Pimento

Spices

Hot pepper sauce

Wine, used in cooking

Worcestershire sauce

Diet soft drinks, sugar-free

Drink mixes, sugar-free

Tea, unsweetened or with sugar substitute

Tonic water, diet

Water

Water, flavored, carbohydrate free

Combination Foods List
Icon Key

= More than 3 g of dietary fiber per serving.

= 600 mg or more of sodium per serving (for combination food main dishes/meals).

Food Serving Size Count as

Entrées
Casserole type (tuna noodle, lasagna, spaghetti

with meatballs, chili with beans, macaroni and cheese) 1 c (8 oz) .2 carbohydrates � 2 medium-fat meats

Stews (beef/other meats and vegetables) .1 c (8 oz) .1 carbohydrate � 1 medium-fat meat � 0–3 fats

Tuna salad or chicken salad .1⁄2 c (31⁄2 oz) .1⁄2 carbohydrate � 2 lean meats � 1 fat

Frozen Meals/Entrées
Burrito (beef and bean) . 1 (5 oz) .3 carbohydrates � 1 lean meat � 2 fats

Dinner-type meal. generally 14–17 oz 3 carbohydrates � 3 medium-fat meats � 3 fats

Entrée or meal with less than 340 calories. about 8–11 oz .2–3 carbohydrates � 1–2 lean meats

Pizza

cheese/vegetarian thin crust . 1⁄4 of 12" (41⁄2 to 5 oz) 2 carbohydrates � 2 medium-fat meats

meat topping, thin crust . 1⁄4 of 12" (5 oz) .2 carbohydrates � 2 medium-fat meats, � 11⁄2 fats

Pocket sandwich . 1 (41⁄2 oz) .3 carbohydrates � 1 lean meat � 1–2 fats

Pot pie . 1 (7 oz) .21⁄2 carbohydrates � 1 medium-fat meat � 3 fats

Salads (Deli-Style)
Coleslaw . 1⁄2 c .1 carbohydrate � 11⁄2 fats

Macaroni/pasta salad . 1⁄2 c .2 carbohydrates � 3 fats

Potato salad. 1⁄2 c .11⁄2 carbohydrates � 1–2 fats

Soups
Bean, lentil, or split pea . 1 cup .1 carbohydrate � 1 lean meat

Z06_THOM3162_02_SE_APPF.QXD 12/1/09 11:41 PM Page F-10

Like what you see? Get more at ofwgkta.co.uk
Appendix F U.S. Exchange Lists for Meal Planning F-11

Fast Foods List a

Icon Key
= More than 3 g of dietary fiber per serving.

= Extra fat, or prepared with added fat.

= 600 mg or more sodium per serving (for fast food main dishes/meals).

Food Serving Size Exchanges per Serving

Breakfast Sandwiches
Egg, cheese, meat, English muffin .1 sandwich .2 carbohydrates � 2 medium-fat meats

Sausage biscuit sandwich .1 sandwich .2 carbohydrates � 2 high-fat meats � 31⁄2 fats

Main Dishes/Entrees
Burrito (beef and beans) .1 (about 8 oz) .3 carbohydrates � 3 medium-fat meats � 3 fats

Chicken breast, breaded and fried .1 (about 5 oz) .1 carbohydrate � 4 medium-fat meats

Chicken drumstick, breaded and fried .1 (about 2 oz) .2 medium-fat meats

Chicken nuggets .6 (about 31⁄2 oz) .1 carbohydrate � 2 medium-fat meats � 1 fat

Chicken thigh, breaded and fried .1 (about 4 oz) .1⁄2 carbohydrate � 3 medium-fat meats � 11⁄2 fats

Chicken wings, hot .6 (5 oz) .5 medium-fat meats � 11⁄2 fats

Oriental
Beef/chicken/shrimp with vegetables in sauce .1 c (about 5 oz) .1 carbohydrate � 1 lean meat � 1 fat

Egg roll, meat .1 (about 3 oz) .1 carbohydrate � 1 lean meat � 1 fat

Fried rice, meatless .1⁄2 c .11⁄2 carbohydrates � 11⁄2 fats

Meat and sweet sauce (orange chicken) .1 c .3 carbohydrates � 3 medium-fat meats � 2 fats

Noodles and vegetables in sauce (chow mein, lo mein) 1 c .2 carbohydrates � 1 fat

Pizza
Cheese, pepperoni, regular crust .1⁄8 of 14" (about 4 oz)21⁄2 carbohydrates � 1 medium-fat meat � 11⁄2 fats

Cheese/vegetarian, thin crust .1⁄4 of 12" (about 6 oz)21⁄2 carbohydrates � 2 medium-fat meats � 11⁄2 fats

Sandwiches
Chicken sandwich, grilled .1 .3 carbohydrates � 4 lean meats

Chicken sandwich, crispy .1 .31⁄2 carbohydrates � 3 medium-fat meats � 1 fat

Fish sandwich with tartar sauce .1 .21⁄2 carbohydrates � 2 medium-fat meats � 2 fats

Hamburger

large with cheese .1 .21⁄2 carbohydrates � 4 medium-fat meats � 1 fat

regular .1 .2 carbohydrates � 1 medium-fat meat � 1 fat

Hot dog with bun .1 .1 carbohydrate � 1 high-fat meat � 1 fat

Submarine sandwich

less than 6 grams fat .6" sub .3 carbohydrates � 2 lean meats

regular .6" sub .31⁄2 carbohydrates � 2 medium-fat meats � 1 fat

Food Serving Size Count as

Chowder (made with milk) .1 c (8 oz) .1 carbohydrate � 1 lean meat � 11⁄2 fats

Cream (made with water) .1 c (8 oz) .1 carbohydrate � 1 fat

Instant .6 oz prepared .1 carbohydrate

with beans or lentils .8 oz prepared .21⁄2 carbohydrates � 1 lean meat

Miso soup .1 c .1⁄2 carbohydrate � 1 fat

Oriental noodle .1 c .2 carbohydrates � 2 fats

Rice (congee) .1 c .1 carbohydrate

Tomato (made with water) .1 c (8 oz) .1 carbohydrate

Vegetable beef, chicken noodle, or other broth-type .1 c (8 oz) .1 carbohydrate

aThe choices in the Fast Foods list are not specific fast food meals or items, but are estimates based on popular foods. You can get specific nutrition information for

almost every fast food or restaurant chain. Ask the restaurant or check its website for nutrition information about your favorite fast foods.

Z06_THOM3162_02_SE_APPF.QXD 12/1/09 11:41 PM Page F-11

Like what you see? Get more at ofwgkta.co.uk
F-12 Appendix F U.S. Exchange Lists for Meal Planning

Food Serving Size Exchanges per Serving
Taco, hard or soft shell (meat and cheese) .1 small .1 carbohydrate � 1 medium-fat meat � 11⁄2 fats

Salads
Salad, main dish (grilled chcken type, no dressing or croutons) salad .1 carbohydrate � 4 lean meats

Salad, side, no dressing or cheese .Small (about 5 oz) .1 vegetable

Sides/Appetizers
French fries, restaurant style .Small .3 carbohydrates � 3 fats

Medium .4 carbohydrates � 4 fats

Large .5 carbohydrates � 6 fats

Nachos with cheese .Small (about 41⁄2 oz) 21⁄2 carbohydrates � 4 fats

Onion rings .1 serving (about 3 oz)21⁄2 carbohydrates � 3 fats

Desserts
Milkshake, any flavor .12 oz .6 carbohydrates � 2 fats

Soft-serve ice cream cone .1 small .21⁄2 carbohydrates � 1 fat

Alcohol List
In general, 1 alcohol choice (1⁄2 oz absolute alcohol) has about 100 calories.

Alcoholic Beverage Serving Size Count as

Beer

light (4.2%) .12 fl. oz . 1 alcohol equivalent � 1⁄2 carbohydrate

regular (4.9%) .12 fl. oz . 1 alcohol equivalent � 1 carbohydrate

Distilled spirits: vodka, rum, gin, whiskey, 80 or 86 proof .11⁄2 fl. oz . 1 alcohol equivalent

Liqueur, coffee (53 proof) .1 fl. oz . 1 alcohol equivalent � 1 carbohydrate

Sake .1 fl. oz . 1⁄2 alcohol equivalent

Wine

dessert (sherry) .31⁄2 fl. oz . 1 alcohol equivalent � 1 carbohydrate

dry, red or white (10%) .5 fl. oz . 1 alcohol equivalent

Z06_THOM3162_02_SE_APPF.QXD 12/1/09 11:41 PM Page F-12

Like what you see? Get more at ofwgkta.co.uk

Appendix G Stature-for-Age Charts

G-1

2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

in
"

Age (years)

50th

25th

10th
5th
3rd

75th

90th
95th
97th

76

70

74

66

68

60

62

64

56

58

50

52

54

46

48

44

40

42

34

36

38

30

32

78

72

75

80

85

90

95

100

105

110

115

120

125

130

135

140

145

150

155

160

165

170

175

180

185

190

195

200

cm

CDC Growth Charts: United States
Stature-for-age percentiles: Boys, 2 to 20 years

Published May 30, 2000.
Data from: The National Center for Health Statistics in

collaboration with the National Center for Chronic
Disease Prevention and Health Promotion (2000).

Z07_THOM3162_02_SE_APPG.QXD 12/1/09 11:46 AM Page G-1

Like what you see? Get more at ofwgkta.co.uk
G-2 Appendix G Stature-for-Age Charts

2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

in
"

Age (years)

76

70

74

66

68

60

62

64

56

58

50

52

54

46

48

44

40

42

34

36

38

30

32

78

72

75

80

85

90

95

100

105

110

115

120

125

130

135

140

145

150

155

160

165

170

175

180

185

190

195

200
cm

CDC Growth Charts: United States
Stature-for-age percentiles: Girls, 2 to 20 years

Published May 30, 2000.
Data from: The National Center for Health Statistics in

collaboration with the National Center for Chronic
Disease Prevention and Health Promotion (2000).

50th

25th

10th
5th
3rd

75th

95th
97th

90th

Z07_THOM3162_02_SE_APPG.QXD 12/1/09 11:46 AM Page G-2

Like what you see? Get more at ofwgkta.co.uk

Appendix H Organizations and Resources

H-1

London N1 9XW
United Kingdom
www.nature.com/ijo

Journal of the American Medical Association
American Medical Association
P.O. Box 10946
Chicago, IL 60610-0946
(800) 262-2350
http://jama.ama-assn.org

New England Journal of Medicine
10 Shattuck Street
Boston, MA 02115-6094
(617) 734-9800
http://content.nejm.org/

American Journal of Clinical Nutrition
The American Journal of Clinical Nutrition
9650 Rockville Pike
Bethesda, MD 20814-3998
(301) 634-7038
www.ajcn.org

Journal of the American Dietetic Association
Elsevier, Health Sciences Division
Subscription Customer Service
6277 Sea Harbor Drive
Orlando, FL 32887
(800) 654-2452
www.adajournal.org

Aging
Administration on Aging
U.S. Health & Human Services
200 Independence Avenue, SW
Washington, DC 20201
(877) 696-6775
www.aoa.gov

American Association of Retired Persons (AARP)
601 E. Street, NW
Washington, DC 20049
(888) 687-2277
www.aarp.org

Health and Age
Sponsored by the Novartis Foundation for Gerontology &
The Web-Based Health Education Foundation
Robert Griffith, MD
Executive Director
573 Vista de la Ciudad
Santa Fe, NM 87501
www.healthandage.com

Academic Journals
International Journal of Sport Nutrition and Exercise
Metabolism
Human Kinetics
P.O. Box 5076
Champaign, IL 61825-5076
(800) 747-4457
www.humankinetics.com/IJSNEM

Journal of Nutrition
A. Catharine Ross, Editor
Department of Nutrition
Pennsylvania State University
126-S Henderson Building
University Park, PA 16802-6504
(814) 865-4721
www.nutrition.org

Nutrition Research
Elsevier: Journals Customer Service
6277 Sea Harbor Drive
Orlando, FL 32887
(877) 839-7126
www.journals.elsevierhealth.com/periodicals/NTR

Nutrition
Elsevier: Journals Customer Service
6277 Sea Harbor Drive
Orlando, FL 32887
(877) 839-7126
www.journals.elsevierhealth.com/periodicals/NUT

Nutrition Reviews
International Life Sciences Institute
Subscription Office
P.O. Box 830430
Birmingham, AL 35283
(800) 633-4931
www.ingentaconnect.com/content/ilsi/nure

Obesity Research
North American Association for the Study of Obesity
(NAASO)
8630 Fenton Street, Suite 918
Silver Spring, MD 20910
(301) 563-6526
www.obesityresearch.org

International Journal of Obesity
Journal of the International Association for the Study of
Obesity
Nature Publishing Group
The Macmillan Building
4 Crinan Street

Z08_THOM3162_02_SE_APPH.QXD 12/1/09 11:47 AM Page H-1

Like what you see? Get more at ofwgkta.co.uk

National Council on the Aging
300 D Street, SW, Suite 801
Washington, DC 20024
(202) 479-1200
www.ncoa.org

International Osteoporosis Foundation
5 Rue Perdtemps
1260 Nyon
Switzerland
41 22 994 01 00
www.osteofound.org

National Institute on Aging
Building 31, Room 5C27
31 Center Drive, MSC 2292
Bethesda, MD 20892
(301) 496-1752
www.nia.nih.gov

Osteoporosis and Related Bone Diseases National Resource
Center
2 AMS Circle
Bethesda, MD 20892-3676
(800) 624-BONE
www.osteo.org

American Geriatrics Society
The Empire State Building
350 Fifth Avenue, Suite 801
New York, NY 10118
(212) 308-1414
www.americangeriatrics.org

National Osteoporosis Foundation
1232 22nd Street, NW
Washington, DC 20037-1292
(202) 223-2226
www.nof.org/

Alcohol and Drug Abuse
National Institute on Drug Abuse
6001 Executive Boulevard, Room 5213
Bethesda, MD 20892-9561
(301) 443-1124
www.nida.nih.gov

National Institute on Alcohol Abuse and Alcoholism
5635 Fishers Lane, MSC 9304
Bethesda, MD 20892-9304
www.niaaa.nih.gov

Alcoholics Anonymous
Grand Central Station
P.O. Box 459
New York, NY 10163
www.alcoholics-anonymous.org

H-2 Appendix H Organizations and Resources

Narcotics Anonymous
P.O. Box 9999
Van Nuys, California 91409
(818) 773-9999
www.na.org

National Council on Alcoholism and Drug Dependence
20 Exchange Place, Suite 2902
New York, NY 10005
(212) 269-7797
www.ncadd.org

National Clearinghouse for Alcohol and Drug Information
11420 Rockville Pike
Rockville, MD 20852
(800) 729-6686
www.health.org

Canadian Government
Health Canada
A.L. 0900C2
Ottawa, ON
K1A 0K9
(613) 957-2991
www.hc-sc.gc.ca/english

National Institute of Nutrition
408 Queen Street, 3rd Floor
Ottawa, ON K1R 5A7
(613) 235-3355
www.nin.ca/public_html/index.html

Agricultural and Agri-Food Canada
Public Information Request Service
Sir John Carling Building
930 Carling Avenue
Ottawa, ON K1A 0C5
(613) 759-1000
www.arg.gc.ca

Bureau of Nutritional Sciences
Sir Frederick G. Banting Research Centre
Tunney’s Pasture (2203A)
Ottawa, ON K1A 0L2
(613) 957-0352
www.hc-sc.gc.ca/food-aliment/ns-sc/e_nutrition.html

Canadian Food Inspection Agency
59 Camelot Drive
Ottawa, ON K1A 0Y9
(613) 225-2342
www.inspection.gc.ca/english/toce.shtml

Canadian Institute for Health Information
CIHI Ottawa
377 Dalhousie Street, Suite 200
Ottawa, ON K1N 9N8
(613) 241-7860
www.cihi.ca

Z08_THOM3162_02_SE_APPH.QXD 12/1/09 11:47 AM Page H-2

Like what you see? Get more at ofwgkta.co.uk

Canadian Public Health Association
1565 Carling Avenue, Suite 400
Ottawa, ON K1Z 8R1
(613) 725-3769
www.cpha.ca

Canadian Nutrition and
Professional Organizations
Dietitians of Canada
480 University Avenue, Suite 604
Toronto, ON M5G 1V2
(416) 596-0857
www.dietitians.ca

Canadian Diabetes Association
National Life Building
1400-522 University Avenue
Toronto, ON M5G 2R5
(800) 226-8464
www.diabetes.ca

National Eating Disorder Information Centre
CW 1-211, 200 Elizabeth Street
Toronto, ON M5G 2C4
(866) NEDIC-20
www.nedic.ca

Canadian Pediatric Society
100-2204 Walkley Road
Ottawa, ON K1G 4G8
(613) 526-9397
www.cps.ca

Canadian Dietetic Association
480 University Avenue, Suite 604
Toronto, ON M5G 1V2
(416) 596-0857
www.dietitians.ca

Disordered Eating/Eating
Disorders
American Psychiatric Association
1000 Wilson Boulevard, Suite 1825
Arlington, VA 22209
(703) 907-7300
www.psych.org

Harvard Eating Disorders Center
WACC 725
15 Parkman Street
Boston, MA 02114
(617) 236-7766
www.hedc.org

National Institute of Mental Health
Office of Communications
6001 Executive Boulevard, Room 8184, MSC 9663
Bethesda, MD 20892
(866) 615-6464
www.nimh.nih.gov

National Association of Anorexia Nervosa and Associated
Disorders (ANAD)
Box 7
Highland Park, IL 60035
(847) 831-3438
www.anad.org

National Eating Disorders Association
603 Stewart Street, Suite 803
Seattle, WA 98101
(206) 382-3587
www.nationaleatingdisorders.org

Eating Disorder Referral and Information Center
2923 Sandy Pointe, Suite 6
Del Mar, CA 92014
(858) 792-7463
www.edreferral.com

Anorexia Nervosa and Related Eating Disorders, Inc.
(ANRED)
E-mail: jarinor@rio.com
www.anred.com

Overeaters Anonymous
P.O. Box 44020
Rio Rancho, NM 87174
(505) 891-2664
www.oa.org

Exercise, Physical Activity, and
Sports
American College of Sports Medicine (ACSM)
P.O. Box 1440
Indianapolis, IN 46206-1440
(317) 637-9200
www.acsm.org

American Physical Therapy Association (ASNA)
1111 North Fairfax Street
Alexandria, VA 22314
(800) 999-APTA
www.apta.org

Gatorade Sports Science Institute (GSSI)
617 West Main Street
Barrington, IL 60010
(800) 616-GSSI
www.gssiweb.com

Appendix H Organizations and Resources H-3

Z08_THOM3162_02_SE_APPH.QXD 12/1/09 11:47 AM Page H-3

Like what you see? Get more at ofwgkta.co.uk

Foodsafety.gov
www.foodsafety.gov

The USDA Food Safety and Inspection Service
Food Safety and Inspection Service
United States Department of Agriculture
Washington, DC 20250
www.fsis.usda.gov

Consumer Reports
Web Site Customer Relations Department
101 Truman Avenue
Yonkers, NY 10703
www.consumerreports.org

Center for Science in the Public Interest: Food Safety
1875 Connecticut Avenue, NW
Washington, DC 20009
(202) 332-9110
www.cspinet.org/foodsafety/index.html

Center for Food Safety and Applied Nutrition
5100 Paint Branch Parkway
College Park, MD 20740
(888) SAFEFOOD
www.cfsan.fda.gov

Food Safety Project
Dan Henroid, MS, RD, CFSP
HRIM Extension Specialist and Website Coordinator
Hotel, Restaurant and Institution Management
9e MacKay Hall
Iowa State University
Ames, IA 50011
(515) 294-3527
www.extension.iastate.edu/foodsafety

Organic Consumers Association
6101 Cliff Estate Road
Little Marais, MN 55614
(218) 226-4164
www.organicconsumers.org

Infancy and Childhood
Administration for Children and Families
370 L’Enfant Promenade, SW
Washington, DC 20447
www.acf.dhhs.gov

The American Academy of Pediatrics
141 Northwest Point Boulevard
Elk Grove Village, IL 60007
(847) 434-4000
www.aap.org

Kidnetic.com
E-mail: contactus@kidnetic.com
www.kidnetic.com

National Coalition for Promoting Physical Activity
(NCPPA)
1010 Massachusetts Avenue, Suite 350
Washington, DC 20001
(202) 454-7518
www.ncppa.org

Sports, Wellness, Eating Disorder and Cardiovascular
Nutritionists (SCAN)
P.O. Box 60820
Colorado Springs, CO 80960
(719) 635-6005
www.scandpg.org

President’s Council on Physical Fitness and Sports
Department W
200 Independence Avenue, SW
Room 738-H
Washington, DC 20201-0004
(202) 690-9000
www.fitness.gov

American Council on Exercise
4851 Paramount Drive
San Diego, CA 92123
(858) 279-8227
www.acefitness.org

The International Association for Fitness Professionals
(IDEA)
10455 Pacific Center Court
San Diego, CA 92121
(800) 999-4332, ext. 7
www.ideafit.com

Food Safety
Food Marketing Institute
655 15th Street, NW
Washington, DC 20005
(202) 452-8444
www.fmi.org

Agency for Toxic Substances and Disease Registry (ATSDR)
ORO Washington Office
Ariel Rios Building
1200 Pennsylvania Avenue, NW
M/C 5204G
Washington, DC 20460
(888) 422-8737
www.atsdr.cdc.gov

Food Allergy and Anaphylaxis Network
11781 Lee Jackson Highway, Suite 160
Fairfax, VA 22033-3309
(800) 929-4040
www.foodallergy.org

H-4 Appendix H Organizations and Resources

Z08_THOM3162_02_SE_APPH.QXD 12/1/09 11:47 AM Page H-4

Like what you see? Get more at ofwgkta.co.uk

Kidshealth: The Nemours Foundation
12735 West Gran Bay Parkway
Jacksonville, FL 32258
(866) 390-3610
www.kidshealth.org

National Center for Education in Maternal and Child
Health
Georgetown University
Box 571272
Washington, DC 20057
(202) 784-9770
www.ncemch.org

Birth Defects Research for Children, Inc.
930 Woodcock Road, Suite 225
Orlando, FL 32803
(407) 895-0802
www.birthdefects.org

USDA/ARS Children’s Nutrition Research Center at Baylor
College of Medicine
1100 Bates Street
Houston, TX 77030
www.kidsnutrition.org

Keep Kids Healthy.com
www.keepkidshealthy.com

International Agencies
UNICEF
3 United Nations Plaza
New York, NY 10017
(212) 326-7000
www.unicef.org

World Health Organization
Avenue Appia 20
1211 Geneva 27
Switzerland
41 22 791 21 11
www.who.int/en

The Stockholm Convention on Persistent Organic Pollutants
11–13 Chemin des Anémones
1219 Châtelaine
Geneva, Switzerland
41 22 917 8191
www.pops.int

Food and Agricultural Organization of the United Nations
Viale delle Terme di Caracalla
00100 Rome, Italy
39 06 57051
www.fao.org

International Food Information Council Foundation
1100 Connecticut Avenue, NW
Suite 430
Washington, DC 20036
(202) 296-6540

Pregnancy and Lactation
San Diego County Breastfeeding Coalition
c/o Children’s Hospital and Health Center
3020 Children’s Way, MC 5073
San Diego, CA 92123
(800) 371-MILK
www.breastfeeding.org

National Alliance for Breastfeeding Advocacy
Barbara Heiser, Executive Director
9684 Oak Hill Drive
Ellicott City, MD 21042-6321
OR
Marsha Walker, Executive Director
254 Conant Road
Weston, MA 02493-1756
www.naba-breastfeeding.org

American College of Obstetricians and Gynecologists
409 12th Street, SW, P.O. Box 96920
Washington, DC 20090
www.acog.org

La Leche League
1400 N. Meacham Road
Schaumburg, IL 60173
(847) 519-7730
www.lalecheleague.org

National Organization on Fetal Alcohol Syndrome
900 17th Street, NW
Suite 910
Washington, DC 20006
(800) 66 NOFAS
www.nofas.org

March of Dimes Birth Defects Foundation
1275 Mamaroneck Avenue
White Plains, NY 10605
(888) 663-4637
http://modimes.org

Professional Nutrition
Organizations
Association of Departments and Programs of Nutrition
(ANDP)
Dr. Marilynn Schnepf, ANDP Chair
316 Ruth Leverton Hall
Nutrition and Health Sciences
University of Nebraska-Lincoln
Lincoln, NE 68583-0806
http://andpnet.org

Appendix H Organizations and Resources H-5

Z08_THOM3162_02_SE_APPH.QXD 12/1/09 11:47 AM Page H-5

Like what you see? Get more at ofwgkta.co.uk

American Diabetes Association
ATTN: National Call Center
1701 North Beauregard Street
Alexandria, VA 22311
(800) 342-2383
www.diabetes.org

Institute of Food Technologies
525 W. Van Buren, Suite 1000
Chicago, IL 60607
(312) 782-8424
www.ift.org

ILSI Human Nutrition Institute
One Thomas Circle, Ninth Floor
Washington, DC 20005
(202) 659-0524
http://hni.ilsi.org

Trade Organizations
American Meat Institute
1700 North Moore Street
Suite 1600
Arlington, VA 22209
(703) 841-2400
www.meatami.com

National Dairy Council
10255 W. Higgins Road, Suite 900
Rosemont, IL 60018
(312) 240-2880
www.nationaldairycouncil.org

United Fresh Fruit and Vegetable Association
1901 Pennsylvania Ave. NW, Suite 1100
Washington, DC 20006
(202) 303-3400
www.uffva.org

U.S.A. Rice Federation
Washington, DC
4301 North Fairfax Drive, Suite 425
Arlington, VA 22203
(703) 236-2300
www.usarice.com

U.S. Government
The USDA National Organic Program
Agricultural Marketing Service
USDA-AMS-TMP-NOP
Room 4008-South Building
1400 Independence Avenue, SW
Washington, DC 20250-0020
(202) 720-3252
www.ams.usda.gov

North American Association for the Study of Obesity
(NAASO)
8630 Fenton Street, Suite 918
Silver Spring, MD 20910
(301) 563-6526
www.naaso.org

American Dental Association
211 East Chicago Avenue
Chicago, IL 60611-2678
(312) 440-2500
www.ada.org

American Heart Association
National Center
7272 Greenville Avenue
Dallas, TX 75231
(800) 242-8721
www.americanheart.org

American Dietetic Association (ADA)
120 South Riverside Plaza, Suite 2000
Chicago, IL 60606-6995
(800) 877-1600
www.eatright.org

The American Society for Nutrition (ASN)
9650 Rockville Pike, Suite L-4500
Bethesda, MD 20814-3998
(301) 634-7050
www.nutrition.org

The Society for Nutrition Education
7150 Winton Drive, Suite 300
Indianapolis, IN 46268
(800) 235-6690
www.sne.org

American College of Nutrition
300 S. Duncan Avenue, Suite 225
Clearwater, FL 33755
(727) 446-6086
www.amcollnutr.org

American Obesity Association
1250 24th Street, NW, Suite 300
Washington, DC 20037
(800) 98-OBESE
American Council on Health and Science
1995 Broadway
Second Floor
New York, NY 10023
(212) 362-7044
www.acsh.org

H-6 Appendix H Organizations and Resources

Z08_THOM3162_02_SE_APPH.QXD 12/1/09 11:47 AM Page H-6

Like what you see? Get more at ofwgkta.co.uk

U.S. Department of Health and Human Services
200 Independence Avenue, SW
Washington, DC 20201
(877) 696-6775
www.os.dhhs.gov

Food and Drug Administration (FDA)
5600 Fishers Lane
Rockville, MD 20857
(888) 463-6332
www.fda.gov

Environmental Protection Agency
Ariel Rios Building
1200 Pennsylvania Avenue, NW
Washington, DC 20460
(202) 272-0167
www.epa.gov

Federal Trade Commission
600 Pennsylvania Avenue, NW
Washington, DC 20580
(202) 326-2222
www.ftc.gov

Partnership for Healthy Weight Management
www.consumer.gov/weightloss

Office of Dietary Supplements
National Institutes of Health
6100 Executive Boulevard, Room 3B01, MSC 7517
Bethesda, MD 20892
(301) 435-2920
dietary-supplements.info.nih.gov

Nutrient Data Laboratory Homepage
Beltsville Human Nutrition Center
10300 Baltimore Avenue
Building 307-C, Room 117
BARC-East
Beltsville, MD 20705
(301) 504-8157
www.nal.usda.gov/fnic/foodcomp

National Digestive Disease Clearinghouse
2 Information Way
Bethesda, MD 20892-3570
(800) 891-5389
http://digestive.niddk.nih.gov

The National Cancer Institute
NCI Public Inquiries Office
Suite 3036A
6116 Executive Boulevard, MSC 8322
Bethesda, MD 20892-8322
(800) 4-CANCER
www.cancer.gov

The National Eye Institute
31 Center Drive, MSC 2510
Bethesda, MD 20892-2510
(301) 496-5248
www.nei.nih.gov

The National Heart, Lung, and Blood Institute
Building 31, Room 5A52
31 Center Drive, MSC 2486
Bethesda, MD 20892
(301) 592-8573
www.nhlbi.nih.gov/index.htm

Institute of Diabetes and Digestive and Kidney Diseases
Office of Communications and Public Liaison
NIDDK, NIH, Building 31, Room 9A04
Center Drive, MSC 2560
Bethesda, MD 20892
(301) 496-4000
www.niddk.nih.gov

National Center for Complementary and Alternative
Medicine
NCCAM Clearinghouse
P.O. Box 7923
Gaithersburg, MD 20898
(888) 644-6226
http://nccam.nih.gov

U.S. Department of Agriculture (USDA)
14th Street, SW
Washington, DC 20250
(202) 720-2791
www.usda.gov

Centers for Disease Control and Prevention (CDC)
1600 Clifton Rd
Atlanta, GA 30333
(404) 639-3311 / Public Inquiries: (800) 311-3435
www.cdc.gov

National Institutes of Health (NIH)
9000 Rockville Pike
Bethesda, MD 20892
(301) 496-4000
www.nih.gov

Food and Nutrition Information Center
Agricultural Research Service, USDA
National Agricultural Library, Room 105
10301 Baltimore Avenue
Beltsville, MD 20705-2351
(301) 504-5719
www.nal.usda.gov/fnic

National Institute of Allergy and Infectious Diseases
NIAID Office of Communications and Public Liaison
6610 Rockledge Drive, MSC 6612
Bethesda, MD 20892
(301) 496-5717
www.niaid.nih.gov

Appendix H Organizations and Resources H-7

Z08_THOM3162_02_SE_APPH.QXD 12/1/09 11:47 AM Page H-7

Like what you see? Get more at ofwgkta.co.uk

World Hunger
Center on Hunger, Poverty, and Nutrition Policy
Tufts University
Medford, MA 02155
(617) 627-3020
www.tufts.edu/nutrition

Freedom from Hunger
1644 DaVinci Court
Davis, CA 95616
(800) 708-2555
www.freefromhunger.org

Oxfam International
1112 16th Street, NW, Suite 600
Washington, DC 20036
(202) 496-1170
www.oxfam.org

WorldWatch Institute
1776 Massachusetts Avenue, NW
Washington, DC 20036
(202) 452-1999
www.worldwatch.org

Food First
398 60th Street
Oakland, CA 94618
(510) 654-4400
www.foodfirst.org

The Hunger Project
15 East 26th Street
New York, NY 10010
(212) 251-9100
www.thp.org

U.S. Agency for International Development
Information Center
Ronald Reagan Building
Washington, DC 20523
(202) 712-0000
www.usaid.gov

Weight and Health Management
The Vegetarian Resource Group
P.O. Box 1463, Dept. IN
Baltimore, MD 21203
(410) 366-VEGE
www.vrg.org

American Obesity Association
1250 24th Street, NW
Suite 300
Washington, DC 20037
(202) 776-7711
www.obesity.org

Anemia Lifeline
(888) 722-4407
www.anemia.com

The Arc
(301) 565-3842
E-mail: info@thearc.org
www.thearc.org

Bottled Water Web
P.O. Box 5658
Santa Barbara, CA 93150
(805) 879-1564
www.bottledwaterweb.com

The Food and Nutrition Board
Institute of Medicine
500 Fifth Street, NW
Washington, DC 20001
(202) 334-2352
www.iom.edu/board.asp?id-3788

The Calorie Control Council
www.caloriecontrol.org

TOPS (Take Off Pounds Sensibly)
4575 South Fifth Street
P.O. Box 07360
Milwaukee, WI 53207
(800) 932-8677
www.tops.org

Shape Up America!
15009 Native Dancer Road
N. Potomac, MD 20878
(240) 631-6533
www.shapeup.org

H-8 Appendix H Organizations and Resources

Z08_THOM3162_02_SE_APPH.QXD 12/1/09 11:47 AM Page H-8

Like what you see? Get more at ofwgkta.co.uk

Answers to Review Questions

AN-1

The answers to Review Questions appear here and also on the
Companion Website, at: www.pearsonhighered.com/
thompsonmanore.

Chapter 1
1. d. micronutrients.
2. d. all of the above.
3. c. contain 90 kcal of energy.
4. c. measurement of height.
5. c. “A high-protein diet increases the risk for porous

bones” is an example of a valid hypothesis.
6. False. Vitamins do not provide any energy, although

many vitamins are critical to the metabolic processes
that assist us in generating energy from carbohydrates,
fats, and proteins.

7. True.
8. True.
9. False. An epidemiological study assesses phenomena of

large populations and determines the factors that may
influence these phenomena. It is not a clinical trial.

10. True.
11. In a well-designed experiment, a control group allows a

researcher to compare between treated and untreated
individuals, and thereby to determine whether or not a
particular treatment has exerted a significant effect.

12. The Estimated Average Requirement, or EAR, represents
the average daily nutrient intake level estimated to meet
the requirement of half of the healthy individuals in a
particular life stage or gender group. The Recommended
Dietary Allowance, or RDA, represents the average
daily nutrient intake level that meets the nutrient
requirements of 97% to 98% of healthy individuals in a
particular life stage or gender group. The EAR is used to
estimate the RDA.

13. I would explain to Marilyn that the term “nutritionist”
does not guarantee that this particular person who
suggested the supplements is qualified to give nutritional
guidance. I would recommend that she is be better off
talking with a qualified healthcare professional about her
fatigue. To find reliable nutrition information, I would
suggest she talk with a registered dietitian. She can find
registered dietitians in her local area by contacting the
American Dietetic Association. She can also access free,
reliable information from the Web sites of organizations
such as the American Dietetic Association, the National
Institutes of Health, and the Centers for Disease Control
and Prevention.

14. The source of funding can be a good indicator of the
level of bias in a research study. For instance, if this

particular study was funded by chocolate manufacturers
and conducted by their own scientists, the results could
be potentially biased in that the chocolate manufacturer
could make a substantial profit by discovering positive
findings related to chocolate. Having an independent
research team conduct the study can reduce this type
of bias.

15. There are numerous aspects of this study that limit its
relevance to your mother. Some of these are:
a. Limited number of participants. Only twelve women
participated in this study. This very small number of
participants significantly limits the ability to generalize
the results to a larger population.
b. Age. The women in the study were all older than your
mother.
c. Blood pressure. Your mother has blood pressure at the
upper end of the normal range, and all of the
participants in this study had high blood pressure.
d. Activity level. Your mother is physically active. She
walks daily and swims once a week. The participants in
this study were sedentary or inactive.
e. Smoking. Your mother is a nonsmoker, and only half
of the participants in this study were nonsmokers, with
the other half being relatively heavy smokers.

Chapter 2
1. d. The % Daily Values of select nutrients in a serving of

the packaged food.
2. b. provides enough of the energy, nutrients, and fiber to

maintain a person’s health.
3. a. at least half your grains as whole grains each day.
4. c. Being physically active each day.
5. b. Foods with a lot of nutrients per calorie, such as fish,

are more nutritious choices than foods with fewer
nutrients per calorie, such as candy.

6. False. There is no standardized definition for a serving
size for foods.

7. False. Structure-function claims do not need FDA
approval.

8. True.
9. True.

10. False. About two-thirds of Americans eat out at least
once a week.

11. As humans, we are all different in terms of body size,
physical activity level, religious and ethnic beliefs, and
disease risk factors. No single diet can meet the needs of
every single human being, as our needs are very
different. It is necessary to vary a diet based on
individual needs.

Z09_THOM3162_02_SE_AKEY.QXD 11/30/09 5:04 PM Page AN-1

Like what you see? Get more at ofwgkta.co.uk
AN-2 Answers to Review Questions

12. Answers will vary. Be sure labels contain all five of the
primary components of information identified in
Figure 2.1.

13. Because MyPyramid suggests a range in the number of
daily servings of each food group, because our energy
needs are dependent upon our physical activity level and
body size, and therefore different for everyone. The lower
end of the range provided by MyPyramid applies to
inactive women and small individuals while the higher
end of the range applies to more active people and larger
men. In fact, highly active people may need to eat even
more servings than those recommended at the higher
end of the range. People should not eat fewer than the
lowest recommended number of servings because this
could lead to nutritional deficiencies.

14. At least 5 grams per serving.
15. It is not accurate. The Mediterranean diet is actually

relatively high in fat, not low in fat. However this diet
recommends consuming foods that contains more
healthful mono- and polyunsaturated fats. Bread and
pasta are a daily part of the Mediterranean diet, but this
diet does not recommend unlimited consumption of
these foods. If Sylvia eats more energy than she expends,
even while consuming the Mediterranean diet, she will
not be able to lose weight.

Chapter 3
1. b. peristalsis.
2. d. emulsifies lipids.
3. c. hypothalamus.
4. a. seepage of gastric acid into the esophagus.
5. a. a bean-and-cheese burrito.
6. True.
7. True.
8. False. Vitamins and minerals are not really “digested” in

the same way that macronutrients are. These compounds
do not have to be broken down because they are small
enough to be readily absorbed by the small intestine. For
example, fat-soluble vitamins, such as vitamins A, D, E,
and K, are soluble in lipids and are absorbed into the
intestinal cells along with the fats in our foods. Water-
soluble vitamins, such as the B-vitamins and vitamin C,
typically undergo some type of active transport process
that helps ensure that the vitamin is absorbed by the
small intestine. Minerals are elements, which cannot be
broken down. They are absorbed all along the small
intestine, and in some cases in the large intestine as well,
by a wide variety of mechanisms.

9. False. A person with celiac disease cannot tolerate
products with gluten, a protein found in wheat, rye, and
barley.

10. True.
11. Our bodies are composed of cells, which are the smallest

unit of matter that exhibits the properties of living
things. That is, cells can grow, reproduce themselves, and

Digestive
Disorder

Area of
Inflammation Symptoms

Treatment
Options

Celiac
Disease

Small
intestine

• Fatty stools
• Diarrhea or

constipation
• Cramping
• Anemia
• Pallor
• Weight loss
• Fatigue
• Irritability

Modified diet that
excludes foods
that contain
gluten or gliadin
(for example,
wheat, rye, and
barley)

Crohn
Disease

Usually ileum of
small intestine
but can affect
any area of
gastrointestinal
tract

• Diarrhea
• Abdominal pain
• Rectal bleeding
• Weight loss
• Fever
• Anemia
• Delayed physi-

cal and mental
development in
children

Combination of
prescription drugs,
nutritional supple-
ments, and
surgery

perform certain basic functions, such as taking in
nutrients, transmitting impulses, producing chemicals,
and excreting wastes. The human body is composed of
billions of cells that are constantly replacing themselves,
destroying worn or damaged cells, and manufacturing
new ones. To support this constant demand for new
cells, we need a ready supply of nutrient molecules, such
as simple sugars, amino acids, and fatty acids, to serve as
building blocks. These building blocks are the molecules
that come from the breakdown of foods. All cells,
whether of the skin, bones, or brain, are made of the
same basic molecules of amino acids, sugars, and fatty
acids that are also the main components of the foods we
eat. Thus, we are what we eat in that the building blocks
of our cells are comprised of the molecules contained in
the foods we eat.

12. No. The main function of the small intestine is to absorb
nutrients and transport them into the bloodstream or
the lymph system. In order to do this effectively, the
surface area of the small intestine needs to be as large as
possible. The inside of the lining of the small intestine,
referred to as the mucosal membrane, is heavily folded.
This feature increases the surface area of the small
intestine and allows it to absorb more nutrients than if it
were smooth. The villi are in constant movement, which
helps them to encounter and trap nutrient molecules.
Covering the villi are specialized cells covered with hair-
like structures called microvilli (also called the brush
border). These intricate folds increase the surface area of
the small intestine by more than 500 times, which
tremendously increases the absorptive capacity of the
small intestine.

13. The stomach does not digest itself because it secretes
mucus that protects the lining from being digested by the
hydrochloric acid it secretes.

14.

Z09_THOM3162_02_SE_AKEY.QXD 11/30/09 5:04 PM Page AN-2

Like what you see? Get more at ofwgkta.co.uk
Answers to Review Questions AN-3

15. It is possible that your roommate could be suffering
from heartburn or gastroesophageal reflux disease
(GERD). Eating food causes the stomach to secrete
hydrochloric acid to start the digestive process. In many
people, the amount of HCl secreted is occasionally
excessive or the gastroesophageal sphincter opens too
soon. In either case, the result is that HCl seeps back up
into the esophagus. Although the stomach is protected
from HCl by a thick coat of mucus, the esophagus does
not have this mucus coating. Thus, the HCl burns it.
When this happens, a person experiences a painful
sensation in the region of his or her chest above the
sternum (breastbone). This condition is commonly
called heartburn.

If your roommate experiences this painful type of
heartburn more than twice per week, he may be
suffering from GERD. Similar to heartburn, GERD
occurs when HCl flows back into the esophagus.
Although people who experience occasional heartburn
usually have no structural abnormalities, many people
with GERD have an overly relaxed or damaged
esophageal sphincter or a damaged esophagus itself.
Symptoms of GERD include persistent heartburn and
acid regurgitation. Some people have GERD without
heartburn and instead experience chest pain, trouble
swallowing, burning in the mouth, the feeling that food
is stuck in the throat, or hoarseness in the morning.

Chapter 4
1. b. the potential of foods to raise blood glucose and

insulin levels.
2. d. carbon, hydrogen, and oxygen.
3. d. sweetened soft drinks.
4. a. monosaccharides.
5. a. phenylketonuria.
6. False. Sugar alcohols are considered nutritive sweeteners

because they contain 2 to 4 kcal of energy per gram.
7. True.
8. False. A person with lactose intolerance has a difficult

time tolerating milk and other dairy products. This
person does not have an allergy to milk, as he or she does
not exhibit an immune response indicative of an allergy.

Instead, this person does not digest lactose completely,
which causes intestinal distress and symptoms such as
gas, bloating, diarrhea, and nausea.

9. False. Plants store glucose as starch.
10. False. Salivary amylase breaks starches into maltose and

shorter polysaccharides.
11. Insulin is a hormone secreted by the beta cells of the

pancreas in response to increased blood levels of glucose.
When we eat a meal, our blood glucose level rises. But
glucose in our blood cannot help the nerves, muscles,
and other tissues function unless it can cross into them.
Glucose molecules are too large to cross the cell
membranes of our tissues independently. To get in,
glucose needs assistance from insulin. Insulin is
transported in the blood to the cells of tissues
throughout the body, where it stimulates special
molecules located in the cell membrane to transport
glucose into the cell. Insulin can be thought of as a key
that opens the gates of the cell membrane, and carries
the glucose into the cell interior, where it can be used for
energy. Insulin also stimulates the liver and muscles to
take up glucose.

12. a. Fiber adds bulk to the stools, which aids in efficient
excretion of feces.
b. Fiber keeps stools moist and soft, helping to prevent
hemorrhoids and constipation.
c. Fiber gives the gut muscles something to push on,
making it easier to eliminate stools. Diverticulosis can
result in part from trying to eliminate small, hard stools.
d. Fiber may bind with cancer-causing agents and speed
their elimination from the colon, which could in turn
reduce the risk for colon cancer.

13. Grain-based foods contain carbohydrates, and
sometimes these foods are processed, meaning that many
of the important nutrients we need for health are taken
out of them. Fiber-rich carbohydrates contain not only
more fiber, which is important for the health of our
digestive tract, but they also contain many vitamins and
minerals that we need to be healthy. The foods you listed
here are examples of foods in the “grains” group that are
processed. Examples of healthier fiber-rich alternative
choices include whole-wheat saltine crackers, whole-
wheat or pumpernickel bagels, brown rice, and
whole-wheat spaghetti.

14. Ben explains to his wife that his doctor told him that
diabetes more commonly runs in families, but just
because no one in the family has diabetes does not mean
that someone cannot get it. Being overweight increases a
person’s risk for this type of diabetes even if no one else
in the family has it. Since Ben is overweight, he is more at
risk for type 2 diabetes than he would be if he was not
overweight. Overweight and obesity trigger insulin
insensitivity, or insulin resistance, which in turn causes
the pancreas to produce greater amounts of insulin so
that glucose can enter the cells and be used for energy.

Digestive
Disorder

Area of
Inflammation Symptoms

Treatment
Options

Ulcerative
Colitis

Mucosa of large
intestine (or
colon)

• Diarrhea (which
may be bloody)

• Abdominal pain
• Weight loss
• Anemia
• Nausea
• Fever
• Severe urgency

to have bowel
movement

• Anti-
inflammatory
medications

• Surgery if med-
ications are not
effective

Z09_THOM3162_02_SE_AKEY.QXD 11/30/09 5:04 PM Page AN-3

Like what you see? Get more at ofwgkta.co.uk
AN-4 Answers to Review Questions

Eventually, type 2 diabetes develops because either
(1) there is an increasing degree of insulin insensitivity;
(2) the pancreas can no longer secrete enough insulin;
or (3) the pancreas has entirely stopped producing
insulin.

15.

12. Dietary fat enables the transport of the fat-soluble
vitamins, specifically vitamins D and K. Vitamin D is
important for regulating blood calcium and phosphorus
concentrations within the normal range, which
indirectly helps maintain bone health. If vitamin D is
low, blood calcium levels will drop below normal, and
the body will draw calcium from the bones to maintain
blood levels. Vitamin K is also important for proteins
involved in maintaining bone health.

13. This is not particularly good advice for someone doing a
20-mile walk-a-thon. Fat is a primary source of energy
during rest and during less-intense exercise. In addition,
we use predominantly more fat as we perform longer-
duration exercise. This is because we use more
carbohydrate earlier during the exercise bout, and once
our limited carbohydrate sources are depleted during
prolonged exercise, we rely more on fat as an energy
source. Although carbohydrates are an important source
of energy during exercise, loading up on carbohydrates is
typically only helpful for individuals who are doing
longer-duration exercise at intensities higher than those
experienced during walking. As the primary goal of this
walk-a-thon is to raise money and not to finish in record
time, you can walk at a pace that matches your current
fitness level. Thus, it would be prudent to consume
adequate carbohydrate prior to and during the walk-a-
thon, but loading up on carbohydrates is not necessary.

14. Caleb’s father probably had a blood test to determine his
blood lipid levels, including total cholesterol, LDLs,
HDLs, and triglycerides. Unfortunately, switching to
cottage cheese and margarine will not improve his blood
lipid values. Margarines are high in trans fatty acids, and
these increase blood lipids and increase our risk for heart
disease. In addition, cottage cheese is a relatively high-fat
food, and it contains saturated fatty acids, which also
increase blood lipid levels. Both trans and saturated fatty
acids will increase Caleb’s father’s risk for heart disease.
A non-dietary lifestyle choice that might improve his
health is regular physical activity. Regular physical
activity can help people maintain a more healthful body
weight, can increase HDLs, and can also cause other
changes that reduce our risk for heart disease.

15.

Carbohydrate
Molecular
Composition Food Sources

Glucose Six carbon atoms,
twelve hydrogen
atoms, six oxygen
atoms

Fruits, vegetables, grains,
dairy products; does not gen-
erally occur alone in foods,
but attaches to other sugars
to form disaccharides and
complex carbohydrates

Fructose Six carbon atoms,
twelve hydrogen
atoms, six oxygen
atoms

Fruits and some vegetables

Lactose One glucose molecule
and one galactose
molecule

Milk and other dairy products

Sucrose One glucose molecule
and one fructose
molecule

Honey, maple syrup, fruits,
vegetables, table sugar,
brown sugar, powdered sugar

Type of Fat
Maximum recommended intake
(% of total energy intake)

Maximum
recommended
calorie intake

Saturated fat 7% 140 calories

Linoleic acid 10% 200 calories

Alpha-
linolenic acid

1.2% 24 calories

Trans fatty
acids

0% 0 calories

Unsaturated
fat

None; amount equal to remainder
of total fat calories after you ac-
count for intake of saturated fat and
linoleic and alpha-linolenic acids

336 calories

Chapter 5
1. d. found in flaxseeds, walnuts, and fish.
2. b. exercise regularly.
3. a. lipoprotein lipase.
4. d. high-density lipoproteins.
5. a. monounsaturated.
6. False. Lecithin is a phospholipid.
7. False. Fat is an important source of energy during rest

and during exercise, and adipose tissue is our primary
storage site for fat. We rely significantly on the fat stored
in our adipose tissue to provide energy during rest and
exercise.

8. False. A triglyceride is a lipid composed of a glycerol
molecule and three fatty acids. Thus, fatty acids are a
component of triglycerides.

9. False. While most trans fatty acids result from the
hydrogenation of vegetable oils by food manufacturers,
a small amount of trans fatty acids is found in cow’s
milk.

10. False. A serving of food labeled reduced fat has at least
25% less fat than a standard serving but may not have
fewer calories than a full-fat version of the same food.

11. The straight, rigid shape of both trans and saturated fatty
acids appears to raise blood cholesterol levels and to
change cell membrane function and the way cholesterol
is removed from the blood. For these reasons, many
health professionals feel that diets high in trans and
saturated fatty acids can increase the risk of
cardiovascular disease. Because of the concerns related to
trans fatty acid consumption and heart disease,
manufacturers will soon be required to list the amount
of trans fatty acids per serving on the food label.

Z09_THOM3162_02_SE_AKEY.QXD 11/30/09 5:04 PM Page AN-4

Like what you see? Get more at ofwgkta.co.uk
Answers to Review Questions AN-5

from animals (such as dairy or eggs), then they cannot
be a vegetarian. People who eat only plant-based foods
are classified as vegans. If you believe this, then you
would argue that your Dad is not a true vegetarian.
However, there are others who believe a vegetarian is
someone who can eat dairy foods, eggs, or both in
addition to plant-based foods. There are also people who
classify themselves as pescovegetarians, meaning they eat
fish along with plant-based foods. Semi-vegetarians may
eat lean meats such as poultry on occasion in addition to
plant-based foods, eggs, and dairy products. If you
believe in these broader definitions of vegetarianism,
then you would agree with your Dad’s opinion that he is
now a vegetarian.

15. Use Figure 6.4 as a guide. Amino acids should be joined
at the acid group of one amino acid and the amino
group of the next amino acid. Multiple amino acids
joined in this way make a protein.

Chapter 7
1. a. lactic acid.
2. b. power plant.
3. a. hydrolysis.
4. d. None of the above statements is true.
5. d. catabolic hormones.
6. True.
7. False. The body can only store a small amount of

glycogen.
8. True.
9. False. Catabolism releases energy.

10. True.
11. The final stage of glucose oxidation is called oxidative

phosphorylation and occurs in the electron transport
chain of the mitochondria. In this step, a series of
enzyme-driven reactions occur in which electrons are
passed down a “chain.” As the electrons are passed from
one carrier to the next, energy is released. In this process,
NADH and FADH

2
are oxidized and their electrons are

donated to O
2
, which is reduced to H

2
0 (water). The

energy released when water is formed generates ATP.
12. Fatty acids released from the adipose tissue or fatty acids

that come from the foods we eat are transported on
albumin in the blood. They are then transported to the
cells that need energy, such as the muscle cells. The fatty
acids move across the cell membrane into the cytosol,
where they are activated by the addition of CoA and then
transported to the mitochondria, where fatty acid
oxidation occurs. Once in the mitochondria, the fatty
acid is systematically broken down into two-carbon units
that lead to the formation of acetyl-CoA, which can
enter the TCA cycle for energy production.

13. Without insulin, the body cannot utilize the glucose
derived from food. Since glucose cannot enter the cells,
the body begins the process of breaking down body fats
to fatty acids, which can be used to produced ketones and
alternative fuel for the brain when glucose is not

Calculations used:
• Total energy needs � 2000 calories per day
• Maximum AMDR for fat � 35% of total energy

intake � 0.35 � 2000 � 700 calories
• Saturated fat � 7% of total energy intake � 0.07 �

2000 � 140 calories
• Linoleic acid � 10% of total energy intake � 0.10 �

2000 � 200 calories
• Alpha-linolenic acid � 1.2% of total energy intake �

0.012 � 2000 � 24 calories
• Trans fatty acids � 0 calories

Chapter 6
1. d. mutual supplementation.
2. a. rice, pinto beans, acorn squash, soy butter, and

almond milk.
3. c. protease.
4. b. amine group.
5. c. carbon, oxygen, hydrogen, and nitrogen.
6. True.
7. False. Both shape and function are lost when a protein is

denatured.
8. False. Some hormones are made from lipids.
9. False. Buffers help the body maintain acid–base balance.

10. False. Depending upon the type of sport, athletes may
require the same amount of or up to two times as much
protein as nonactive people.

11. Adequate protein is needed to maintain the proper
balance of fluids inside and outside of the cells. When a
child suffers from kwashiorkor, the protein content of
the blood is inadequate to maintain this balance. Fluid
seeps from inside of the cells out to the tissue spaces and
causes bloating and swelling of the abdomen.

12. In general, only people who are susceptible to kidney
disease or who have kidney disease suffer serious
consequences when eating a high-protein diet.
Consuming a high-protein diet increases protein
metabolism and urea production. Individuals with
kidney disease or those who are at risk for kidney disease
cannot adequately flush urea and other by-products of
protein metabolism from the body through the kidneys.
This inability can lead to serious health consequences
and even death.

13. mRNA, or messenger RNA, transcribes or copies genetic
information from DNA in the nucleus and carries this
information to the ribosomes in the cytoplasm. Once
this genetic information reaches the ribosomes, it is
translated into the language of amino acid sequences, or
proteins. tRNA, or transfer RNA, binds with select amino
acids dissolved in the cyptoplasm and transfers these
amino acids to the ribosome so that they can be
assembled into proteins. The specific amino acids that
are transferred to the ribosome from tRNA are dictated
by the amino acid sequence presented by mRNA.

14. There are various classifications of vegetarianism. Many
people feel that if a person eats any meat or products

Z09_THOM3162_02_SE_AKEY.QXD 11/30/09 5:04 PM Page AN-5

Like what you see? Get more at ofwgkta.co.uk
AN-6 Answers to Review Questions

available. These ketones are acidic and can build up in the
blood, leading to ketoacidosis. Under these conditions
more ketones are produced than can be utilized or
eliminated from the body, so they build up in the blood.

14. When children with PKU go off their diet they increase
the levels of the amino acid phenylalanine in the body.
They cannot metabolize phenylalanine correctly due to a
genetic enzyme disorder that can result in the toxic
build-up of phenylalanine in the body, which causes
organ tissue damage.

15. We can assume that Aunt Winifred has been eating so
little food that her need for carbohydrate (to maintain
blood glucose) has not been met. Since the brain, red
blood cells, and other types of cells, are all dependent on
glucose for fuel, her body has no doubt been breaking
down muscle protein in order to use some of the amino
acids—known as glucogenic amino acids—to synthesize
new glucose (gluconeogenesis). So, not only has Aunt
Winifred been losing body fat, she has been also losing
muscle mass, our main pool of body protein.

Chapter 8
1. d. thiamin, pantothenic acid, and biotin.
2. d. Choline is necessary for the synthesis of phospholipids

and other components of cell membranes.
3. a. iodine deficiency.
4. b. tuna sandwich on whole-wheat bread, green peas,

banana, 1 cup of low-fat milk.
5. d. It is water soluble.
6. True.
7. True.
8. True.
9. True.

10. False. Riboflavin occurs naturally in milk, and niacin
deficiency causes pellagra.

11. People from inland regions are more prone to goiter
because they consumer fewer seafoods, which are high in
iodine.

12. Vitamin B
6

is important in the transamination of
essential amino acids to nonessential amino acids.

13. Vitamins and minerals added to foods can help improve
our nutritional status for these micronutrients. Not
everyone will eat enough variety or quantity of the foods
they need to get all the micronutrients they need; thus,
fortification and enrichment help these individuals
maintain their nutritional status.

14. Dialysis can remove water-soluble vitamins from the
blood, which need to be replaced with either foods high
in these nutrients or supplements.

15. Sally might be suffering from iron-deficiency anemia
due to the elimination of all heme iron from her diet.
Other micronutrients most likely to be low in Sally’s diet
are zinc, calcium, and vitamin B

12
. These are all

micronutrients that are found in animal products such
as dairy and meat. Low vitamin B

12
may also be

contributing to Sally’s fatigue.

Chapter 9
1. b. It can be found in fresh fruits and vegetables.
2. d. a healthy infant of average weight.
3. a. extracellular fluid.
4. b. It is freely permeable only to water.
5. b. normalizing body weight.
6. False. In addition to water, the body needs electrolytes,

such as sodium and potassium, to prevent fluid
imbalances during long-distance events such as a
marathon. Because purified water contains no
electrolytes, it is not the ideal beverage for preventing
fluid imbalances during a marathon.

7. False. Our thirst mechanism is triggered by an increase
in the concentration of electrolytes in the blood.

8. False. Hypernatremia is commonly caused by a rapid
intake of high amounts of sodium.

9. False. Quenching our thirst does not guarantee adequate
hydration. Urine that is clear or light yellow in color is
one indicator of adequate hydration.

10. False. These conditions are associated with decreased
fluid loss or an increase in body fluid. Diarrhea, blood
loss, and low humidity are conditions that increase fluid
loss.

11. Chronic diarrhea in a young child can lead to severe
dehydration very quickly due to his or her small body
size. Diarrhea causes excessive fluid loss from the
intestinal tract and extracellular fluid compartment. This
fluid loss causes a rise in extracellular electrolyte
concentration, and intracellular fluid leaves the cells in
an attempt to balance the extracellular fluid loss. These
alterations in fluid and electrolyte balance change the
flow of electrical impulses through the heart and can
lead to abnormal heart rhythms and eventual death if
left untreated.

12. One possible cause of these symptoms is dehydration.
You most likely lost a significant amount of fluid during
the cross-country relay race. In addition, you consumed
a few beers after the race. Beer is a diuretic, which causes
you to lose even more fluid. The “pins and needles”
feeling in your extremities is consistent with a fluid loss
of about 3% to 5% of body weight. To maintain your
health and support optimal performance, it is critical
that you make every effort to consume enough fluid
(preferably water, a sport beverage, or some other
beverage that is not a diuretic) to regain any body water
you have lost due to your athletic efforts.

13. Although there are many things to consider when
consuming foods prior to exercise, one important factor
is consuming an optimal balance of fluid and
electrolytes. In this case, lunch (b) would be the better
choice. Lunch (a) is very high in sodium. While our
bodies need adequate sodium to function properly,
lunch (a) is filled with very high-sodium foods, such as
chicken soup, ham, and tomato juice. It is likely that
consuming lunch (a) will lead to excessive thirst due to a
rise in blood sodium levels. This excessive thirst could

Z09_THOM3162_02_SE_AKEY.QXD 11/30/09 5:04 PM Page AN-6

Like what you see? Get more at ofwgkta.co.uk
Answers to Review Questions AN-7

cause distraction or even lead to consuming so much
fluid that you feel nauseous during practice. Lunch (b)
has a more desirable balance of sodium and fluid, should
not cause excessive thirst, and should provide ample
energy for hockey practice.

14. Most over-the-counter weight-loss pills are diuretics,
which means that they cause fluid loss from the body.
Your cousin should avoid diuretics as she needs to
maintain her fluid levels at a higher-than-normal level
due to breastfeeding. If she becomes dehydrated, she
cannot produce adequate milk for her infant. In
addition, it is possible that the substances in the weight-
loss pills could be passed along to her infant in her breast
milk, which could cause serious health consequences for
the infant.

15. Her muscle cramps may be prompted by an electrolyte
imbalance brought on by dehydration.

Chapter 10
1. d. It is destroyed by exposure to high heat.
2. b. an atom loses an electron.
3. a. cardiovascular disease.
4. d. nitrates.
5. a. vitamin A.
6. True.
7. True.
8. False. Vitamin C helps regenerate vitamin E.
9. True.

10. False. Pregnant women should not consume beef liver
very often, as it can lead to vitamin A toxicity and
potentially serious birth defects.

11. Free radicals steal electrons from the stable lipid
molecules in our cell membranes. This stealing can
destroy the integrity of the membrane and lead to
membrane dysfunction and potential cell death.

12. Cancer development has three primary steps: initiation,
promotion, and progression. During the initiation step,
the DNA of normal cells is mutated, causing permanent
changes in the cell. During the promotion step, the
genetically altered cells repeatedly divide, locking the
mutated DNA into each new cell’s genetic instructions.
During the progression step, the cancerous cells grow out
of control and invade surrounding tissues. These cells
then metastasize, or spread, to other sites of the body.

13. Vitamin E may help reduce our risk for heart disease in a
number of ways. Vitamin E protects LDLs from
oxidation, thus helping to reduce the build-up of plaque
in our blood vessel walls. Vitamin E may also help reduce
low-grade inflammation. Vitamin E is known to reduce
blood coagulation and the formation of blood clots,
which will reduce the risk of a blood clot clogging a
blood vessel and causing a stroke or heart attack.

14. Trace minerals such as selenium, copper, iron, zinc, and
manganese are part of the antioxidant enzyme systems
that convert free radicals to less damaging substances
that are excreted by our bodies. Selenium is part of the

glutathione peroxidase enzyme system. Copper, zinc, and
manganese are part of the superoxide dismutase enzyme
complex, and iron is a part of the structure of catalase.

15. Yes, you should be concerned. Vitamin E acts as an
anticoagulant, and combined with the prescription
anticoagulant Coumadin, the effects are magnified,
which could cause uncontrollable bleeding. This could
lead to both internal bleeding and prevent the cessation
of bleeding caused by a cut or other external injury. In
some people, long-term use of standard vitamin E
supplements may cause hemorrhaging in the brain,
leading to a type of stroke called hemorrhagic stroke. It
would be prudent to tell your mother about your
concerns, and suggest that she stop taking the
supplement until she has discussed with her healthcare
provider the potential interactions with her medication
and this supplement.

Chapter 11
1. a. calcium and phosphorus.
2. c. has normal bone density as compared with an average,

healthy 30-year-old.
3. d. It provides the scaffolding for cortical bone.
4. c. a dark-skinned retiree living in Illinois.
5. d. structure of bone, nerve transmission, and muscle

contraction.
6. True.
7. True.
8. False. The fractures that result from osteoporosis cause

an increased risk of infection and other related illnesses
that can lead to premature death.

9. True.
10. False. The body makes vitamin D by converting a

cholesterol compound in the skin to the active form of
vitamin D that we need to function. The body does not
absorb vitamin D from sunlight, but when the ultraviolet
rays of the sun hit the skin, they react to eventually form
calcitriol, which is considered the primary active form of
vitamin D in the body.

11. Because vitamins D and K are fat-soluble vitamins, they
are absorbed with the fat we consume in our diets. If a
person has a disease that does not allow for proper
absorption of dietary fat, there will also be a
malabsorption of the fat-soluble vitamins, which include
vitamins D and K.

12. The two processes behind this phenomenon are bone
resorption and bone formation. The combination of
these processes is referred to as bone remodeling. To
preserve bone density, our bodies attempt to achieve a
balance between the breakdown of older bone tissue and
the formation of new bone tissue.
One of the primary reasons that bone is broken down is
to release calcium into the bloodstream. We also want to
break down bone when we fracture a bone and need to
repair it. During resorption, osteoclasts erode the bone
surface by secreting enzymes and acids that dig grooves

Z09_THOM3162_02_SE_AKEY.QXD 11/30/09 5:04 PM Page AN-7

Like what you see? Get more at ofwgkta.co.uk
AN-8 Answers to Review Questions

into the bone matrix. Their ruffled surface also acts
much like a scrubbing brush to assist in the erosion
process. Once bone is broken down, the products are
transported into the bloodstream and utilized for
various body functions.

Osteoblasts work to form new bone. These cells help
synthesize new bone matrix by laying down the collagen-
containing organic component of bone. Within this
substance, the hydroxapatites crystallize and pack
together to create new bone where it is needed.
In young healthy adults, the processes of bone resorption
and formation are equal so that just as much bone is
broken down as is being built. The result is that bone
mass is maintained. At around 40 years of age, bone
resorption begins to occur more rapidly than bone
formation, and this imbalance results in an overall loss in
bone density. This loss of bone density affects all bones,
including the vertebrae of the spine, and thus results in a
loss of height as we age.

13. This meal does not ensure that your calcium needs for
the day are met because our bodies can only absorb
about 500 mg of calcium at one time. Although this meal
contains more than 100% of the DRI for calcium, you
cannot absorb all of the calcium present. To meet your
daily calcium needs, it is recommended that you eat
multiple servings of calcium-rich foods throughout the
day and try to consume no more than 500 mg of calcium
at one time.

14. The sunlight is not sufficient in Buffalo, New York,
during the winter to provide adequate vitamin D for
anyone. Thus, all people living in this climate in winter
need to consume vitamin D in foods and/or
supplements to meet their needs.

15. a. In order to meet expectations of the dance world, Liz
is concerned about maintaining a low body weight. If she
consistently consumes a very-low-energy diet, this eating
pattern can put her at risk for a variety of nutritional
deficiencies for both macro- and micronutrients. She
complains of always being hungry, which is a good
indicator that she is likely not consuming adequate
energy to support her higher activity level.
b. Liz is interested in following a very-low-fat diet (less
than 10% of total energy from fat). This puts her at risk
for inadequate intake of fat-soluble vitamins, including
vitamins A, D, E, and K, and also at risk for consuming
inadequate amounts of essential fatty acids.
c. Liz is very willing to try any dietary change if it will
enhance her physical performance and appearance. In
addition to eating a very-low-fat diet, Liz expresses
interest in trying a high-protein, low-carbohydrate diet.
This could put her at risk for consuming inadequate
amounts of many of the B-vitamins, vitamin C, and
fiber. In addition, her carbohydrate needs may not be
met by a higher-protein diet.

d. Liz consumes a lot of beverages that contain diuretics,
such as caffeine. Although her fluid intake appears
adequate for her size and activity level, she needs to be
careful that she does not become dehydrated by
consuming too many diuretics. She also does not
consume much milk, which could put her at risk for
consuming inadequate calcium.

Chapter 12
1. b. vitamin K.
2. b. Iron is a component of hemoglobin, myoglobin, and

certain enzymes.
3. c. a by-product of incomplete methionine metabolism.
4. a. plasma cells.
5. d. antibodies.
6. True.
7. False. Iron deficiency causes iron-deficiency anemia;

pernicious anemia occurs at the end stage of an
autoimmune disorder that causes the loss of various
cells in the stomach, which leads to a deficiency of
vitamin B

12
.

8. False. Wilson disease is a rare disorder that causes
copper toxicity.

9. True.
10. True.
11. Mr. Katz’s doctor probably did not give him the vitamin

in pill form because Mr. Katz is 80 years of age, and it is
more likely that he suffers from low stomach acid
secretion. This is a condition known as atrophic gastritis,
and it is estimated that about 10% to 30% of adults older
than 50 years have this condition. Stomach acid separates
food-bound vitamin B

12
from dietary proteins. If the

acid content of the stomach is inadequate, we cannot
free up enough vitamin B

12
from food sources alone.

Because atrophic gastritis can affect almost one-third of
the older adult population, it is recommended that
people older than 50 years of age consume foods
fortified with vitamin B

12
, take a vitamin B

12
-containing

supplement, or have periodic B
12

injections. Because Mr.
Katz’s condition was so severe, it was critical to treat him
with a form of vitamin B

12
that would be guaranteed to

enter his system as quickly and effectively as possible;
thus, his physician opted to use a vitamin B

12
injection.

12. Jessica is at a higher risk for iron-deficiency anemia due
to her menstrual status and the fact that she consumes
only plant-based foods. Plant-based foods contain only
the non-heme form of iron, which is more difficult to
absorb. Consuming vitamin C enhances the absorption
of iron from our foods; thus, it is imperative that Jessica’s
parents encourage her to eat good plant-based food
sources of iron with a vitamin C source to optimize her
iron absorption and reduce her risk for iron-deficiency
anemia.

13. Based on this diet, Robert does not appear at risk for
inadequate micronutrient intake. The foods he

Z09_THOM3162_02_SE_AKEY.QXD 11/30/09 5:04 PM Page AN-8

Like what you see? Get more at ofwgkta.co.uk
Answers to Review Questions AN-9

consumes contain all of the necessary micronutrients,
and as long as he continues to eat a wide variety of foods
from these groups, his risk for inadequate intakes of
micronutrients is very low.

14. a. Janine is of childbearing age. It is recommended that
all women of childbearing age consume adequate folate
even if they do not plan to become pregnant. This
recommendation is made to reduce the risk for neural
tube defects in the developing fetus in case a woman
does become pregnant.
b. Janine is avoiding foods that are excellent sources of
folate, including many vegetables and enriched grain
products. Thus, it is likely that her intake of folate is
inadequate. If she continues to avoid these folate-rich
foods, a folate supplement may be warranted.

15. Both underweight and obese people have an increased
risk of infection, and if they are infected, an increased
risk that the infection will be severe. Undernutrition
reduces defense against infection because micronutrient
deficiencies impair immune function. In obese
individuals, most studies show a lower ability of B and T
cells to multiply in response to infection. Obese
individuals also appear to maintain a low-grade
inflammatory state currently thought to increase the
likelihood that they will develop asthma, type 2 diabetes,
and other disorders that would increase the severity of
infection.

Chapter 13
1. d. body mass index.
2. a. basal metabolic rate, thermic effect of food, and effect

of physical activity.
3. b. take in more energy than they expend.
4. c. all people have a genetic set point for their body

weight.
5. b. ghrelin.
6. False. It is the apple-shaped fat patterning, or excess fat

in the trunk region, that is known to increase a person’s
risk for many chronic diseases.

7. True.
8. False. Weight-loss medications are typically prescribed

for people with a body mass index greater than or equal
to 30 kg/m2, or for people with a body mass index
greater than or equal to 27 kg/m2 who also have other
significant health risk factors such as heart disease, high
blood pressure, or type 2 diabetes.

9. False. Healthful weight gain includes eating more energy
than you expend and also exercising both to maintain
aerobic fitness and to build muscle mass.

10. True.
11. A weight that is appropriate for your age and physical

development; a weight that you can achieve and sustain
without restraining your food intake or constantly
dieting; a weight that is acceptable to you; a weight that
is based upon your genetic background and family

history of body shape and weight; a weight that
promotes good eating habits and allows you to
participate in regular physical activity.

12. Dietary recommendations for a sound weight-loss program
include:
a. Set reasonable weight-loss goals. Reasonable weight
loss is defined as 0.5 to 2 pounds per week. To achieve
this rate of weight loss, energy intake should be reduced
approximately 250 to no more than 1,000 kcal/d of
present intake. A weight-loss plan should never provide
less than a total of 1,200 kcal/d.
b. Eat a diet that is relatively low in fat and high in
complex carbohydrates. Total fat intake should be 15%
to 25% of total energy intake. Saturated fat intake should
be 5% to 10% of total energy intake. Monounsaturated
fat intake should be 10% to 15% of total energy intake.
Polyunsaturated fat intake should be no more than 10%
of total energy intake. Carbohydrate intake should be
around 55% of total energy intake with less than 10% of
energy intake coming from simple sugars, and fiber
intake should be 25 to 35 g/day.
Physical activity recommendation: Set a long-term goal
for physical activity that is at least 30 minutes of
moderate physical activity most, or preferably all, days of
the week. Doing 45 minutes or more of an activity such
as walking at least 5 days per week is ideal.
Behavior modification recommendations include:
a. Eliminating inappropriate behaviors by shopping
when you are not hungry, only eating at set times in one
location, refusing to buy problem foods, and avoiding
vending machines, convenience stores, and fast-food
restaurants.
b. Suppressing inappropriate behaviors by taking small
food portions, eating foods on smaller serving dishes so
they appear larger, and avoiding feelings of deprivation
by eating regular meals throughout the day.
c. Strengthening appropriate behaviors by sharing food
with others, learning appropriate serving sizes, planning
healthful snacks, scheduling walks and other physical
activities with friends, and keeping clothes and
equipment for physical activity in convenient
places.
d. Repeating desired behaviors by slowing down eating,
always using utensils, leaving food on your plate, moving
more throughout the day, and joining groups who are
physically active.
e. Rewarding yourself for positive behaviors with non-
food rewards.
f. Using the “buddy” system by exercising with a friend
or relative, and/or calling this support person when you
need an extra boost to stay motivated.
g. Refusing to punish yourself if you deviate from your
plan.

13. You can increase your basal metabolic rate by increasing
your lean body mass or by using drugs such as

Z09_THOM3162_02_SE_AKEY.QXD 11/30/09 5:04 PM Page AN-9

Like what you see? Get more at ofwgkta.co.uk
AN-10 Answers to Review Questions

stimulants, caffeine, and tobacco. Stress and certain
illnesses can also increase BMR. The most healthful way
to increase BMR is to increase your lean body mass by
participating in regular strength-training exercises.
Attempting to increase your BMR by using drugs or by
increasing your stress is not wise and can be dangerous
to your health.

14. a. Greater access to inexpensive, high-fat, high-calorie
foods (for example, fast foods, vending machine foods,
and snack/convenience foods)
b. Significant increases in portion sizes of foods
c. Increased reliance on cars instead of bicycles, public
transportation, or walking
d. Use of elevators and escalators instead of stairs
e. Increased use of computers, dishwashers, televisions,
and other time-saving devices
f. Lack of safe, accessible, and affordable places to
exercise

15. One primary question for Misty is: what is her idea of
her ideal weight? It sounds as if Misty might have
significant body image concerns. If this is the case, it is
important that she meet with a healthcare provider or
nutrition professional who can assist her with improving
her body image perceptions.

Another question is: what weight can she achieve and
sustain without trying so hard (in other words, without
restricting her food intake or constantly dieting)? The
fact that she must try so hard and is still not losing
weight is a good indication that she may already be at the
weight that is healthful.

A third question is: how does her current weight and
body shape compare to her genetic background and
family history? If her body weight and shape are
consistent with her genetic makeup and family history,
she may have unrealistic expectations of reducing her
body weight or significantly altering her shape.

A final question Misty should consider is whether she
is able to maintain her current weight by being regularly
active and by eating a healthful, balanced diet. If not,
then this is another indication that her body weight goals
are unrealistic.

Chapter 14
1. c. 64% to 90% of your estimated maximal heart rate.
2. a. 1 to 3 seconds.
3. b. fat.
4. c. can increase strength gained in resistance exercise.
5. a. An intensity of 12 to 15, or somewhat hard to hard, is

recommended to achieve physical fitness.
6. True.
7. False. A dietary fat intake of 20% to 35% of total energy

intake is generally recommended for athletes.
8. False. Carbohydrate loading involves altering duration

and intensity of exercise and intake of carbohydrate such
that the storage of carbohydrate is maximized.

9. False. Sports anemia is not true anemia, but a transient
decrease in iron stores that occurs at the start of an
exercise program. This is a result of an initial increase in
plasma volume (or water in our blood) that is not
matched by an increase in hemoglobin.

10. True.
11. There are an infinite number of correct answers to this

question. The plan outlined here is for a 40-year-old
woman who is interested in maintaining a healthful
body weight, optimizing her blood lipid profile, reducing
her stress, and maintaining aerobic fitness, flexibility, and
upper body strength. She works full-time as a research
scientist, and most of her occupational activities are
sedentary in nature.
• Monday and Wednesday: 60 minutes of fitness walking

(including 5-minute warm-up and 5-minute cool-
down)

• Tuesday and Thursday: 75 minutes of Power/Ashtanga
yoga (including warm-up and cool-down); 45
minutes of morning swimming (substitute with
bicycling in the summer months)

• Friday: 60 minutes of fitness walking (including
warm-up and cool-down); 30 minutes of gardening

• Saturday: 75 minutes of Hatha yoga (including warm-
up and cool-down); 120 minutes of gardening

• Sunday: 30 minutes of Hatha yoga (including warm-
up and cool-down); 180 minutes of hiking with a
light daypack.

12. To answer this question, you need to know the total
energy that is required to maintain body weight and
support the previously described activity/exercise
routine. This value can be calculated using the simple
equation provided in Chapter 13 in the You Do the Math
activity on page 497.

If the woman described in Question 11 weighs
130 pounds:

Her weight in kg � 130 pounds � 2.2 kg/pound � 59.1 kg

Her BMR � 59.1 kg � 0.9 kcal/kg body weight/hr �
53.19 kcal/hr � 24 hours/day � 1277 kcal/day

To estimate the amount of energy she expends to
perform daily activities, you can again refer to the You
Do the Math activity in Chapter 11. Based on the answer
to Question 11, she is assumed to be moderately active,
which means her daily physical activity needs are about
50% to 70% of her BMR.

1277 kcal/day � 0.5 � 638.5 kcal/day
1277 kcal/day � 0.7 � 893.9 kcal/day

She expends approximately 639 to 894 kcal/day doing
physical activities.

To estimate her total energy needs for the day, add her
BMR value to the estimates for physical activity needs
previously calculated:

1277 kcal/day � 639 kcal/day � 1916 kcal/day
1277 kcal/day � 894 kcal/day � 2171 kcal/day

Z09_THOM3162_02_SE_AKEY.QXD 11/30/09 5:04 PM Page AN-10

Like what you see? Get more at ofwgkta.co.uk
Answers to Review Questions AN-11

She expends approximately 1,916 to 2,171 kcal/day to
support her current lifestyle.

This woman is not a competitive athlete and is
exercising regularly to maintain health. Thus, it is
recommended that she consume about 55% of her total
energy as carbohydrate, 20% to 25% of her total energy
as fat, and the remainder (20% to 25%) as protein. To
simplify our calculations, let’s assume that this woman
requires 2,044 kcal/day to maintain her present weight
and physical activity level (the average of the two values
calculated for her total energy needs). To calculate the
number of grams that will come from each
macronutrient:
For carbohydrate:

2044 kcal/day � 0.55 � 1124 kcal of carbohydrate
per day

1124 kcal of carbohydrate/day � 4 kcal/gram of carbo-
hydrate � 281 grams of carbohydrate per day

For fat:

2044 kcal/day � 0.20 � 409 kcal of fat per day
2044 kcal/day � 0.25 � 511 kcal of fat per day
409 kcal of fat/day � 9 kcal/gram of fat � 45 grams of

fat per day
511 kcal of fat per day � 9 kcal/gram of fat � 57 grams

of fat per day

For protein:

2044 kcal/day � 0.20 � 409 kcal of protein per day
2044 kcal/day � 0.25 � 511 kcal of protein per day
409 kcal of protein/day � 4 kcal/gram of protein �

102 grams of protein
511 kcal of protein/day � 4 kcal/gram of protein �

128 grams of protein

Thus, the correct answer for the woman in question is
281 grams of carbohydrate, 45 to 57 grams of fat, and
102 to 128 grams of protein.

13. The most helpful strategy you might consider is the
use of sports beverages. Sports beverages were
designed for people who exercise for more than
60 minutes at a time and are specially formulated
to replenish the fluid and micronutrients that are
lost during intense, long-duration exercise. By
consuming sports beverages during training for a
marathon, you can ensure that you are maintaining
adequate hydration levels and avoid hyponatremia by
replenishing sodium.

14. Gustavo is 73 years of age, has high blood pressure, and
has a family history of colon cancer. He manages a
vineyard. You would need to know a little bit more about
his occupation to determine his level of activity at work.
However, based on his health status, Gustavo could most
likely benefit from participating in a planned exercise
program of low to moderate intensity. This type of
program will help keep his blood pressure under better
control, will reduce his risk for cardiovascular disease,

stroke, and type 2 diabetes, will help Gustavo maintain a
healthful body weight, and will assist in maintaining
bone density. This type of program may also reduce his
risk for colon cancer.
Before Gustavo begins an exercise program, he should
get a thorough physical exam by his physician because of
his older age and his high-blood-pressure status. His
physician can then determine the safest forms of physical
activity for Gustavo.

15. Factors that assist Marisa in maintaining a normal,
healthful weight include:
• walking to/from school each day;
• covering the lunch shift at her college’s day care

center, which requires that she be on her feet, walk,
and perform light lifting two hours each day; and

• walking on the weekends
Factors that contribute to Conrad’s weight gain
include:
• driving to school each day;
• working an office job 2 hours each day; and
• going to the movies on the weekends instead of doing

some form of physical activity

Chapter 15
1. a. oxygen, heat, and light.
2. c. a type of fungus used to ferment foods.
3. b. a flavor enhancer used in a variety of foods.
4. a. contain only organically produced ingredients,

excluding water and salt.
5. d. all of the above.
6. False. The appropriate temperatures for cooking foods

vary according to the food.
7. True.
8. True.
9. True.

10. True.
11. No, this food is not 100% organic. This is because it

contains whey, which is a protein from cow’s milk. This
item is not designated as organic. Remember that to be
considered 100% organic a food must contain only
organically produced ingredients, excluding water and
salt. This food also contains food additives; in this case,
the additive is salt.

12. The safest choice is to select the pasteurized juice.
Unpasteurized beverages (such as juices and milk) may
contain a significant number of microbes that can
cause food-borne illnesses. Pasteurization does not
eliminate all microbes but significantly decreases the
numbers of heat-sensitive microorganisms, which tend
to be the most harmful. The amount of pesticides
found in juice is most likely very low or zero, as the
pesticides would have been applied to the trees and
oranges with the peel on the fruit. It is highly likely that
this juice contains none of the pesticides that may have
been used because the peel is not used to make the
juice.

Z09_THOM3162_02_SE_AKEY.QXD 11/30/09 5:04 PM Page AN-11

Like what you see? Get more at ofwgkta.co.uk
AN-12 Answers to Review Questions

13. There are a few different processes of pickling, but this
process requires the use of vinegar and also salt. The
vinegar used works to destroy microbes that cause food-
borne illness (particularly the Clostridium botulinum
bacteria). The salt used not only adds flavor but also
inhibits spoilage and the growth of harmful bacteria.

14. Based on this brief description, it sounds as if the cause
of this disease was mercury poisoning. Mercury, a
naturally occurring element, is found in soil and rocks,
lakes, streams, and oceans. It is also released into the
environment by pulp and paper processing and the
burning of garbage and fossil fuels. As mercury is
released into the environment, it falls from the air,
eventually finding its way into streams, lakes, and oceans.
Fish absorb mercury as they feed on aquatic organisms.
This mercury is passed on to people when they consume
the fish. As mercury accumulates in the body, it has a
toxic effect on the nervous system. Mercury is especially
toxic to the developing nervous systems of fetuses and
growing children. Thus, pregnant and breastfeeding
women and young children are advised to avoid eating
fish that may be contaminated with mercury.
Based on an Internet search, it appears that Minamata
disease was caused by mercury poisoning. A variety of
heavy metals were used in a highly successful industrial
plant on Minamata Bay. After careful study and
elimination of other toxic chemicals used in this
industrial plant, it was discovered that the disease
experienced by these people was a result of mercury
poisoning.

15. a. Failure to wash your hands before you removed
chicken from the freezer. You touched the chicken when
you placed it in the bowl to thaw in the refrigerator.
b. Failure to wash your hands with hot water and soap
prior to putting the chicken breasts on the cutting board.
c. Failure to wash the chicken breasts thoroughly prior to
putting them on the clean cutting board.
d. Failure to wash your hands with hot water and soap
after handling the chicken breasts just prior to touching
and rinsing the lettuce, red pepper, and scallions.
e. Failure to check the temperature of the chicken
breasts. Even though they were no longer pink in color,
they may not have been cooked to a high enough
temperature to kill bacteria.

Chapter 16
1. b. neural tube defects.
2. c. oxytocin.
3. c. iron.
4. b. women who begin their pregnancy underweight.
5. d. iron-fortified rice cereal.
6. False. These issues are most likely to occur in the first

trimester of pregnancy.
7. True.
8. True.
9. True.

10. False. Newborns of mothers with gestational diabetes are
at risk for overly large body size.

11. Advantages: Optimal nutritional quality; protects infants
from infections and allergies; reduced risk of sudden
infant death syndrome; quickens the return of the uterus
in the mother to prepregnancy size and reduces
postpregnancy bleeding; suppresses ovulation, which
lengthens the time between pregnancies and gives the
mother’s body time to recover before conceiving again;
provides for mother–infant bonding and attachment;
more convenient than bottle-feeding; less expensive than
bottle-feeding.
Disadvantages: Passage of drugs (caffeine, prescription
drugs), alcohol, and irritating components of foods
such as onion, garlic, etc.; allergic reactions to foods
mother eats such as wheat, peanuts, and cow’s milk;
transmission of HIV from mother to infant in mothers
who are HIV-positive; balancing the challenges of
regular breastfeeding with job duties; sleep deprivation
of mother due to feeding every 2 to 3 hours; social
concerns such as exposing breasts in public and
discomfort of others who may observe breastfeeding in
public.

12. After reviewing the girl’s typical dietary intake, I would
discuss the importance of appropriate prenatal weight
gain (not too much, not too little), the importance of
taking folic acid, iron, and possibly calcium supplements,
and the need to avoid alcohol, street drugs, and (unless
prescribed by her healthcare provider) medications.

13. It is possible that your cousin is partly right and partly
wrong. If she is very careful and consumes a wide variety
of nutrient-dense foods she is likely consuming adequate
amounts of the macronutrients and many of the
micronutrients she needs to support her pregnancy.
However, there are some nutrients that are extremely
difficult to consume in adequate amounts in the diet
during pregnancy, as a woman’s needs are very high for
these nutrients. One of these nutrients is iron.
During pregnancy, the demand for red blood cells
increases to accommodate the needs of the growing
uterus, placenta, and the fetus itself. Thus, more iron is
needed. Fetal demand for iron increases even further
during the last trimester, when the fetus stores iron in
the liver for use during the first few months of life. This
iron storage is protective because breast milk is low in
iron.

Because of these risks, the RDA for iron for pregnant
women is 27 mg per day, compared with 18 mg per day
for non-pregnant women. Even though your cousin feels
her eating habits are sufficient, it is highly likely that she
had low iron stores prior to pregnancy, as this is a
common problem in many women. Women have a
difficult time consuming 18 mg of iron per day in their
diets; consuming twice this amount is extremely difficult
if not impossible for most women. Thus, women of

Z09_THOM3162_02_SE_AKEY.QXD 11/30/09 5:04 PM Page AN-12

Like what you see? Get more at ofwgkta.co.uk
Answers to Review Questions AN-13

childbearing age typically have poor iron stores, and the
demands of pregnancy are likely to produce deficiency.
To ensure adequate iron stores during pregnancy, an iron
supplement (as part of, or distinct from, a total prenatal
supplement) is routinely prescribed during the last two
trimesters. In addition, consuming vitamin C will
enhance iron absorption, as do dietary sources of heme
iron.

14. Based on this description, it is possible that Katie has a
condition referred to as colic. Overstimulation of the
nervous system, feeding too rapidly, swallowing of air,
and intestinal gas pain are considered possible culprits,
but the precise cause is unknown. As with allergies, if a
colicky infant is breast-fed, breastfeeding should be
continued, but the parents should try to determine
whether eating certain foods seems to prompt crying
and, if so, eliminate the offending food(s) from her diet.
Formula-fed infants may benefit from a change in type
of formula. In the worst cases of colic, a physician may
prescribe medication. Fortunately, most cases disappear
spontaneously, possibly because of maturity of the
gastrointestinal tract, around 3 months of age. It is
important that Katie’s parents discuss her condition with
her pediatrician before making any decisions about
changing her diet.

15. The primary information to share with this woman is
that breastfeeding is recommended for all children up to
at least 2 years (or 24 months) of age. Thus, an 11-
month-old child is not too old to be breastfed. In
addition, it is also possible that this woman is offended
by seeing your sister breastfeed in public. If this is the
case, it is important to point out that all women have the
right to breastfeed in a public place. If this woman is
offended, she can leave the area or choose not to observe
your sister as she breastfeeds her child.

Chapter 17
1. d. greater than that for young children, adults, and

pregnant adults.
2. c. 45% to 60%.
3. b. skipping breakfast.
4. b. 2 tablespoons of plain yogurt, 2 tablespoons of

applesauce, 2 tablespoons of fortified whole-grain oat
cereal, and 1/2 cup of calcium-fortified orange juice.

5. a. Cigarette smoking can interfere with the metabolism
of nutrients.

6. True.
7. False. Children are able to understand the basic

information about which foods are more nutritious and
which foods should be eaten in moderation. Also,
parents are important role models for children.

8. False. The DRI for calcium remains at 1,300 mg per day
up through the age of 18 years.

9. False. The Institute of Medicine now recommends that
children participate in daily physical activity and exercise
for at least an hour each day.

10. True. Adolescents typically experience a 9- to 11-in.
increase in height during their 2- to 3-year growth spurt.
With this increase in height, normal-weight adolescents
need to gain a proportional amount of weight. In males,
much of that weight is lean body mass, while female
adolescents tend to gain a higher proportion of body
fat.

11. Advantages: Improved access to a wider variety of
affordable fresh, healthful foods from around the United
States and the world; improved access to nutrition and
health information from a variety of sources, including
television and Internet sources; improved access to
interactive nutrition and healthful lifestyle programs that
encourage family participation
Disadvantages: Reduced energy expenditure due to
increased television viewing and computer use leading to
obesity; lower fitness levels and higher risk for chronic
diseases due to the lack of physical activity; increased
exposure to advertisements promoting junk foods and
less healthful foods; failure to acquire important physical
skills because not much time is spent engaged in physical
activities; inhibition of imagination and creativity in
young children because they do not have to develop
skills necessary for creative play

12. Toddlers are relatively picky eaters, and they are also
small individuals and can only consume small amounts
of food at any give time. In consuming a vegan diet, the
primary sources of quality proteins are restricted to
legumes, meat substitutes, and various combinations of
vegetables and whole grains. It is highly likely that a
vegan diet will be too low in protein for toddlers, as their
protein needs are relatively high. Few toddlers can
consume enough legumes and whole grains to provide
sufficient protein, and many may not prefer the taste of
vegetables and meat substitutes. In addition, certain
staples of the vegan diet that are high in protein, such as
wheat, soy, and nuts, commonly provoke allergic
reactions in children. When this happens, finding a
plant-based substitute that contains adequate protein
and other nutrients can be challenging.

13. There are numerous correct answers to this question.
The key to designing a menu for this age group is to keep
in mind that these children need adequate fluid, and they
do not eat large amounts of food. The foods should also
look fun and attractive to encourage regular snacking
and should be easy to eat when the children are active.
Here are some foods you may want to offer to these
children:
• Ample water in small, colored plastic cups
• Whole-grain crackers that are small and easy to

eat
• Small chunks of different colors and flavors of cheese

to eat with the crackers (or you could make peanut
butter/whole-grain cracker “sandwiches”)

• Baby carrot sticks
• Orange slices

Z09_THOM3162_02_SE_AKEY.QXD 11/30/09 5:04 PM Page AN-13

Like what you see? Get more at ofwgkta.co.uk
AN-14 Answers to Review Questions

14. Here are three of many lunch choices that you could
offer to these students:
• Menu 1: Bean burrito with salsa; rice; low/no-fat

milk; fresh fruit
• Menu 2: Grilled turkey and muenster cheese

sandwich on whole-wheat bread; assorted raw
vegetables; pineapple/orange yogurt fruit smoothie

• Menu 3: Chicken and vegetable teriyaki rice bowl;
fruit skewers; low/no-fat milk

15. A registered dietitian would be concerned about (1)
Lydia’s monotonous and unbalanced diet, (2) her lack of
physical activity, and (3) Lydia’s potential homesickness
and isolation. Her poor dietary habits are probably
contributing to a lack of protein as well as most vitamins
and minerals. Her poor diet and the fact that she lives in
a northern region almost certainly mean that she is
vitamin D deficient, and her consumption of soda rather
than milk or a calcium-fortified beverage further
increases her risk for low bone density. These deficiencies
may also account for some of her lethargy and lack of
physical activity. By guiding Lydia toward more healthful
meals and menus, she would feel more energetic and be
more likely to ride a bicycle, take an activity class, or join
a gym.

A regular routine of physical activity would probably
stimulate Lydia’s appetite, encouraging her to consume
greater amounts of food, hopefully healthy food! Lydia’s
move from Vermont to New York could account for her
isolation; she may need additional guidance in finding
and developing new friendships. If Lydia had always
lived at home, where someone else prepared the meals,
she would benefit from specific sessions on planning
menus, shopping for healthful foods, and preparing daily
meals.

Chapter 18
1. b. vitamin D.
2. a. dysgeusia.
3. d. 122 years.
4. c. glycosylation.
5. c. palliative care.
6. True. Programmed theories of aging imply that the

aging process is biologically driven and rarely, if ever,
affected by lifestyle traits such as diet.

7. True. As humans age, percent body fat typically
increases. Even if elderly persons lose weight during their
70s or 80s, body fat increases as a percentage of their
total body weight.

8. True. Elderly who are overweight or obese have lower
rates of mortality compared to those who are
underweight.

9. True. Vitamin B
12

found in food sources is often bound
to food proteins and is difficult for older adults to digest
and absorb due to their lack of adequate stomach acidity.
The vitamin B

12
found in supplements or fortified foods

is not protein-bound; therefore, it is easier to absorb.

10. True.
11. Lack of adequate stomach acid can lower the absorption

of vitamin B
12

, calcium, iron, and zinc, increasing the
risk for deficiencies of these nutrients.

12. a. If not fluent in English, an elderly immigrant woman
may not be confident enough to go out to shop for food
on a regular basis, or may not qualify for a driver's
license, which would affect her ability to obtain food.
In both cases, she might have to purchase food from
the nearest convenience store (not the best source),
and/or simply run low on food, leading to possible
malnutrition. b. If isolated, with no southeast Asian
friends or relatives nearby, the woman could easily
become depressed, which often results in poor food
intake and rapid onset of nutrient deficiencies.

13. Older adults may purposefully limit fluid intake to avoid
embarrassing “accidents” due to poor bladder control;
they may be taking medications that act as diuretics,
increasing urinary output; many elderly fail to perceive
thirst and may not drink adequate amounts of fluid
during the day; and some elderly may not be able to
drink enough fluids due to physical limitations related to
a stroke, Parkinson’s disease, or other neuromuscular
disorder.

14. I would first try to determine why my client eats as he
does: is he easily tired, does he have a poor appetite, is he
inexperienced in planning and producing healthful
meals, or is he on a very limited budget? Depending
upon his circumstances, I would develop several simple
but nutritious meal suggestions that have more protein,
fiber, total energy, and a wider range of vitamins and
minerals. Finally, I would discuss ways of improving his
sleeping habits while limiting alcohol intake. Gentle
physical activity during the day, a warm bath before
bedtime, and avoiding caffeine during the evening might
help him sleep through the night without the need for
beer.

15. The death of a spouse often triggers mental and
physical declines in older adults. Loss of appetite,
depression, loneliness, and fearfulness may contribute
to a drastic reduction in food and fluid intake.
Malnutrition and dehydration quickly develop, which
then contribute to loss of balance, weakness, and
fatigue. These factors may have lead to Marta’s
grandmother’s fall and fracture.

Chapter 19
1. a. sub-Saharan Africa.
2. c. It has dramatically increased worldwide production of

rice, corn, and wheat at lower costs.
3. b. reduced resistance to infection.
4. b. single mothers and their children.
5. d. all of the above.
6. True.
7. True.
8. True.

Z09_THOM3162_02_SE_AKEY.QXD 11/30/09 5:04 PM Page AN-14

Like what you see? Get more at ofwgkta.co.uk
Answers to Review Questions AN-15

9. False. The rise in global obesity rates has prompted a rise
in rates of other chronic diseases, such as heart disease
and type 2 diabetes.

10. False. Cotton, coffee, and tobacco are cash crops.
Subsistence crops are those that can be eaten by the
farmer, such as cassava or peanuts.

11. Women with access to education are more likely to have
increased earning potential, access to information about
contraception, and information to use better health
practices. These circumstances lead to smaller, healthier,
more economically stable families.

12. Breast milk contains antibodies that protect against
infections. In addition, there is a danger in developing
countries of feeding infants with formula because the
use of unsanitary water for mixing batches of formula
results in diarrheal diseases. Another problem is that
overdilution of formula by families who cannot afford
adequate amounts results in inadequate intake for the
infant, whereas breast milk is likely to contain adequate
amounts of the nutrients needed.

13. When undernutrition is endemic throughout an area,
growth stunting becomes the norm. In such a
population, a person who is of average height by U.S.
standards would be considered unusually tall.

14. The family is dependent on the supplies available at the
local food pantry. These supplies may provide for good
nutrition, but likely do not provide all nutrients
regularly. Therefore Davie’s nutrition status is likely to be
compromised. Davie is at greatest risk of infection from
drinking water from a nearby pond, particularly if his
mother does not boil the water prior to consumption.
Because they have limited access to medical care, they are
likely to wait out infections, prolonging the time that the
infection is resolved. This further exacerbates his
nutrition status, makes him more susceptible to another
infection, and makes it more likely that he will die from a
prolonged fight with infection.

15. Mexico is a country experiencing economic growth and
the nutrition transition. Obesity is becoming a serious
problem for both adults and children. Because of obesity,
type 2 diabetes is being diagnosed at younger and
younger ages in the Hispanic population. The best
solution to diabetes is prevention, and a concerned
pediatrician is likely to be able to make a tremendous
beneficial difference in the lives of the children he sees.

Z09_THOM3162_02_SE_AKEY.QXD 11/30/09 5:04 PM Page AN-15

Like what you see? Get more at ofwgkta.co.uk

Z09_THOM3162_02_SE_AKEY.QXD 11/30/09 5:04 PM Page AN-16

Like what you see? Get more at ofwgkta.co.uk

Glossary

GL-1

24-hour recall A data collection that assesses everything a person
has consumed over the past 24 hours.
5-A-Day for Better Health Program A major pubic health initiative
developed by the National Cancer Institute to promote nutrition
and prevent cancer; recommends that Americans consume at least 5
servings of fruits and vegetables daily.

A
absorption The physiologic process by which molecules of food
are taken from the gastrointestinal tract into the circulation.
Acceptable Daily Intake (ADI) An estimate made by the Food and
Drug Administration of the amount of a non-nutritive sweetener
that someone can consume each day over a lifetime without adverse
effects.
Acceptable Macronutrient Distribution Ranges (AMDR) A range of
intakes for a particular energy source that is associated with reduced
risk of chronic disease while providing adequate intakes of essential
nutrients.
acetylcholine A neurotransmitter that is involved in many
functions, including muscle movement and memory storage.
acetyl CoA (or acetyl coenzyme A) Coenzyme A is derived from the
B-vitamin pantothenic acid; it readily reacts with two-carbon
acetate to form the metabolic intermediate acetyl CoA.
achlorhydria Lack of gastric acid secretion.
acidosis A disorder in which the blood becomes acidic; that is, the
level of hydrogen in the blood is excessive. It can be caused by
respiratory or metabolic problems.
active immunity The condition of having memory lymphocytes
for protection from a particular disease. Acquired by having the
disease once or by being vaccinated for it.
active transport An absorptive process that requires the use of
energy to transport nutrients and other substances in combination
with a carrier protein.
acute phase response A generalized inflammation of the whole
body characterized by fever, pain, loss of appetite, sleepiness, and
specialized proteins released from the liver into the blood to provide
rapid protection against microorganisms.
added sugars Sugars and syrups that are added to food during
processing or preparation.
adenosine diphosphate (ADP) A metabolic intermediate that
results from the removal of one phosphate group from ATP.
adenosine monophosphate (AMP) A low-energy compound that
results from the removal of two phosphate groups from ATP.
adenosine triphosphate (ATP) A high-energy compound made up
of the purine adenine, the simple sugar ribose, and three phosphate
units; it is used by cells as a source of metabolic energy. Also, the
common currency of energy for virtually all cells of the body.
adequate diet A diet that provides enough of the energy,
nutrients, and fiber to maintain a person’s health.
Adequate Intake (AI) A recommended average daily nutrient
intake level based on observed or experimentally determined
estimates of nutrient intake by a group of healthy people.
albumin A serum protein, made in the liver, that transports free
fatty acids from one body tissue to another.

alcohol An organic compound with at least one hydroxyl (OH)
group.
alcohol dehydrogenase (ADH) An enzyme that converts ethanol to
acetaldehyde in the first step of alcohol oxidation.
alcoholic encephalopathy A disorder of brain structure and
function caused by alcohol-induced liver failure.
aldehyde dehydrogenase (ALDH) An enzyme that oxidizes
acetaldehyde to acetate.
aldosterone A hormone released from the adrenal glands that
signals the kidneys to retain sodium and chloride, which in turn
results in the retention of water.
alkalosis A disorder in which the blood becomes basic; that is, the
level of hydrogen in the blood is deficient. It can be caused by
respiratory or metabolic problems.
alpha bond A type of chemical bond that can be digested by
enzymes found in the human intestine.
alpha-linolenic acid An essential fatty acid found in leafy green
vegetables, flax seed oil, soy oil, fish oil, and fish products; an
omega-3 fatty acid.
amenorrhea Lack of menstruation in the absence of pregnancy.
Primary amenorrhea is the absence of menstruation by the age of 16
years in a girl who has secondary sex characteristics, whereas
secondary amenorrhea is the absence of the menstrual period for 3
or more months after the onset of menstruation.
amino acids Nitrogen-containing molecules that combine to form
proteins.
ammonia A highly toxic compound released during the
deamination of amino acids.
amniotic fluid The watery fluid contained within the innermost
membrane of the sac containing the fetus. It cushions and protects
the growing fetus.
anabolic A substance that builds muscle and increases strength.
anabolism The process of making new molecules from smaller
ones.
anaerobic Means “without oxygen.” Term used to refer to
metabolic reactions that occur in the absence of oxygen.
anencephaly A fatal neural tube defect in which there is partial
absence of brain tissue most likely caused by failure of the neural
tube to close.
anergy Severely diminished or absent response to specific antigens.
angiotensin II A potent vasoconstrictor that constricts the diameter
of blood vessels and increases blood pressure; it also signals the
release of the hormone aldosterone from the adrenal glands.
anorexia nervosa A serious, potentially life-threatening eating
disorder that is characterized by self-starvation, which eventually
leads to a deficiency in energy and essential nutrients that are
required by the body to function normally.
antibodies Circulating proteins produced by plasma cells to a
particular antigen in response to a disease or vaccination or
acquired passively, also called immunoglobulins.
antidiuretic hormone A hormone released from the pituitary
gland in response to an increase in blood solute concentration. ADH
stimulates the kidneys to reabsorb water and to reduce the
production of urine.

Z10_THOM3162_02_SE_GLOS.QXD 11/30/09 5:05 PM Page GL-1

Like what you see? Get more at ofwgkta.co.uk

antigens Parts of a molecule, usually proteins, from bacteria,
viruses, worms, or toxins that are recognized by specific receptors on
lymphocytes and induce formation of antibodies or killing of an
organism displaying the antigen.
antioxidant A compound that has the ability to prevent or repair
the damage caused by oxidation.
antiresorptive Characterized by an ability to slow or stop bone
resorption without affecting bone formation. Antiresorptive
medications are used to reduce the rate of bone loss in people with
osteoporosis.
antiserum Human or animal serum that contains antibodies to a
particular antigen because of previous exposure to the disease or to
a vaccine containing antigens from that infectious agent.
appetite A psychological desire to consume specific foods.
ariboflavinosis A condition caused by riboflavin deficiency.
ascites Accumulation of excess fluid in the abdominal cavity;
often a complication of cirrhosis.
aseptic packaging Sterile packaging that does not require
refrigeration or preservatives while seal is maintained.
at risk for overweight (childhood) Having a body mass index
(BMI) at or above the 85th percentile.
atrophic gastritis A condition frequently seen in individuals over
the age of 50 years, in which stomach acid secretion is low, resulting
in decreased production of mucus, HCl, pepsin, and intrinsic factor.
atrophy A decrease in the size and strength of muscles that occurs
when they are not working adequately.
autoimmune A destructive immune response directed toward the
individual’s own tissues.

B
B cells Lymphocytes that can become either antibody-producing
plasma cells or memory cells.
�-oxidation (or fatty acid oxidation) A series of metabolic reactions
that oxidize free fatty acids, leading to the end products of water,
carbon dioxide, and ATP.
bacteria Microorganisms that lack a true nucleus and have a
chemical called peptidoglycan in their cell walls.
balanced diet A diet that contains the combination of foods that
provides the proper proportions of nutrients.
basal metabolic rate (BMR) The energy the body expends to
maintain its fundamental physiologic functions.
Behavioral Risk Factor Surveillance Systems (BRFSS) The world’s
largest telephone survey that tracks lifestyle behaviors that increase
our risks for chronic diseases.
beriberi A disease caused by thiamin deficiency.
beta bond A type of chemical bond that cannot be easily digested
by enzymes found in the human intestine.
BHA (butylated hydroxyanisole) An antioxidant used primarily to
stop rancidity in fats and oils.
BHT (butylated hydroxytoluene) An antioxidant used primarily to
stop rancidity in fats and oils.
bile Fluid produced by the liver and stored in the gallbladder; it
emulsifies lipids in the small intestine.
binge eating Consumption of a large amount of food in a short
period of time, usually accompanied by a feeling of loss of self-
control.
binge-eating disorder A disorder characterized by binge eating an
average of twice a week or more.
bioavailability The degree to which our bodies can absorb and
utilize any given nutrient.

GL-2 Glossary

biologic age Physiologic age as determined by health and
functional status; often estimated and scored by questionnaires.
biological value An assessment of how efficiently dietary protein is
converted into body tissues; determined by comparing the amount
of nitrogen retained in the body with the amount of nitrogen that is
consumed in the diet.
biopesticides Primarily insecticides, these chemicals use natural
methods to reduce damage to crops.
biotoxins Naturally occurring poisonous chemicals.
bleaching agents Chemicals used to speed the natural process of
ground flour changing from pale yellow to white.
bleaching process A reaction in which the rod cells in the retina
lose their color when rhodopsin is split into retinal and opsin.
blood volume The amount of fluid in blood.
body composition The ratio of a person’s body fat to lean body
mass. Also, the amount of bone, fat, and muscle tissue in the body.
body fat mass The amount of body fat a person has.
body image A person’s perception of his or her body’s appearance
and functioning.
body mass index (BMI) A measurement representing the ratio of a
person’s body weight to his or her height.
bolus The mass of food that has been chewed and moistened in
the mouth.
bone density The degree of compactness of bone tissue, reflecting
the strength of the bones. Peak bone density is the point at which a
bone is strongest.
bone strength A subcomponent of musculoskeletal fitness that is
dependent upon the density and mineral content of bone and is
related to the risk for bone fractures.
brown adipose tissue A type of adipose tissue that has more
mitochondria than white adipose tissue and can increase energy
expenditure by coupling oxidation from ATP production. It is found
in significant amounts in animals and newborn humans.
brush border Term that describes the microvilli of the small
intestine’s lining. These microvilli tremendously increase the small
intestine’s absorptive capacity.
buffers Proteins that help maintain proper acid-base balance by
attaching to, or releasing, hydrogen ions as conditions change in the
body.
bulimia nervosa A serious eating disorder characterized by
recurrent episodes of binge eating and recurrent inappropriate
compensatory behaviors (such as self-induced vomiting, laxative
abuse, and so forth) in order to prevent weight gain.

C
calcitonin A hormone secreted by the thyroid gland when blood
calcium levels are too high. Calcitonin inhibits the actions of
vitamin D, preventing reabsorption of calcium in the kidneys,
limiting calcium reabsorption in the intestines, and inhibiting the
osteoclasts from breaking down bone.
calcitriol The primary active form of vitamin D in the body.
calcium rigor A failure of muscles to relax, which leads to a
hardening or stiffening of the muscles; caused by high levels of
blood calcium.
calcium tetany A condition in which muscles experience twitching
and spasms due to inadequate blood calcium levels.
calorie (cal) A unit of measurement equal to 1/1000 of a kilocalorie.
Calorie A unit of measurement equal to 1 kilocalorie; sometimes
used in food labels and elsewhere with a lowercase “c” to represent
the unit of kilocalorie.

Z10_THOM3162_02_SE_GLOS.QXD 11/30/09 5:05 PM Page GL-2

Like what you see? Get more at ofwgkta.co.uk
Glossary GL-3

calorimeter A special instrument in which food can be burned
and the amount of heat that is released measured; this process
demonstrates the energy (caloric) content of the food.
cancer A group of diseases characterized by cells that reproduce
spontaneously and independently and may invade other tissues and
organs.
carbohydrate One of the three macronutrients, a compound made
up of carbon, hydrogen, and oxygen that is derived from plants and
provides energy.
carbohydrate loading Also known as glycogen loading. A process
that involves altering training and carbohydrate intake so that
muscle glycogen storage is maximized.
carbohydrates The primary fuel source for the body, particularly
for the brain and for physical exercise.
carbon skeleton The unique “side group” that remains after
deamination of an amino acid.
carcinogen Any substance or agent capable of causing the cellular
mutations that lead to cancer, such as certain pesticides, industrial
chemicals, and pollutants.
cardiorespiratory fitness Fitness of the heart and lungs; achieved
through regular participation in aerobic-type activities.
cardiovascular disease A general term that refers to abnormal
conditions involving dysfunction of the heart and blood vessels;
cardiovascular disease can result in heart attack or stroke.
carnitine A small organic compound that transports free fatty
acids from the cytosol into the mitochondria for oxidation.
carotenoids Fat-soluble plant pigments that the body stores in the
liver and adipose tissues. The body is able to convert certain
carotenoids to vitamin A.
carrying capacity The theoretical maximum population that can
be supported indefinitely by the earth.
cash crops Crops grown to be sold rather than eaten, such as
cotton, tobacco, jute, and sugar cane.
catabolism The breakdown or degradation of larger molecules to
smaller molecules.
cataract A damaged portion of the eye’s lens, which causes
cloudiness that impairs vision.
celiac disease Genetic disorder characterized by an inability to
absorb a component of gluten that causes an immune reaction that
damages the lining of the small intestine.
cell The smallest unit of matter that exhibits the properties of
living things, such as growth, reproduction, and metabolism.
cell differentiation The process by which immature, undifferen-
tiated stem cells develop into highly specialized functional cells of
discrete organs and tissues.
Centers for Disease Control and Prevention (CDC) The leading
federal agency in the United States that protects the health and
safety of people. Its mission is to promote health and quality of life
by preventing and controlling disease, injury, and disability.
cephalic phase Earliest phase of digestion in which the brain
thinks about and prepares the digestive organs for the consumption
of food.
ceruloplasmin A copper-containing protein that transports copper
in the body. It also plays a role in oxidizing ferric to ferrous iron
(Fe2� to Fe3�).
chemical score A method used to estimate a food’s protein quality;
it is a comparison of the amount of the limiting amino acid in a
food with the amount of that same amino acid in a reference food.
chief cells Cells lining the gastric glands that secrete pepsin and
gastric lipase.

childhood overweight Having a body mass index (BMI) at or
above the 95th percentile.
cholecalciferol Vitamin D

3
, a form of vitamin D found in animal

foods and the form we synthesize from the sun.
chronic dieting Consistently and successfully restricting energy
intake to maintain an average or below-average body weight.
chylomicron A lipoprotein produced in the mucosal cell of the
intestine; transports dietary fat out of the intestinal tract.
chyme Semifluid mass consisting of partially digested food, water,
and gastric juices.
cirrhosis End-stage liver disease characterized by significant
abnormalities in liver structure and function; may lead to complete
liver failure.
coal tar A food additive made from thick or semisolid tar derived
from bituminous coal, the by-products of which have been found to
cause cancer in animals.
coenzyme A molecule that combines with an enzyme to activate it
and help it do its job.
cofactor A small, chemically simple organic or inorganic substance
that is required for enzyme activity; trace minerals such as iron, zinc,
and copper function as cofactors.
colic Unconsolable infant crying of unknown origin that lasts for
hours at a time.
collagen A protein that forms strong fibers in bone and connective
tissue.
colostrum The first fluid made and secreted by the breasts from
late in pregnancy to about a week after birth. It is rich in immune
factors and protein.
complement proteins A family of about twenty different blood
proteins made mostly by the liver that can work together to kill
bacteria and can also mark invaders for killing by phagocytes.
complementary proteins Proteins contained in one or more foods
that together contain all nine essential amino acids necessary for a
complete protein. It is not necessary to eat complementary proteins
at the same meal.
complete proteins Foods that contain all nine essential amino
acids.
complex carbohydrate A nutrient compound consisting of long
chains of glucose molecules, such as starch, glycogen, and fiber.
conception (also called fertilization) The uniting of an ovum (egg)
and sperm to create a fertilized egg, or zygote.
condensation An anabolic process by which smaller, chemically
simple compounds are joined with the removal of water.
conditionally essential amino acids Amino acids that are normally
considered nonessential but become essential under certain
circumstances when the body’s need for them exceeds the ability to
produce them.
cone cells Light-sensitive cells found in the retina that contain the
pigment iodopsin and react to bright light and interpret color
images.
constipation Condition characterized by the absence of bowel
movements for a period of time that is significantly longer than
normal for the individual. When a bowel movement does occur,
stools are usually small, hard, and difficult to pass.
cool-down Activities done after an exercise session is completed;
should be gradual and allow your body to slowly recover from
exercise.
cortical bone (compact bone) A dense bone tissue that makes up
the outer surface of all bones as well as the entirety of most small
bones of the body.

Z10_THOM3162_02_SE_GLOS.QXD 11/30/09 5:05 PM Page GL-3

Like what you see? Get more at ofwgkta.co.uk
GL-4 Glossary

cortisol A hormone produced by the adrenal cortex that increases
rates of gluconeogenesis and lipolysis.
covert symptom A symptom that is hidden from the client and
requires laboratory tests or other invasive procedures to detect.
creatine phosphate (CP) A high-energy compound that can be
broken down for energy and used to regenerate ATP.
cretinism A unique form of mental retardation that occurs in
infants when the mother experiences iodine deficiency during
pregnancy.
Crohn disease A bowel disease that causes inflammation in the
small intestine leading to diarrhea, abdominal pain, rectal bleeding,
weight loss, and fever.
crop rotation The practice of alternating crops in a particular field
to prevent nutrient depletion and erosion of the soil and to help
with control of crop specific pests.
cross-contamination Contamination of one food by another via
the unintended transfer of microbes through physical contact.
cystic fibrosis A genetic disorder that causes an alteration in
chloride transport, leading to the production of thick, sticky mucus
that causes life-threatening respiratory and digestive problems.
cytoplasm The liquid within an animal cell.
cytotoxic T cells Activated T cells that kill infected body cells.

D
Daily Reference Values (DRV) Standardized food label values
for food components that do not have an RDA, such as fiber,
cholesterol, and saturated fats.
DASH diet The diet developed in response to research into
hypertension funded by the National Institutes of Health (NIH);
stands for “Dietary Approaches to Stop Hypertension.”
deamination The removal of an amine group from an amino acid.
dehydration Depletion of body fluid that results when fluid
excretion exceeds fluid intake.
denature Term used to describe the action of unfolding proteins.
Proteins must be denatured before they can be digested.
denaturation The process by which proteins uncoil and lose their
shape and function when they are exposed to heat, acids, bases,
heavy metals, alcohol, and other damaging substances.
de novo synthesis The process of synthesizing a compound “from
scratch.”
dental caries Dental erosion and decay caused by acid-secreting
bacteria in the mouth and on the teeth. The acid produced is a by-
product of bacterial metabolism of carbohydrates deposited on the
teeth.
desiccants Chemicals that prevent foods from absorbing moisture
from the air.
diabetes A chronic disease in which the body can no longer
regulate glucose.
diarrhea Condition characterized by the frequent passage of loose,
watery stools.
dietary fiber The nondigestible carbohydrate part of plants that
forms the support structures of leaves, stems, and seeds.
Dietary Guidelines for Americans A set of principles developed by the
U.S. Department of Agriculture and the U.S. Department of Health
and Human Services to assist Americans in designing a healthful diet
and lifestyle. These guidelines are updated every five years.
Dietary Reference Intakes (DRIs) A set of nutritional reference
values for the United States and Canada that apply to healthy
people.
digestion The process by which foods are broken down into their
component molecules, either mechanically or chemically.

dioxins An industrialized pollutant most commonly attributed to
waste incineration.
direct calorimetry A method used to determine energy expen-
diture by measuring the amount of heat released by the body.
disaccharide A carbohydrate compound consisting of two
monosaccharide molecules joined together.
discretionary calories A term used in the MyPyramid food guid-
ance system that represents the extra amount of energy you can
consume after you have met all of your essential needs by
consuming the most nutrient-dense foods that are low-fat or fat-
free and that have no added sugars.
disordered eating Disordered eating is a general term used to
describe a variety of abnormal or atypical eating behaviors that are
used to keep or maintain a lower body weight but are not severe
enough to make the person seriously ill.
diuretic A substance that increases fluid loss via the urine.
Common diuretics include alcohol as well as prescription
medications for high blood pressure and other disorders.
docosahexaenoic acid (DHA) Another metabolic derivative of
alpha-linolenic acid; together with EPA, it appears to reduce the risk
of a heart disease.
doubly labeled water A form of indirect calorimetry that measures
total daily energy expenditure through the rate of carbon dioxide
production. It requires consumption of water that is labeled with
nonradioactive isotopes of hydrogen (deuterium, or 2H) and oxygen
(18O).
drink The amount of an alcoholic beverage that provides
approximately 0.5 fl. oz of pure ethanol.
dual energy x-ray absorptiometry (DXA or DEXA) Currently the
most accurate tool for measuring bone density.
dysgeusia Abnormal taste perception.
dysphagia Abnormal swallowing.

E
eating disorder A psychiatric disorder characterized by severe
disturbances in body image and eating behaviors. Anorexia nervosa
and bulimia nervosa are two examples of eating disorders for which
specific diagnostic criteria must be present for diagnosis.
eating disorders–not otherwise specified (ED-NOS) Atypical eating
disorders that meet the definition of eating disorder but not the
strict criteria for anorexia nervosa or bulimia nervosa.
eclampsia Occurrence of seizures in pregnant women with
previously diagnosed preeclampsia.
edema A disorder in which fluids build up in the tissue spaces of
the body, causing fluid imbalances and a swollen appearance.
eicosanoids Physiologically active signaling molecules, including
prostaglandins, thromboxanes and leukotrienes, derived from the
twenty-carbon fatty acids arachidonic acid and eicosapentaenoic
acid.
eicosapentaenoic acid (EPA) A metabolic derivative of alpha-
linolenic acid.
electrolyte A substance that disassociates in solution into
positively and negatively charged ions and is thus capable of
carrying an electric current.
electron transport chain A series of metabolic reactions that
transport electrons from NAHD or FADH

2
through a series of

carriers resulting in ATP production.
elimination The process by which the undigested portions of food
and waste products are removed from the body.
embryo Human growth and developmental stage lasting from the
third week to the end of the eighth week after fertilization.

Z10_THOM3162_02_SE_GLOS.QXD 11/30/09 5:05 PM Page GL-4

Like what you see? Get more at ofwgkta.co.uk
Glossary GL-5

emulsifiers Chemicals that improve texture and smoothness in
foods; stabilize oil-water mixtures.
endocytosis An absorptive process by which a small amount of the
intestinal contents is engulfed by the cell membrane (also called
pinocytosis).
energy cost of physical activity The energy that is expended on
body movement and muscular work above basal levels.
energy expenditure The energy the body expends to maintain its
basic functions and to perform all levels of movement and activity.
energy intake The amount of energy a person consumes; in other
words, it is the number of kilocalories consumed from food and
beverages.
enteric nervous system The nerves of the GI tract.
enterocytes Specialized absorptive cells in the villi of the small
intestine.
enterotoxins A type of toxin that targets the gastrointestinal tract
cells.
enzymes Small chemicals, usually proteins, that act on other
chemicals to speed up body processes but are not changed during
those processes.
epinephrine A hormone produced mainly by the adrenal medulla
that stimulates the release of glucose from liver glycogen and the
release of free fatty acids from stored triglycerides.
epiphyseal plates Plates of cartilage located toward the end of long
bones that provide for growth in the length of long bones.
ergocalciferol Vitamin D

2
, a form of vitamin D found exclusively

in plant foods.
ergogenic aids Substances used to improve exercise and athletic
performance.
error theories of aging Aging is a cumulative process determined
largely by exposure to environmental insults; the fewer the
environmental insults, the slower the aging process.
erythrocyte hemolysis The rupturing or breakdown of red blood
cells, or erythrocytes.
erythrocytes Red blood cells; they transport oxygen in the blood.
esophagus Muscular tube of the GI tract connecting the back of
the mouth to the stomach.
essential amino acids Amino acids not produced by the body that
must be obtained from food.
essential fatty acids (EFA) Fatty acids that must be consumed in
the diet because they cannot be made by the body. The two essential
fatty acids are linoleic acid and alpha-linolenic acid.
essential nutrients Nutrients for which specific biological
functions have been identified and that the body cannot synthesize
in sufficient quantities to meet our biological needs. Essential
nutrients must be provided through the diet.
Estimated Average Requirements (EAR) The average daily nutrient
intake level estimated to meet the requirement of half of the healthy
individuals in a particular life stage or gender group.
Estimated Energy Requirement (EER) The average dietary energy
intake that is predicted to maintain energy balance in a healthy
person.
ethanol A specific alcohol compound (C

2
H

5
OH) formed from the

fermentation of dietary carbohydrates and used in a variety of
alcoholic beverages.
evaporative cooling Another term for sweating, which is the
primary way in which we dissipate heat.
exchange system Diet planning tool developed by the American
Dietetic Association and the American Diabetes Association in
which exchanges, or portions, are organized according to the
amount of carbohydrate, protein, fat, and calories in each food.

exercise A subcategory of leisure-time physical activity; any
activity that is purposeful, planned, and structured.
extracellular fluid The fluid outside of the body’s cells, either in
the body’s tissues (interstitial fluid) or as the liquid portion of the
blood or lymph (intravascular fluid).

F
facilitated diffusion The absorptive process that occurs when
nutrients are shuttled across the enterocytes with the help of a
carrier protein.
FAD (flavin adenine dinucleotide) A coenzyme derived from the B-
vitamin riboflavin; FAD readily accepts electrons (hydrogen) from
various donors.
failure to thrive (FTT) An unexplained condition where the infant’s
weight gain and growth are far below usual levels for age and
previous pattern of growth.
famines Widespread, acute food shortages that affect a substantial
portion of a population, often associated with starvation and death.
fats An important energy source for our bodies at rest and during
low-intensity exercise.
fat-soluble vitamins Vitamins that are not soluble in water, but
soluble in fat. These include vitamins A, D, E, and K.
fatty acids Long chains of carbon atoms bound to each other as
well as to hydrogen atoms.
fatty liver An early and irreversible stage of liver disease often
found in people who abuse alcohol and characterized by the
abnormal accumulation of fat within liver cells; also called
alcoholic steatosis.
female athlete triad Refers to the interrelationship between three
conditions seen in female athletes: inadequate energy intake,
menstrual dysfunction (for example, amenorrhea), and reduced
bone strength (for example stress fractures, osteopenia,
osteoporosis).
fermentation The anaerobic process in which an agent causes an
organic substance to break down into simpler substances and results
in the production of ATP.
ferritin A storage form of iron found primarily in the intestinal
mucosa, spleen, bone marrow, and liver.
ferroportin An iron transporter that helps regulate intestinal iron
absorption and the release of iron from the enterocyte into the
general circulation.
fetal alcohol effects (FAE) A milder set of alcohol-related birth
defects characterized by behavioral problems such as hyperactivity,
attention deficit disorder, poor judgment, sleep disorders, and
delayed learning; also known as fetal alcohol spectrum disorder.
fetal alcohol syndrome (FAS) A set of serious, irreversible alcohol-
related birth defects characterized by certain physical and mental
abnormalities.
fetus Human growth and developmental stage lasting from the
beginning of the ninth week after conception to birth.
FIT principle The principle used to achieve an appropriate
overload for physical training. Stands for frequency, intensity, and
time of activity.
flavoring agents Obtained from either natural or synthetic
sources; allow manufacturers to maintain a consistent flavor from
batch to batch.
flexibility The ability to move a joint through its full range of
motion.
fluid A substance composed of molecules that move past one
another freely. Fluids are characterized by their ability to conform
to the shape of whatever container holds them.

Z10_THOM3162_02_SE_GLOS.QXD 11/30/09 5:05 PM Page GL-5

Like what you see? Get more at ofwgkta.co.uk
GL-6 Glossary

fluorohydroxyapatite A mineral compound in human teeth
that contains fluoride, calcium, and phosphorous and is
more resistant to destruction by acids and bacteria than
hydroxyapatite.
fluorosis A condition marked by staining and pitting of the teeth;
caused by an abnormally high intake of fluoride.
folate deficiency anemia (stage IV) The stage of folate deficiency in
which the number of red blood cells has declined due to lack of
folate, and macrocytic anemia develops.
folate deficiency erythropoiesis (stage III) The stage of folate
deficiency in which folate levels are so low that the ability to
synthesize new red blood cells is inhibited.
folate depletion (stage II) The stage of folate deficiency
accompanied by low serum and red blood cell folate, with slightly
elevated serum homocysteine concentrations.
food The plants and animals we consume.
food-borne illness An illness transmitted through food or water;
either by an infectious agent, a poisonous substance, or a protein
that causes an immune reaction.
food additives A substance or mixture of substances intentionally
put into food to enhance appearance, palatability, and quality.
food allergy An allergic reaction to food, caused by a reaction of
the immune system.
Food Guide Pyramid Illustration developed by the U.S. Depart-
ment of Agriculture (USDA) to provide Americans with a
conceptual framework for the types and amounts of foods we can
eat in combination to achieve a healthful diet.
food insecurity Condition in which the individual is unable to
regularly obtain enough food to provide sufficient energy and
nutrients to meet physical needs.
food insecurity with hunger Condition in which the individual
experiences physiological in addition to food insecurity.
food intolerance Gastrointestinal discomfort characterized by
certain foods that is not a result of an immune system reaction.
food/population ratio The amount of food available for each
individual; also food available per capita.
food preservatives Chemicals that help prevent microbial spoilage
and enzymatic deterioration.
food security Condition in which the individual has access
everyday to food with enough energy and sufficiently rich nutrient
quality to enjoy a healthy, active life.
food shortage Condition in which food production and import in
an area are not sufficient to meet the needs of the population in that
area.
free radical A highly unstable atom with an unpaired electron in
its outermost shell.
frequency Refers to the number of activity sessions per week you
perform.
fructose The sweetest natural sugar; a monosaccharide that occurs
in fruits and vegetables. Also called levulose, or fruit sugar.
functional fiber The nondigestible forms of carbohydrate that are
extracted from plants or manufactured in the laboratory and have
known health benefits.
fungi Plant-like spore-forming organism that can grow either as
single cells or multicellular colonies.

G
galactose A monosaccharide that joins with glucose to create
lactose, one of the three most common disaccharides.
gallbladder A pear-shaped organ beneath the liver that stores bile
and secretes it into the small intestine.

gastric juice Acidic liquid secreted within the stomach; it contains
hydrochloric acid, pepsin, and other compounds.
gastroesophageal reflux disease (GERD) A painful type of
heartburn that occurs more than twice per week.
gastrointestinal (GI) tract A long, muscular tube consisting of
several organs: the mouth, esophagus, stomach, small intestine, and
large intestine.
gene expression The process of using a gene to make a protein.
Generally Recognized as Safe (GRAS) list A list established by
Congress that identifies several hundred substances that have either
been tested and found to be safe and approved for use by the FDA in
the food industry or that are deemed safe as a result of consensus
among experts qualified by scientific training.
genetic modification Changing an organism by manipulating its
genetic material.
genetically modified food A food product derived from a
genetically modified organism.
genetically modified organism (GMO) An organism in which the
genetic material, or DNA, has been altered using recombinant DNA
technology.
geriatric failure to thrive Inappropriate, unexplained loss of body
weight and muscle mass; usually results from a combination of
environmental and health factors.
gestation The period of intrauterine development from
conception to birth.
gestational diabetes Insufficient insulin production or insulin
resistance that results in consistently high blood glucose levels,
specifically during pregnancy; condition typically resolves after birth
occurs.
ghrelin A protein synthesized in the stomach that acts as a
hormone and plays an important role in appetite regulation by
stimulating appetite.
giardiasis A diarrheal illness caused by the intestinal parasite
Giardia intestinalis (or Giardia lamblia).
glucagon A hormone produced by the alpha cells of the pancreas
that stimulates the release of glucose into the bloodstream.
glucogenic amino acid An amino acid that can be converted to
glucose via gluconeogenesis.
glucokinase An enzyme that adds a phosphate group to a
molecule of glucose.
gluconeogenesis The synthesis of glucose from noncarbohydrate
precursors such as glucogenic amino acids and glycerol. Also, the
generation of glucose from the breakdown of proteins into amino
acids.
glucose The most abundant sugar molecule, a monosaccharide
generally found in combination with other sugars. The preferred
source of energy for the brain and an important source of energy for
all cells.
glutathione A tripeptide composed of glycine, cysteine, and
glutamic acid that assists in regenerating vitamin C into its
antioxidant form.
glycemic index Rating of the potential of foods to raise blood
glucose and insulin levels.
glycemic load The amount of carbohydrate in a food multiplied
by the glycemic index of the carbohydrate.
glycerol An alcohol composed of three carbon atoms; it is the
backbone of a triglyceride molecule.
glycogen A polysaccharide stored in animals; the storage form of
glucose in animals.
glycolysis The breakdown of glucose; yields two ATP molecules
and two pyruvate molecules for each molecule of glucose.

Z10_THOM3162_02_SE_GLOS.QXD 11/30/09 5:05 PM Page GL-6

Like what you see? Get more at ofwgkta.co.uk
Glossary GL-7

glycosylation Addition of glucose to blood and tissue proteins;
typically impairs protein structure and function.
GOBI UNICEF campaign to eliminate common infections of
childhood by four inexpensive strategies: growth monitoring, oral
rehydration therapy, breastfeeding, and immunization.
goiter Enlargement of the thyroid gland; can be caused by iodine
deficiency.
goitrogens Substances in certain foods that interfere with the
utilization of iodine and, with regular consumption, predispose the
consumer to symptoms of iodine deficiency.
grazing Consistently eating small meals throughout the day; done
by many athletes to meet their high energy demands.
Green Revolution The tremendous increase in global productivity
between 1944 and 2000 due to selective cross-breeding or hybridi-
zation to produce high-yield grains and industrial farming
techniques.

H
haustration Involuntary, sluggish contraction of the haustra of the
proximal colon that moves wastes toward the sigmoid colon.
healthful diet A diet that provides the proper combination of
energy and nutrients and is adequate, moderate, balanced, and
varied.
Healthy People 2010 An agenda that emphasizes health promotion
and disease prevention across the United States by identifying goals
and objectives that we hope to reach as a nation by the year 2010.
heartburn The painful sensation that occurs over the sternum
when hydrochloric acid backs up into the lower esophagus.
heat cramps Muscle spasms that occur several hours after
strenuous exercise; most often occur when sweat losses and fluid
intakes are high, urine volume is low, and sodium intake is
inadequate.
heat exhaustion A heat illness that is characterized by excessive
sweating, weakness, nausea, dizziness, headache, and difficulty
concentrating. Unchecked heat exhaustion can lead to heat stroke.
heat stroke A potentially fatal heat illness that is characterized by
hot, dry skin, rapid heart rate, vomiting, diarrhea, an increase in
body temperature greater than or equal to 104°F, hallucinations, and
coma.
heat syncope Dizziness that occurs when people stand for too
long in the heat or when they stop suddenly after a race or stand
suddenly from a lying position; results from blood pooling in the
lower extremities.
helminth Multicellular microscopic worm.
helper T-cells Activated T-cells that secrete chemicals needed to
activate other immune cells.
heme The iron-containing molecule found in hemoglobin.
heme iron Iron that is part of hemoglobin and myoglobin; found
only in animal-based foods such as meat, fish, and poultry.
hemoglobin The oxygen-carrying protein found in red blood cells;
almost two-thirds of all iron in the body is found in hemoglobin.
hemosiderin A storage form of iron found primarily in the
intestinal mucosa, spleen, bone marrow, and liver.
hepatitis Inflammation of the liver; can be caused by a virus or
toxic agent such as alcohol.
hephaestin A copper-containing protein that oxidizes Fe2� to Fe3�

once iron is transported across the basolateral membrane by
ferroportin.
high-density lipoprotein (HDL) A lipoprotein made in the liver and
released into the blood. HDLs function to transport cholesterol
from the tissues back to the liver. Often called the “good cholesterol.”

high-yield varieties Semi-dwarf varieties of plants that are unlikely
to fall over in wind and heavy rains and thus can carry larger
amounts of seeds, greatly increasing the yield per acre.
homocysteine An amino acid that requires adequate levels of
folate, vitamin B

6,
and vitamin B

12
for its metabolism. High levels of

homocysteine in the blood are associated with an increased risk for
vascular diseases such as cardiovascular disease.
hormone Chemical messenger that is secreted into the bloodstream
by one of the many glands of the body and acts as regulator of the
physiological processes at a site remote from the gland that secreted it.
hormone-sensitive lipase The enzyme that breaks down the
triglycerides stored in adipose tissue.
humectants Chemicals that help retain moisture in foods, keeping
them soft and pliable.
hunger A physiologic sensation that prompts us to eat.
hydrogenation The process of adding hydrogen to unsaturated
fatty acids, making them more saturated and thereby more solid at
room temperature.
hydrolysis A catabolic process by which a large, chemically
complex compound is broken apart with the addition of water.
hypercalcemia A condition marked by an abnormally high
concentration of calcium in the blood.
hyperglycemia A condition in which blood glucose levels are
higher than normal.
hyperkalemia A condition in which blood potassium levels are
dangerously high.
hyperkeratosis A condition resulting in the excess accumulation of
the protein keratin in the follicles of the skin; this condition can also
impair the ability of epithelial tissues to produce mucus.
hypermagnesemia A condition marked by an abnormally high
concentration of magnesium in the blood.
hypernatremia A condition in which blood sodium levels are
dangerously high.
hypertension A chronic condition characterized by above-average
blood pressure readings; specifically, systolic blood pressure over 140
mmHg or diastolic blood pressure over 90 mmHg.
hypertrophy An increase in strength and size that results from
repeated work to a specific muscle or muscle group.
hyperthyroidism A condition characterized by high blood levels of
thyroid hormone.
hypocalcemia A condition characterized by an abnormally low
concentration of calcium in the blood.
hypoglycemia A condition marked by blood glucose levels that are
below normal fasting levels.
hypokalemia A condition in which blood potassium levels are
dangerously low.
hypomagnesemia A condition characterized by an abnormally low
concentration of magnesium in the blood.
hyponatremia A condition in which blood sodium levels are
dangerously low.
hypothalamus A region of the forebrain below the thalamus where
visceral sensations such as hunger and thirst are regulated.
hypothyroidism A condition characterized by low blood levels of
thyroid hormone.

I
incomplete proteins Foods that do not contain all of the essential
amino acids in sufficient amounts to support growth and health.
indirect calorimetry A method used to estimate energy expen-
diture by measuring oxygen consumption and carbon dioxide
production.

Z10_THOM3162_02_SE_GLOS.QXD 11/30/09 5:05 PM Page GL-7

Like what you see? Get more at ofwgkta.co.uk
GL-8 Glossary

infant mortality Death of infants between birth and 1 year.
inflammatory response Localized swelling, pain, heat, and redness
at the site of injury.
inorganic A substance or nutrient that does not contain the
element carbon.
insensible water loss The loss of water not noticeable by a person,
such as through evaporation from the skin and exhalation from the
lungs during breathing.
insoluble fiber Fibers that do not dissolve in water.
insulin A hormone produced by the beta cells of the pancreas that
increases cell uptake of glucose and amino acids.
immunocompetence Adequate ability to produce an effective
immune response to an antigen.
immunodeficiency Decreased ability to respond to an antigen and
resolve an infection.
intensity Refers to the amount of effort expended during the
activity, or how difficult the activity is to perform.
interstitial fluid The fluid that flows between the cells that make
up a particular tissue or organ, such as muscle fibers or the liver.
intracellular fluid The fluid held at any given time within the walls
of the body’s cells.
intravascular fluid The fluid in the bloodstream and lymph.
intrinsic factor A protein secreted by cells of the stomach that
binds to vitamin B

12
and aids its absorption in the small intestine.

invisible fats Fats that are hidden in foods, such as the fats found
in baked goods, regular-fat dairy products, marbling in meat, and
fried foods.
iodopsin A color-sensitive pigment found in the cone cells of the
retina.
ion Any electrically charged particle, either positively or negatively
charged.
iron-deficiency anemia (stage III) A form of anemia that results
from severe iron deficiency.
iron-deficiency erythropoiesis (stage II) The second stage of iron
deficiency, which causes a decrease in the transport of iron and leads to
a decline in the ability to produce heme and make new red blood cells.
iron depletion The first stage of iron deficiency caused by a
decrease in iron stores.
irradiation A sterilization process using gamma rays or other
forms of radiation that does not impart any radiation to the food
being treated.
irritable bowel syndrome (IBS) A bowel disorder that interferes
with normal functions of the colon. Symptoms are abdominal
cramps, bloating, and constipation or diarrhea.

K
Keshan disease A heart disorder caused by selenium deficiency. It
was first identified in children in the Keshan province of China.
keto acid The chemical structure that remains after the
deamination of an amino acid.
ketoacidosis A form of metabolic acidosis caused by elevated
serum levels of ketone bodies. Also, a condition that alters basic
body functions and damages tissues.
ketogenic amino acid An amino acid that can be converted to
acetyl CoA for the synthesis of free fatty acids.
ketone bodies Three- and four-carbon compounds (acetoacetate,
acetone, and β- or 3-hydroxybutyrate) derived when acetyl CoA
levels become elevated.
ketosis Elevated serum levels of ketone bodies.
ketones Substances produced during the breakdown of fat when
carbohydrate intake is insufficient to meet energy needs. Provide an
alternative energy source for the brain when glucose levels are low.

kilocalorie (kcal) A unit of measurement we use to quantify the
amount of energy in food that can be supplied to the body. One
kilocalorie is equal to the amount of heat required to raise the
temperature of 1 kilogram of water by 1 degree Celsius.
Korsakoff psychosis An alcohol-induced amnestic condition; often
coexists with Wernicke syndrome in chronic alcoholics.
kwashiorkor A form of protein-energy malnutrition that is
typically seen in developing countries in infants and toddlers who
are weaned early because of the birth of a subsequent child. Denied
breast milk, they are fed a cereal diet that provides adequate energy
but inadequate protein.

L
lactase A digestive enzyme that breaks lactose into glucose and
galactose.
lactate (or lactic acid) A three-carbon compound produced from
pyruvate in oxygen-deprived conditions.
lactation The production of breast milk.
lacteal A small lymph vessel located inside of the villi of the small
intestine.
lactic acid A compound that results when pyruvate is metabolized
in the presence of insufficient oxygen.
lactose Also called milk sugar, a disaccharide consisting of one
glucose molecule and one galactose molecule. Found in milk,
including human breast milk.
lactose intolerance A disorder in which the body does not produce
sufficient lactase enzyme and therefore cannot digest foods that
contain lactose, such as cow’s milk.
large intestine Final organ of the GI tract consisting of cecum,
colon, rectum, and anal canal, and in which most water is absorbed
and feces are formed.
lean body mass The amount of fat-free tissue, or bone, muscle,
and internal organs, a person has.
leisure-time physical activity Any activity not related to a person’s
occupation; includes competitive sports, recreational activities, and
planned exercise training.
leptin A hormone that is produced by body fat that acts to reduce
food intake and to decrease body weight and body fat.
leukocytes White blood cells; they protect the body from infection
and illness.
life expectancy The expected number of years remaining in one’s
life; typically stated from the time of birth. Children born in the
United States in 2003 could expect to live, on average, 77.6 years.
life span The highest age reached by any member of a species;
currently the human life span is 122 years.
limiting amino acid The essential amino acid that is missing or in
the smallest supply in the amino acid pool and is thus responsible
for slowing or halting protein synthesis.
linoleic acid An essential fatty acid found in vegetable and nut oils;
also known as omega-6 fatty acid.
lipids A diverse group of organic substances that are insoluble in
water; lipids include triglycerides, phospholipids, and sterols.
lipogenesis The synthesis of free fatty acids from nonlipid
precursors such as ketogenic amino acids or ethanol.
lipolysis The enzyme-driven catabolism of triglycerides into free
fatty acids and glycerol.
lipoprotein A spherical compound in which fat clusters in the
center and phospholipids and proteins form the outside of the
sphere.
lipoprotein lipase An enzyme that breaks down the triglycerides
on chylomicrons, very-low-density lipoproteins (VLDLs), and other
lipoproteins.

Z10_THOM3162_02_SE_GLOS.QXD 11/30/09 5:05 PM Page GL-8

Like what you see? Get more at ofwgkta.co.uk
Glossary GL-9

liver The largest auxiliary organ of the GI tract and one of the
most important organs of the body. Its functions include produc-
tion of bile and processing of nutrient-rich blood from the small
intestine.
long-chain fatty acids Fatty acids that are fourteen or more carbon
atoms in length.
low birth weight A weight of less than 5.5 pounds at birth.
low-density lipoprotein (LDL) A lipoprotein formed in the blood
from VLDLs that transport cholesterol to the cells of the body. Often
called the “bad cholesterol.”
low-intensity activities Activities that cause very mild increases in
breathing, sweating, and heart rate.
lymph nodes Small organs of the lymphatic system that filter the
tissue fluid called lymph and contain lymphocytes.
lymphocytes Cells of the specific immune system that include
cytotoxic T cells that kill infected host cells, helper T cells that
produce signaling chemicals, and B cells that produce antibodies.
lymphopenia Fewer-than-normal numbers of lymphocytes in the
blood.

M
macrocytic anemia A form of anemia manifested as the
production of larger-than-normal red blood cells containing
insufficient hemoglobin, which inhibits adequate transport of
oxygen; also called megaloblastic anemia. Macrocytic anemia can be
caused by severe folate deficiency.
macronutrients Nutrients that the body requires in relatively large
amounts to support normal function and health. Carbohydrates,
lipids, and proteins are macronutrients.
macrophages Cells of the nonspecific immune system that directly
phagocytize invaders and present antigens to lymphocytes.
macular degeneration A vision disorder caused by deterioration of
the central portion of the retina and marked by loss or distortion of
the central field of vision.
mad cow disease A fatal brain disorder caused by an abnormal
form of protein that causes brain damage. Also referred to as bovine
spongiform encephalopathy (BSE).
major minerals Minerals we need to consume in amounts of at
least 100 mg per day and of which the total amount in our bodies is
at least 5 g.
malnutrition A state of poor nutritional health that can be
improved by adjustments in nutrient intake.
maltase A digestive enzyme that breaks maltose into glucose.
maltose A disaccharide consisting of two molecules of glucose;
does not generally occur independently in foods but results as a by-
product of digestion; also called malt sugar.
marasmus A form of protein-energy malnutrition that results from
grossly inadequate intakes of protein, energy, and other nutrients.
mass movement Involuntary, sustained, forceful contraction of the
colon that occurs two or more times a day to push wastes toward the
rectum.
matrix Gla protein A vitamin K-dependent protein that is located
in the protein matrix of bone and also found in cartilage, blood
vessel walls, and other soft tissues.
maximal heart rate The rate at which your heart beats during
maximal-intensity exercise.
meat factor A special factor found in meat, fish, and poultry that
enhances the absorption of non-heme iron.
medium-chain fatty acids Fatty acids that are six to twelve carbon
atoms in length.
megadose A dose of a nutrient that is ten or more times greater
than the recommended amount.

memory cells Lymphocytes that differentiate from B-cells and
T-cells, recognize a particular antigen for an infectious disease, and
remain in the body after the disease is resolved to be ready to
respond if the disease is encountered again later. The purpose of
vaccination is to create memory lymphocytes.
menaquinone The form of vitamin K produced by bacteria in the
large intestine.
menarche The beginning of menstruation, or the menstrual
period.
metabolic water The water formed as a by-product of the body’s
metabolic reactions.
metabolism The sum of all the chemical and physical changes that
occur in body tissues when food is converted from large molecules
to small molecules.
metallothaionein A zinc-containing protein within the enterocyte;
it assists in the regulation of zinc homeostasis.
microcytic anemia A form of anemia manifested as the production
of smaller-than-normal red blood cells containing insufficient
hemoglobin, which reduces the ability of the red blood cells to
transport oxygen; it can result from iron deficiency or vitamin B

6

deficiency.
micronutrients Nutrients needed in relatively small amounts to
support normal health and body functions. Vitamins and minerals
are micronutrients.
microsomal ethanol oxidizing system (MEOS) A liver enzyme
system that oxidizes ethanol to acetaldehyde; its activity
predominates at higher levels of alcohol intake.
minerals Inorganic substances that are not broken down during
digestion and absorption and are not destroyed by heat or light.
Minerals assist in the regulation of many body processes and are
classified as major minerals or trace minerals.
moderate-intensity activities Activities that cause moderate
increases in breathing, sweating, and heart rate.
moderation Eating the right amounts of foods to maintain a
healthy weight and to optimize the body’s metabolic processes.
monosaccharide The simplest of carbohydrates. Consists of one
sugar molecule, the most common form of which is glucose.
monosaturated fatty acids (MUFA) Fatty acids that have two
carbons in the chain bound to each other with one double bond;
these types of fatty acids are generally liquid at room temperature.
morbid obesity A condition in which a person’s body weight
exceeds 100% of normal, putting him or her at very high risk for
serious health consequences.
morning sickness Varying degrees of nausea and vomiting
associated with pregnancy, most commonly in the first trimester.
mucosal tolerance The ability of gut mucosal cells to ignore
proteins in food while preserving the ability to mount an immune
response to pathogens in food.
multifactorial disease Any disease that may be attributable to one
or more of a variety of causes.
muscle cramps Involuntary, spasmodic, and painful muscle
contractions that last for many seconds or even minutes; electrolyte
imbalances are often the cause of muscle cramps.
muscular endurance A subcomponent of musculoskeletal fitness
defined as the ability of a muscle to maintain submaximal force
levels for extended periods of time.
muscular strength A subcomponent of musculoskeletal fitness
defined as the maximal force or tension level that can be produced
by a muscle group.
musculoskeletal fitness Fitness of the muscles and bones.
mutual supplementation The process of combining two or more
incomplete protein sources to make a complete protein.

Z10_THOM3162_02_SE_GLOS.QXD 11/30/09 5:05 PM Page GL-9

Like what you see? Get more at ofwgkta.co.uk
GL-10 Glossary

myoglobin An iron-containing protein similar to hemoglobin
except that it is found in muscle cells.
MyPyramid A revised pyramid-based food guidance system
developed by the USDA and based on the 2005 Dietary Guidelines
for Americans and the Dietary Reference Intakes from the National
Academy of Sciences.

N
NAD (nicotinamide adenine dinucleotide) A coenzyme form of the
B-vitamin niacin; NAD readily accepts electrons (hydrogen) from
various donors.
National Health and Nutrition Examination Survey (NHANES) A
survey conducted by the National Center for Health Statistics and
the CDC; this survey tracks the nutrient and food consumption of
Americans.
National Institutes of Health (NIH) The world’s leading medical
center and the focal point for medical research in the United States.
natural killer cells Cells that are part of the innate immune system
and are effective killers of a wide variety of parasites, bacteria, fungi,
viral-infected cells, and cancer cells.
negative folate balance (stage I) The first stage in folate deficiency,
in which serum levels of folate begin to decline.
negative vitamin B12 balance (stage I) The stage of vitamin B

12

deficiency accompanied by reduced blood levels of cobalamin.
neonatal Referring to a newborn.
neonatal mortality Death of newborns between birth and 28 days.
neural tube Embryonic tissue that forms a tube, which eventually
becomes the brain and spinal cord.
neural tube defects The most common malformations of the
central nervous system that occur during fetal development. A folate
deficiency can cause neural tube defects.
neurotoxins A type of toxin that targets the nervous system cells.
neutropenia Fewer-than-normal numbers of neutrophils in the
blood.
neutrophils Cells of the nonspecific immune system found in
blood and in inflamed tissue. A neutrophil is recruited from blood
into injured tissue by signaling cytokines.
night blindness A vitamin A–deficiency disorder that results in the
loss of the ability to see in dim light.
nitrates Chemicals used in meat curing to develop and stabilize
the pink color associated with cured meat; also function as
antibacterial agents.
nitrites Chemicals used in meat curing to develop and stabilize the
pink color associated with cured meat; also function as antibacterial
agents.
nonessential amino acids Amino acids that can be manufactured
by the body in sufficient quantities and therefore do not need to be
consumed regularly in our diet.
non-heme iron The form of iron that is not part of hemoglobin or
myoglobin; found in animal-based and plant-based foods.
non-nutritive sweeteners Also called alternative sweeteners;
manufactured sweeteners that provide little or no energy.
nonspecific immune function Generalized body defense
mechanisms that protect against the entry of foreign agents such as
microorganisms and allergens; also called innate immunity.
nucleotide A molecule composed of a phosphate group, a pentose
sugar called deoxyribose, and one of four nitrogenous bases:
adenine (A), guanine (G), cytosine (C), or thymine (T).
nucleus The positively charged, central core of an atom. It is made
up of two types of particles—protons and neutrons—bound tightly
together. The nucleus of an atom contains essentially all of its
atomic mass.

nutrient deficiency State of malnutrition resulting from
inadequate intake of one or more nutrients.
nutrient density The relative amount of nutrients per amount of
energy (or number of calories).
nutrients Chemicals found in foods that are critical to human
growth and function.
nutrition The scientific study of food and how food nourishes the
body and influences health.
Nutrition Facts Panel The label on a food package that contains the
nutrition information required by the FDA.
nutrition paradox Coexistence of undernutrition and
overnutrition in the same region or in the same family.
nutrition transition The increased availability of food and the
change in the types of food available to the population as the
economy of a developing country improves; associated with
increasing incidence of obesity and chronic diseases.
nutritive sweeteners Sweeteners such as sucrose, fructose, honey,
and brown sugar that contribute calories (or energy).

O
obesity Having an excess body fat that adversely affects health,
resulting in a person having a weight that is substantially greater
than some accepted standard for a given height.
oligosaccharide Complex carbohydrate that contains three to ten
monosaccharides.
opsin A protein that combines with retinal in the retina to form
rhodopsin.
organ A body structure composed of two or more tissues and
performing a specific function, for example, the esophagus.
organic A substance or nutrient that contains the element carbon.
osmosis The movement of water (or any solvent) through a
semipermeable membrane from an area where solutes are less
concentrated to areas where they are highly concentrated.
osmotic pressure The pressure that is needed to keep the particles
in a solution from drawing liquid toward them across a semiper-
meable membrane.
osteoblasts Cells that prompt the formation of new bone matrix
by laying down the collagen-containing component of bone that is
then mineralized.
osteocalcin A vitamin K-dependent protein that is secreted by
osteoblasts and is associated with bone turnover.
osteoclasts Cells that erode the surface of bones by secreting
enzymes and acids that dig grooves into the bone matrix.
osteomalacia Vitamin D-deficiency disease in adults, in which
bones become weak and prone to fractures.
osteopenia A term used to describe a condition of low bone mass
that increases the risk for fractures, in which a person’s T-score is
between –1 and –2.5.
osteoporosis A disease characterized by low bone mass and
deterioration of bone tissue, leading to increased bone fragility and
fracture risk.
ounce-equivalent (or oz-equivalent) A term used to describe a
serving size that is 1 ounce, or equivalent to an ounce, for the grains
section and the meats and beans section of MyPyramid.
overhydration Dilution of body fluid. It results when water intake
or retention is excessive.
overload principle Placing an extra physical demand on your body
in order to improve your fitness level.
overnutrition State of malnutrition resulting from regular intake
of excess energy and/or micronutrients.
overpopulated Characteristic used to describe a region that has
insufficient resources to support the number of people living there.

Z10_THOM3162_02_SE_GLOS.QXD 11/30/09 5:05 PM Page GL-10

Like what you see? Get more at ofwgkta.co.uk
Glossary GL-11

overt symptom A symptom that is obvious to a client, such as
pain, fatigue, or a bruise.
overweight Having a moderate amount of excess body fat,
resulting in a person having a weight that is greater than some
accepted standard for a given height but is not considered obese.
overweight (childhood) Having a body mass index (BMI) at or
above the 95th percentile.
ovulation The release of an ovum (egg) from a woman’s ovary.
oxidation A chemical reaction in which molecules of a substance
are broken down into their component atoms. During oxidation,
the atoms involved lose electrons.
oxidation-reduction reactions Reactions in which electrons are lost
by one compound (it is oxidized) and simultaneously gained by
another compound (it is reduced).

P
palliative care Reducing an individual’s pain and discomfort
without any attempts at a treatment or cure.
pancreas Gland located behind the stomach; it secretes digestive
enzymes.
pancreatic amylase An enzyme secreted by the pancreas into the
small intestine that digests any remaining starch into maltose.
parathyroid hormone (PTH) A hormone secreted by the para-
thyroid gland when blood calcium levels fall. It is also known as
parathormone, and it increases blood calcium levels by stimulating
the activation of vitamin D, increasing reabsorption of calcium from
the kidneys, and stimulating osteoclasts to break down bone, which
releases more calcium into the bloodstream.
parietal cells Cells lining the gastric glands that secrete
hydrochloric acid and intrinsic factor.
passive diffusion The simple absorptive process in which nutrients
pass through the enterocytes and into the bloodstream without the
use of a carrier protein or the requirement of energy.
passive immunity The condition of having circulating antibodies
to protect you from a disease. These antibodies are used in immune
defense but cannot be replaced by the host. Examples are antibodies
acquired by an infant in breast milk or injection of an antiserum to
snake venom.
pasteurization A form of sterilization using high temperatures for
short periods of time.
pellagra A disease that results from severe niacin deficiency.
pepsin An enzyme in the stomach that begins the breakdown of
proteins into shorter polypeptide chains and single amino acids.
peptic ulcer Area of the GI tract that has been eroded away by the
acidic gastric juice of the stomach. The two main causes of peptic
ulcers are Helicobacter pylori infection or use of nonsteroidal anti-
inflammatory drugs.
peptide bonds Unique types of chemical bonds in which the
amine group of one amino acid binds to the acid group of another
in order to manufacture dipeptides and all larger peptide molecules.
peptide YY (PYY) A protein produced in the gastrointestinal tract
that is released after a meal in amounts proportional to the energy
content of the meal; it decreases appetite and inhibits food intake.
percent daily values (%DV) Information on a Nutrition Facts Panel
that identifies how much a serving of food contributes to your
overall intake of nutrients listed on the label; based on an energy
intake of 2,000 calories per day.
peristalsis Wave of squeezing and pushing contractions that move
food, chyme, and feces in one direction through the length of the GI
tract.
pernicious anemia A special form of anemia that is the primary
cause of a vitamin B

12
deficiency; occurs at the end stage of an

autoimmune disorder that causes the loss of various cells in the
stomach.
peroxidation The oxidative deterioration of an organic
compound, such as a lipid, resulting in the formation of a peroxide.
persistent organic pollutants (POPs) Chemicals released into the
environment as a result of industry, agriculture, or improper waste
disposal; automobile emissions also are considered POPs.
pesticides Chemicals used either in the field or in storage to
destroy plant, fungal, and animal pests.
pH Stands for percentage of hydrogen. It is a measure of the
acidity—or level of hydrogen—of any solution, including human
blood.
phagocytes Cells that engulf and destroy foreign agents.
phospholipids A type of lipid in which a fatty acid is combined
with another compound that contains phosphate; unlike other
lipids, phospholipids are soluble in water.
phosphorylation The addition of one or more phosphate groups
to a chemical compound.
photosynthesis Process by which plants use sunlight to fuel a
chemical reaction that combines carbon and water into glucose,
which is then stored in their cells.
phylloquinone The form of vitamin K found in plants.
physical activity Any movement produced by muscles that
increases energy expenditure; includes occupational, household,
leisure-time, and transportation activities.
Physical Activity Pyramid A pyramid similar to the Food Guide
Pyramid that makes recommendations for the type and amount of
activity that should be done weekly to increase physical activity
levels.
physical fitness The ability to carry out daily tasks with vigor and
alertness, without undue fatigue, and with ample energy to enjoy
leisure-time pursuits and meet unforeseen emergencies.
phytic acid The form of phosphorus stored in plants.
phytochemicals Chemicals found in plants (phyto- is from
the Greek word for plant), such as pigments and other substances,
that may reduce our risk for diseases such as cancer and heart
disease.
pica An abnormal craving to eat something not fit for food, such
as clay, paint, etc.
placebo effect The belief that a product improves performance
although it has been proven to have no physiologic benefits.
placenta A pregnancy-specific organ formed from both maternal
and embryonic tissues. It is responsible for oxygen, nutrient, and
waste exchange between the mother and fetus.
plasma The fluid portion of the blood; it is needed to maintain
adequate blood volume so that the blood can flow easily throughout
the body.
plasma cells Lymphocytes that have differentiated from activated
B-cells and produce millions of antibodies to an antigen during an
infection.
platelets Cell fragments that assist in the formation of blood clots
and help stop bleeding.
polychlorinated biphenyls (PCBs) An industrial pollutant most
commonly attributed to discarded transformers.
polypharmacy Concurrent use of three or more medications.
polysaccharide A complex carbohydrate consisting of long chains
of glucose.
polyunsaturated fatty acids (PUFA) Fatty acids that have more than
one double bond in the chain; these types of fatty acids are generally
liquid at room temperature.
portal vein A vessel that carries blood and various products of
digestion from the digestive organs and spleen to the liver.

Z10_THOM3162_02_SE_GLOS.QXD 11/30/09 5:05 PM Page GL-11

Like what you see? Get more at ofwgkta.co.uk
GL-12 Glossary

prebiotics Fibers that are preferentially fermented by the beneficial
lactobacilli and bifidobacteria in gut flora and thus encourage their
growth.
preeclampsia High blood pressure that is pregnancy-specific and
accompanied by protein in the urine, edema, and unexpected weight
gain.
preterm Birth of a baby prior to 38 weeks of gestation.
primary deficiency A deficiency that occurs when not enough of a
nutrient is consumed in the diet.
primary malnutrition Malnutrition caused by inadequate intake of
one or more nutrients.
prion An infectious, self-replicating protein.
probiotics Live beneficial strains of gut bacteria in food or
supplements that help maintain a proactive balance in the gut flora.
processed foods Foods that are manipulated mechanically or
chemically during their production or packaging.
programmed theories of aging Aging is biologically determined,
following a predictable pattern of physiologic changes, although the
timing may vary from one person to another.
proof A measure of the alcohol content of a liquid; 100-proof
liquor is 50% alcohol by volume; 80-proof liquor is 40% alcohol by
volume, and so forth.
prooxidant A nutrient that promotes oxidation and oxidative cell
and tissue damage.
proteases Enzymes that continue the breakdown of polypeptides
in the small intestine.
protein digestibility corrected amino acid score (PDCAAS) A
measurement of protein quality that considers the balance of amino
acids as well as the digestibility of the protein in the food.
protein efficiency ratio An assessment of protein quality that
involves comparing the weight gained by a laboratory animal
consuming a standard amount of a test protein with the total
amount of protein that is consumed.
protein-energy malnutrition A disorder caused by inadequate
consumption of protein. It is characterized by severe wasting.
proteins Large, complex molecules made up of amino acids and
found as essential components of all living cells.
proteolysis The breakdown of dietary proteins into single amino
acids or small peptides that are absorbed by the body.
provitamin An inactive form of a vitamin that the body can
convert to an active form. An example is beta-carotene.
puberty The period in life in which secondary sexual characteristics
develop and people are biologically capable of reproducing.
purging An attempt to rid the body of unwanted food by vomiting
or other compensatory means, such as excessive exercise, fasting, or
laxative abuse.
pyruvate The primary end product of glycolysis.
pyruvic acid The primary end product of glycolysis.

R
raffinose An oligosaccharide composed of galactose, glucose, and
fructose. Also called melitose, it is found in beans, cabbage, broccoli,
and other vegetables.
rating of perceived exertion (RPE) A scale that defines the difficulty
level of any activity; this scale can be used to estimate intensity
during exercise.
reactive oxygen species (ROS) A specific term used to describe an
oxygen molecule that has become a free radical.
recombinant bovine growth hormone (rBGH) A genetically
engineered hormone injected into diary cows to enhance their milk
output.

recombinant DNA technology Type of genetic modification in
which scientists combine DNA from different sources to produce a
transgenic organism that expresses a desired trait.
Recommended Dietary Allowance (RDA) The average daily nutrient
intake level that meets the nutrient requirements of 97% to 98% of
healthy individuals in a particular life stage and gender group.
Reference Daily Intakes (RDI) Standardized food label values for
nutrients with RDAs, including protein and vitamins.
registered dietitian (RD) A professional designation that requires a
minimum of a bachelor’s degree in nutrition, completion of
supervised clinical experience, a passing grade on a national
examination, and maintenance of registration with the American
Dietetic Association (in Canada, the Dietitians of Canada). RDs are
qualified to work in a variety of settings.
remodeling The two-step process by which bone tissue is recycled;
includes the breakdown of existing bone and the formation of new
bone.
renin An enzyme secreted by the kidneys in response to a decrease
in blood pressure. Renin converts the blood protein angio-
tensinogen to angiotensin I, which eventually results in an increase
in sodium reabsorption.
residues Chemicals that remain in the foods we eat despite
cleaning and processing.
resistance training Exercises in which our muscles work against
resistance.
resorption The process by which the surface of bone is broken
down by cells called osteoclasts.
resveratrol A potent phenolic antioxidant found in red wines as
well as grapes and nuts.
retina The delicate light-sensitive membrane lining the inner
eyeball and connected to the optic nerve. It contains retinal.
retinal An active, aldehyde form of vitamin A that plays an
important role in healthy vision and immune function.
retinoic acid An active, acid form of vitamin A that plays an
important role in cell growth and immune function.
retinol An active, alcohol form of vitamin A that plays an
important role in healthy vision and immune function.
rhodopsin A light-sensitive pigment found in the rod cells that is
formed by retinal and opsin.
ribose A five-carbon monosaccharide that is located in the genetic
material of cells.
rickets Vitamin D-deficiency disease in children. Symptoms
include deformities of the skeleton such as bowed legs and knocked
knees.
rod cells Light-sensitive cells found in the retina that contain
rhodopsin and react to dim light and interpret black-and-white
images.

S
saliva A mixture of water, mucus, enzymes, and other chemicals
that moistens the mouth and food, binds food particles together,
and begins the digestion of carbohydrates.
salivary amylase An enzyme in saliva that breaks starch into
smaller particles and eventually into the disaccharide maltose.
salivary glands Group of glands found under and behind the
tongue and beneath the jaw that release saliva continually as well as
in response to the thought of, sight, smell, or presence of food.
salt resistance A condition in which certain people do not
experience changes in blood pressure with changes in salt intake.
salt sensitivity A condition in which certain people respond to a
high salt intake by experiencing an increase in blood pressure; these

Z10_THOM3162_02_SE_GLOS.QXD 11/30/09 5:05 PM Page GL-12

Like what you see? Get more at ofwgkta.co.uk
Glossary GL-13

people also experience a decrease in blood pressure when salt intake
is low.
sarcopenia Age-related progressive loss of muscle mass, muscle
strength, and muscle function.
saturated fatty acids (SFA) Fatty acids that have no carbons joined
together with a double bond; these types of fatty acids are generally
solid at room temperature.
secondary deficiency A deficiency that occurs when a person
cannot absorb enough of a nutrient, excretes too much of a nutrient
from the body, or cannot utilize a nutrient efficiently.
secondary malnutrition Malnutrition caused by abnormal
digestion, absorption, transport, activation, or retention of one or
more nutrients.
segmentation Rhythmic contraction of the circular muscles of the
intestines that squeeze chyme, mix it, and enhance digestion and
absorption of nutrients from the chyme.
seizures Uncontrollable muscle spasms caused by increased
nervous system excitability that can result from electrolyte
imbalances.
selenocysteine An amino acid derivative that is the active form of
selenium in the body.
selenomethionine An amino acid derivative that is the storage
form for selenium in the body.
senescence The progressive deterioration of bodily functions over
time, resulting in increased risk of disability, disease, and death.
sensible water loss Water loss that is noticed by a person, such as
urine output and sweating.
set-point theory A theory that suggests that the body raises or
lowers energy expenditure in response to increased and decreased
food intake and physical activity. This action serves to maintain an
individual’s body weight within a narrow range.
short-chain fatty acids Fatty acids fewer than six carbon atoms in
length.
sickle cell anemia A genetic disorder that causes red blood cells to
be sickle, or crescent, shaped. These cells cannot travel smoothly
through the blood vessels, causing cell breakage and anemia.
simple carbohydrate Commonly called sugar; a monosaccharide
or disaccharide such as a glucose.
small for gestational age (SGA) Infants whose birth weight for
gestational age falls below the 10th percentile.
small intestine The longest portion of the GI tract where most
digestion and absorption takes place.
soluble fibers Fibers that dissolve in water.
solvent A substance that is capable of mixing with and breaking
apart a variety of compounds. Water is an excellent solvent.
specific immune function The strongest defense against pathogens.
Requires adaptation of lymphocytes that recognize antigens and
that multiply to protect against the pathogens carrying those
antigens, also called adaptive immunity or acquired immunity.
sphincter A tight ring of muscle separating some of the organs of
the GI tract and opening in response to nerve signals indicating that
food is ready to pass into the next section.
spina bifida Embryonic neural tube defect that occurs when the
spinal vertebrae fail to completely enclose the spinal cord, allowing
it to protrude.
spontaneous abortion (also called miscarriage) Natural
termination of a pregnancy and expulsion of pregnancy tissues
because of a genetic, developmental, or physiological abnormality
that is so severe that the pregnancy cannot be maintained.
stabilizers Help maintain smooth texture and uniform color and
flavor in some foods.

stachyose An oligosaccharide composed of two galactose
molecules, a glucose molecule, and a fructose molecule. Found in
the Chinese artichoke and various beans and legumes.
starch A polysaccharide stored in plants; the storage form of
glucose in plants.
sterols A type of lipid found in foods and the body that has a ring
structure; cholesterol is the most common sterol that occurs in our
diets.
stomach A J-shaped organ where food is partially digested,
churned, and stored until release into the small intestine.
stunted Shorter stature than expected for chronological age.
subclinical deficiency A deficiency in its early stages when few or
no symptoms are observed.
subsistence crops Crops grown to be eaten by a family or
community, such as rice, millet, and garden vegetables. Surpluses
may be sold locally.
sucrase A digestive enzyme that breaks sucrose into glucose and
fructose.
sucrose A disaccharide composed of one glucose molecule and
one fructose molecule; sweeter than lactose or maltose.
sudden infant death syndrome (SIDS) The sudden death of a
previously healthy infant; the most common cause of death in
infants more than 1 month of age.
sulfites Agents that are effective as preservatives, antioxidants, and
that prevent browning. Sulfites also have antibacterial properties, are
used to bleach flour, and inhibit mold growth in grapes, wine, and
other foods.
sustainable agriculture Term referring to techniques of food
production that preserve the environment indefinitely.
system A group of organs that work together to perform a unique
function, for example, the gastrointestinal system.

T
T-cells Lymphocytes that mature in the thymus gland and are of
several varieties, including helper T-cells.
teratogen Any substance that can cause a birth defect.
texturizers A chemical used to improve the texture of various
foods.
thermic effect of food (TEF) The energy expended as a result of
processing food consumed.
thickening agents Natural or chemically modified carbohydrates
that absorb some of the water present in food, making the food
thicker while keeping food components balanced.
thirst mechanism A cluster of nerve cells in the hypothalamus that
stimulates our conscious desire to drink fluids in response to an
increase in the concentration of salt in our blood or a decrease in
blood pressure and blood volume.
thrifty gene theory A theory that suggests that some people
possess a gene (or genes) that causes them to be energetically thrifty,
resulting in them expending less energy at rest and during physical
activity.
time of activity How long each exercise session lasts.
tissue A sheet or other grouping of similar cells that performs a
particular set of functions, for example, muscle tissue.
tocopherol The family of vitamin E that is the active form in our
bodies.
tocotrienol A family of vitamin E that does not play an important
biological role in our bodies.
Tolerable Upper Intake Level (UL) The highest average daily
nutrient intake level likely to pose no risk of adverse health effects to
almost all individuals in a particular life stage and gender group.

Z10_THOM3162_02_SE_GLOS.QXD 11/30/09 5:05 PM Page GL-13

Like what you see? Get more at ofwgkta.co.uk
GL-14 Glossary

total fiber The sum of dietary fiber and functional fiber.
toxin Any harmful substance; specifically a chemical produced by
a microorganism that harms tissues or causes harmful immune
responses.
trabecular bone (spongy or cancellous bone) A porous bone tissue
that makes up only 20% of the skeleton and is found within the
ends of the long bones, inside the spinal vertebrae, inside the flat
bones (breastbone, ribs, and most bones of the skull), and inside the
bones of the pelvis.
trace minerals Minerals we need to consume in amounts less than
100 mg per day and of which the total amount in our bodies is less
than 5 g.
transamination The process of transferring the amine group from
one amino acid to another in order to manufacture a new amino acid.
transcription The process through which messenger RNA copies
genetic information from DNA in the nucleus.
transferrin The transport protein for iron.
transgenic crops Plant varieties that have had one or more genes
altered by the use of genetic technologies.
transitioning countries Developing countries that are experiencing
economic growth.
translation The process that occurs when the genetic information
carried by messenger RNA is translated into a chain of amino acids
at the ribosome.
transport proteins Protein molecules that help to transport
substances throughout the body and across cell membranes.
triglyceride A molecule consisting of three fatty acids attached to a
three-carbon glycerol backbone.
trimester Any one of three stages of pregnancy, each lasting 13 to
14 weeks.
T-score A comparison of an individual’s bone density to the
average peak bone density of a 30-year-old healthy adult.
tumor Any newly formed mass of undifferentiated cells.
type 1 diabetes Disorder in which the body cannot produce
enough insulin.
type 2 diabetes Progressive disorder in which body cells become
less responsive to insulin.

U
ulcerative colitis A chronic disease of the large intestine, or colon,
indicated by inflammation and ulceration of the mucosa, or
innermost lining of the colon.
umbilical cord The cord containing arteries and veins that connect
the baby (from the navel) to the mother via the placenta.
undernutrition Malnutrition resulting from less energy intake
than necessary to support optimal growth in children or to maintain
a healthy, active body in adults.
underweight Having too little body fat to maintain health, causing
a person to have a weight that is below an acceptably defined
standard for a given height.
urinary tract infection A bacterial infection of the urethra, the tube
leading from the bladder to the body exterior.

V
vaccination Administering a small amount of antigen to elicit an
immune response for the purpose of developing memory cells that
will protect against the disease at a later time.

variety Eating a lot of different foods each day.
vegetarianism The practice of restricting the diet to food
substances of plant origin, including vegetables, fruit, grains, and
nuts.
very-low-density lipoprotein (VLDL) A lipoprotein made in the
liver and intestine that functions to transport endogenous lipids,
especially triglycerides, to the tissues of the body.
vigorous intensity activities Activities that produce significant
increases in breathing, sweating, and heart rate; talking is difficult
when exercising at a vigorous intensity.
viruses A group of infectious agents that are much smaller than
bacteria, lack independent metabolism, and are incapable of growth
or reproduction apart from living cells.
viscous Term referring to a gel-like consistency.
visible fats Fat we can see in our foods or see added to foods, such
as butter, margarine, cream, shortening, salad dressings, chicken
skin, and untrimmed fat on meat.
vitamin A paradox The situation in which individuals with
low vitamin A status show improved immune function with
supplementation, but those with adequate vitamin A status show
reduced immune function with supplementation.
vitamin B12-deficiency anemia (stage IV) This stage of vitamin B

12

deficiency is characterized by reduced number of red blood cells and
the development of macrocytic anemia.
vitamin B12-deficiency erythropoiesis (stage III) This stage of
vitamin B

12
deficiency is characterized by decreased synthesis of new

red blood cells.
vitamin B12 depletion (stage II) This stage of vitamin B

12
deficiency

is characterized by decreased saturation of the transport protein
with cobalamin.
vitamins Organic compounds that assist in regulating physiologic
processes.

W
warm-up Also called preliminary exercise; includes activities that
prepare you for an exercise bout, including stretching, calisthenics,
and movements specific to the exercise bout.
wasting A condition of very low body-weight-for-height or
extreme thinness.
water-soluble vitamins Vitamins that are soluble in water. These
include vitamin C and the B-vitamins.
weight cycling The condition of successfully dieting to lose weight,
regaining the weight, and repeating the cycle again.
wellness A multidimensional, lifelong process that includes
physical, emotional, and spiritual health.
Wernicke-Korsakoff syndrome An alcohol-induced syndrome
associated with severe thiamin deficiency in chronic alcoholics; it is
characterized by ataxia, tremors, abnormal eye movements, memory
loss, and psychosis.

X
xerophthalmia An irreversible blindness due to hardening of the
cornea and drying of the mucous membranes of the eye.
xerostomia Dry mouth due to decreased saliva production.

Z
zygote A fertilized egg (ovum) consisting of a single cell.

Z10_THOM3162_02_SE_GLOS.QXD 11/30/09 5:05 PM Page GL-14

Like what you see? Get more at ofwgkta.co.uk

Index
Page numbers followed by an “f” indicate figures. Page numbers followed by a “t” indicate tables.

IN-1

AAP. See American Academy of Pediatrics (AAP)
AARP (American Association of Retired Persons), 723
absorption

alcohol, 83, 83f
beta-carotene, 370
calcium, dietary, 414, 416–417, 419
calcium supplements, 420
carbohydrates, 119, 119f
copper, 459
defined, 78
folate, 462
free retinol, 371
iron, 448–450, 449f, 451
large intestine, from, 86
lipids, 177f, 178–179, 178f, 179f, 180f
magnesium, 429
phosphorus, 342
proteins, 220–221, 220f
selenium, 376
small intestine, from, 84–85, 85f, 90–91, 90f, 91f
stomach, from, 83, 83f
vitamin B

12
, 465, 466f

vitamin C, 363
vitamin K, 425, 461
vitamins and minerals, 287
zinc, 287, 456–457, 457f

Acceptable Daily Intake (ADI), defined, 138
Acceptable Macronutrient Distribution Range (AMDR)

carbohydrates, 128
Dietary Reference Intakes, 15, 15f, 17, 17t
fat intake, 184

accessory factors, defined, 281, 446
Accutane, 374, 686
acesulfame-K, 138f, 139
acetaldeyhyde, 266, 267
acetaminophen, 716
acetyl CoA

electron transport chain, in, 258–259, 258f
fatty acids, conversion from, 259–261, 260f, 261f
pyruvate, conversion from, 256–257, 256f, 257f
TCA cycle, in, 257–258, 257f

acetylcholine, 307
achlorhydria, 704
acid-base balance

calcium, 414
proteins helping to maintain, 223–224

acidity of food, 589
acidosis, defined, 223–224
acne

adolescents, 685–686
vitamin A derivatives as treatment, 374

ACP (acyl carrier protein), 305, 305f
acquired immunodeficiency syndrome (AIDS), 732,

737–738. See also human immunodeficiency
virus (HIV)

ACSM. See American College of Sports Medicine
(ACSM)

Action Against Hunger, 749
action potential of nerves, 329
active life expectancy, 701
active people and vitamin status, 312
active transport

calcium, 414
nutrient absorption in small intestine, 91, 91f

Activia yogurt, 404
acyl carrier protein (ACP), 305, 305f
ADA. See American Dietetic Association (ADA)
added sugars, 129–130
adenine, 214

adenosine diphosphate (ADP)
energy generation for physical activity, 552–553
glucose metabolism, 255, 255f, 258f, 259
phosphorylation reactions, 250f, 252
structure of, 250, 250f

adenosine monophosphate (AMP), 250, 250f
adenosine triphosphate (ATP)

ATP-CP energy system, 553, 553f, 554f
energy generation for physical activity, 552–553,

552f
energy storage in, 249–250, 250f
fatty acid oxidation, 261, 261f
glucose metabolism, 255, 255f, 258, 258f, 259
magnesium, 429
phosphorus, 427
phosphorylation reactions, 250f, 252

adequate diet, defined, 40–41
Adequate Intake (AI)

biotin, 297t, 306
calcium, 416–417, 416t
chloride, 341
choline, 297t, 307
chromium, 309
Dietary Reference Intakes, 15, 15f, 16
essential fatty acids, 185
fluoride, 416t, 431
manganese, 311
pantothenic acid, 297t, 305
potassium, 338
sodium, 335, 337
vitamin D, 416t, 422, 423
vitamin K, 416t, 426, 426f, 447t, 461

ADH. See antidiuretic hormone (ADH)
ADI (Acceptable Daily Intake), defined, 138
adipose cells, 179–180, 180f
adipose tissue. See also body fat

amount of fluid in, 324–325
body insulation, 183
brown adipose tissue, 501
energy for later use, 182
fat distribution patterns, assessing, 489, 491, 491f
fat storage, 179–180, 180f
lipogenesis, 271
measuring, 489
organs, protecting, 183
starvation, prolonged, 274
triglycerides stored as, 269

adiposity rebound period, 518
Administration on Aging

Nutrition Services Incentive Program, 719
Web link, 723

adolescents. See also nutrition through the life cycle:
childhood and adolescence

chronic undernutrition, 731f
growth and activity patterns, 681–682, 681f, 682t
nutrient needs, 669t, 683–684
nutrition-related concerns, 684–686, 684f
nutritious food choices, encouraging, 684, 685
pregnancy, 634–635
psychosocial development, 681

ADP. See adenosine diphosphate (ADP)
adrenal glands, 326, 327f
adrenaline. See epinephrine
adult-onset diabetes, described, 143
adults. See also older adults

dehydration, signs and symptoms of, 100t
over age 50, and vitamin B12

, 466
vitamin E overconsumption, 362

Adverse Reaction Monitoring System, 604

advice about nutrition
experts, education and credentials of, 28
government sources, 28–29
professional organizations, 30
sources, reliability of, 27, 31

Advil, 716
aerobic environment

glycolysis, 255
pyruvate conversion to acetyl CoA, 256–257, 256f,

257f
aerobic exercise

heart rate, 549, 549f, 550
older adults, 706–707

aflatoxin, 587
African heritage, people with

DASH diet, 347
diabetes, 140
elderly, nutrition services for, 720
food insecurity, 740
lactose intolerance, 145, 704
life expectancy, 701
sodium intake, 337
type 2 diabetes, 141f

age and aging
alcohol metabolism, 266
body fluid levels, 325
demographics, 700–701, 700f
mechanisms of, 701–703, 702t
osteoporosis, 433

agribusiness and vegetarian diets, 233–234
agricultural practices in the developing world, 737
AI. See Adequate Intake (AI)
AIDS (acquired immunodeficiency syndrome), 732,

737–738. See also human immunodeficiency
virus (HIV)

Al-Anon Family Group Headquarters, Inc., 164
alanine, 211t, 263
Alaska Natives, 140, 141f
albumin, 259
alcohol (ethanol)

absorption, 83, 83f
addiction interventions, 163–164
adolescents, 686
aging process, accelerating, 707
alcohol hangovers, 158–159
body fluid loss, 332
breastfeeding, 644
cancer risk, influencing, 156, 160, 384
Dietary Guidelines for Americans, 52
energy extraction from, 265t
energy providing, in kcal per gram, 10
fetal alcohol syndrome, 162, 162f
gender differences, 266, 267f
groups who should not consume, 155
health benefits and concerns of moderate intake,

154–156, 155f
hypertension, 346
intake, concerns about, 163
intake, taking control of, 161, 163
liver damage, 89, 156
medications, interaction with, 716
metabolism, myths about, 157t
metabolism of, 156–157, 157f, 157t, 266–268, 266f,

267f
pregnancy, during, 635
recommendations for, 199
term usage, 154
thiamin deficiency, 297–298
Web Links, 164

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-1

Like what you see? Get more at ofwgkta.co.uk
IN-2 Index

alcohol abuse
described, 157–158
effects of, 158–161, 158f, 159t, 160f, 161f
hypokalemia, 340
phosphorus, 343

alcohol dehydrogenase (ADH), 156–157, 157f, 266,
266f, 267

alcohol poisoning, defined, 159
alcoholic hepatitis, defined, 159–160
Alcoholics Anonymous, Inc., 164
alcoholism

defined, 158
osteoporosis, 434

alcohols, described, 154
aldehyde dehydrogenase (ALDH), 156, 157f, 266, 266f,

267
aldosterone, 326, 327f
alendronate, 436
alginate, 603
alkalosis, defined, 223–224
allergies

breastfed infants, 643
infant nutrition, 653–654
tartrazine (FD&C yellow #5), 603
toddlers, 672
yogurt, 404

alpha bond, 115–116, 116f
alpha-carotene, 368
alpha end of a fatty acid, 169f, 170, 173, 173f
alpha-galactosidase, 116
alpha-linolenic acid. See also omega-3 fatty acid (alpha-

linolenic acid)
Adequate Intake, 185
described, 173f, 174
linoleic acid, ratio to, 185, 474

Alpha-Tocopherol Beta-Carotene Cancer Prevention
Study

beta-carotene supplements increasing risk for
cancer, 369

cancers, incidence of, 383
vitamin E and heart disease deaths, 386

α-tocopherol
vitamin E form, 361, 361f
vitamin E RDA expressed as, 361

alternate-day fasting, 727
alternative sweeteners, 136, 138–140, 138f, 139t, 384
aluminum-containing antacids, 341
Alzheimer’s disease, 716
AMDR. See Acceptable Macronutrient Distribution

Range (AMDR)
amenorrhea

anorexia nervosa, 532
female athlete triad, 435, 537, 537f

America
population, aging of, 700–701, 700f
unequal distribution of food, 739–740, 739f

American Academy of Dermatology, 697
American Academy of Family Physicians, 723
American Academy of Pediatrics (AAP)

breastfed infants, 643
dangers of excessive sunlight exposure, 695
fruit juice intake by toddlers, 667
vegan diets for young children, 673
vitamin D supplements, 643, 697
Web link, 658

American Association of Retired Persons
(AARP), 723

American Cancer Society
dangers of excessive sunlight exposure, 695
physical activity, 383
Web link, 390

American College of Obstetricians and Gynecologists,
320

American College of Sports Medicine (ACSM)
advice about nutrition, 30
Web link, 34, 575

American Dental Association, 148, 440

American Diabetes Association
protein intake, 229
Web link, 69, 148

American Dietetic Association (ADA)
advice about nutrition, 30
“bad” foods, 206
Fitness Pyramid for Kids, 688, 689f
healthy diet to optimize health, 397
registration of dietitians, 28
vegan diets for young children, 673
vegetarian diets, 235–236
Web link, 34, 69, 148, 242, 523, 693

American diets
calcium-rich foods, 418
cholesterol intake, 197
complex carbohydrates, 131–136, 132f, 132t, 133f,

135f, 137f
fat intake, 185–186
foods, lower fats in, 186, 187, 188t
protein intake, 228–229
simple carbohydrates, 128–130
vitamin D deficiencies, 424–425

American Heart Association
dietary and lifestyle recommendations, 198
hypertension, 346
Web link, 203, 352, 390, 575

American Indians. See Native Americans
American Institute for Cancer Research, 406
American Journal of Clinical Nutrition

advice about nutrition, 30
Mediterranean diet, 61
vitamin D and its role in health, 442–443

American Psychiatric Association
anorexia nervosa, 532
bulimia nervosa, 535

American Society for Nutrition (ASN)
advice about nutrition, 30
Web link, 34

amino acid pool, 216, 216f
amino acids

acetyl CoA, 257
amino acid pool for protein turnover, 216, 216f
carbon skeleton, 263–264, 264f
catabolism, 257, 257f
complementary proteins, 218, 219f
conditionally essential, 212
defined, 210
energy extraction from, 265t
essential, 211, 211t
exercise, nutrient for, 556–557
limiting, 218, 219f
nonessential, 211–212, 211t, 212f
peptide bonds, 213, 213f
polypeptides broken down into, 220–221, 220f
protein synthesis, gene regulation of, 213–215, 214f,

215f
selenium, 377
structure of, 210–211, 211f, 212f
synthesis of, 271, 271f

aminopeptidase, 87t
ammonia

deamination, 263
protein catabolism, 264–265, 265f

amniotic fluid, 632
AMP (adenosine monophosphate), 250, 250f
amphetamines, 636
amylopectin, 116, 117f
amylose, 116, 117f
anabolic

defined, 568
ergogenic aids, 568–570
products for weight gain, 515

anabolic hormones and metabolism regulation, 272, 272t
anabolic steroids

dangers of, 569–570
weight gain supplements, 515

anabolism, described, 248, 249, 249f

anaerobic environment
ATP-CP energy system, 553
glycolysis, 255
pyruvate conversion to lactic acid, 255, 256f

anal canal, 85f, 86
anaphylactic shock, 98
androstenedione

ergogenic products, 570
weight gain supplements, 515

anemia
blood health nutrients, inadequate intake of, 469–470
folate, 463, 464, 469, 470
infant nutrition, 654–655
iron deficiency, 7f, 286t, 454, 455, 455f, 469, 631, 667,

678–679
macrocytic anemias, 464, 469–470, 629
microcytic anemias, 469
pernicious, 283t, 467, 469–470
pregnancy, 629, 631
sickle cell anemia, 238, 239, 239f, 469
sports anemia, 567
vitamin B6

, 469
vitamin B

12
, 465, 469–470

vitamin C deficiency, 368
vitamin E deficiency, 363

Anemia Lifeline, 479
anencephaly, 629
angiotensin I, 326, 327f
angiotensin II, 326, 327f, 331
angiotensinogen, 326, 327f
Animal and Plant Health Inspection Service, 242
anorexia, defined, 74
anorexia nervosa

defined, 529
health risks of, 533, 533f
nutritional therapies, 539
signs and symptoms, 532, 532f

antacid abuse, 343
anthropometric assessments, 20
antibiotics

animals, used in, 608
vitamin K deficiency, 427

antibodies
B cells producing, 472
breast milk, in, 642
proteins, 224

anticoagulants
vitamin E, interaction with, 362–363
vitamin K supplements and older adults, 712

antidiuretic hormone (ADH)
blood volume, 326, 327f
thirst mechanism, 331

antigens
explained, 224
specific immune function, 471

antioxidant function, nutrients involved in, 357–407
antioxidant, defined, 358
disorders related to free radical damage, 379,

380–388, 380f, 381f, 382f, 383f, 387f
nutrients that function as antioxidants, 360–363,

361f, 362t, 363–368, 367f, 368–379, 368f, 370f,
371f, 372f, 373f, 375f, 377f, 378f, 379f

oxidation reactions and free radicals, 358–360, 358f,
359f

Web links, 390
antioxidant supplements

cancer, 384–385
older adults, for, 712

antioxidants
age-related eye disease, 715
antioxidant-rich foods, 384
defined, 358
food preservatives, 599, 602t
superoxide dismutase, 311
vegetarian diets, 235
vitamin A as, 372

antiserum, explained, 473

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-2

Like what you see? Get more at ofwgkta.co.uk
Index IN-3

Appert, Nicolas-François, 598
appetite

defined, 74
environmental cues, 76–78, 76f
high-fructose corn syrup, 152
wine stimulating, 703

apple-shaped fat patterning, 489, 491f
aquifers, 336
arachidonic acid

breast milk, in, 642
infants, 648

The Arc, 479
arginine

amino acid, 211t, 212
supplements for breast cancer, 221

ariboflavinosis, 300
aroma of food, 77, 79, 703
Aronson, Emme, 486
arthritis, 714–715
asbestos, 369
ascending colon, 85, 85f
ascorbic acid. See also vitamin C (ascorbic acid)

regeneration of vitamin E by vitamin C, 364, 365f
term, derivation of, 364
vitamin C, form of, 363, 364f

aseptic packaging for food, 599
Asian Diet Pyramid, 60f
Asian heritage, people with

acetaldeyhyde, 267
lactose intolerance, 145, 704
type 2 diabetes, incidence of, 1412

ASN. See American Society for Nutrition (ASN)
asparagine, 211t
aspartame, 138f, 139–140, 139t, 384
aspartic acid, 211t
Aspergillus flavus, 587
aspirin, 362, 396
associations, defined, 399
asthma

GERD, 96
sulfites, 600

athletes
fat, carbohydrate, and protein intake, 184
MyPyramid, 59
nutritional assessment for, 21
protein requirements, 226
recommended protein intakes, 228t
vegetarian diets, 237

Atkins diet, 112, 507, 525–527
atopic dermatitis (eczema), 404
ATP. See adenosine triphosphate (ATP)
ATP-CP energy system, 553, 553f, 554f
atrophic gastritis, 466, 704
atrophy of muscles, 548
attachment, explained, 643
autoimmune, defined, 469
autoimmune responses

diabetes type 1, 141
immune system malfunction, 473

autonomic nervous system, 93
aversions to foods during pregnancy, 633

B cells, 472, 474, 475
B-vitamins. See also biotin; folate; pantothenic acid;

vitamins; specific B vitamins
dental health, 715
diets low in, 314
energy metabolism, 294, 295f, 296f
energy while dieting, 307
inadequate intake, disorders from, 312–314
older adults, 710, 710t
vigorous exercise, supporting, 558t, 566

Baby Friendly Hospitals, 641, 642, 741
BAC (blood alcohol concentration), 156, 157, 266, 267f
Bacillus thuringiensis (Bt)

biopesticide, 606
GMOs, transferring genes to, 615

bacteria
biopesticide, 606
food-borne illness, 583–585, 584–585t, 585f, 587
GMOs, transferring genes to, 615
large intestine, digestion in, 86
vitamin K, synthesis of, 461

balance exercise for older adults, 706
balanced diet, defined, 41
Barrett esophagus, 96
basal cell skin cancer, 382
basal metabolic rate (BMR)

calculating, 495
described, 494
energy expenditure, 493, 493f
factors affecting, 494, 494t
lean body mass, 494, 495f

BBC Healthy Living: Complementary Medicine:
Vitamins, 318, 479

BD (1,4-butanediol), 570
Beano®, 94, 116
behavior modification for weight loss, 505, 506t,

510–511
Behavioral Risk Factor Surveillance System (BRFSS)

advice about nutrition, 28
obesity, 8f

belching, 94
benign tumors, defined, 381
beriberi, 5, 280, 283t, 297
“best if used by (or before)” dates, 591
beta bonds, 115–116, 116f
beta-carotene. See also vitamin A (retinol, retinal,

retinoic acid)
absorption of, 370
antioxidant function, 360, 362t, 368–371, 368f, 370f
cancer, 369
deficiency, 371
food sources, 370, 370f
functions, 369
overconsumption, 370–371
phytochemical classification, 368
recommended intake, 362t, 370, 370f
retinol, converted to, 371
Retinol Activity Equivalents, units expressed as, 369
supplements, 369, 383, 387, 396, 401
vitamin A, precursor to, 368–369, 368f

Beta-Carotene and Retinol Efficacy Trial (CARET), 369
beta-cryptoxanthin, 368
beta-endorphins

body weight, 501
obesity, 517

β-oxidation, 259–261, 260f, 261f
beverages. See also fluid intake

body fluid gain, 331
meal supplement drinks, 721
sports beverages, 354–355, 355t
traveler’s diarrhea, 102t

BHA (butylated hydroxyanisole), 599, 602t
BHT (butylated hydroxytoluene), 599, 602t
bicarbonate, 89
Bifidus regularis, 404
bile

defined, 88
lipid digestion, 176–177, 177f
liver, production in, 89
vitamin C, 364

bile acid sequestrants, 199
binge drinking, defined, 158
binge-eating disorder, 536
binge eating with bulimia nervosa, 533
bioaccumulation of pollutants, 604, 605f
bioavailability

calcium, 417
defined, 416
folate, 462–463
iron, 450

bioelectrical impedance analysis, 490f
biologic age, defined, 707

biopesticides, 606
biotechnology and malnutrition, 743
biotin

breastfeeding women, 640
coenzyme, function as, 294, 295f, 296f
energy production, 296f, 305–306
food sources, 283t
functions, 283t
recommended intake, 283t, 297t, 306
structure of, 305, 306f
toxicity and deficiency, 283t

bisphenol A (BPA), 336–337
bisphosphonates, 436
black tea, 386
“blackheads,” 685
bladder cancer, 382
blastocyst, 621, 621f
bleaching process in vision, 373
blindness, 376, 734
blood. See also blood health and immunity, nutrients

involved in
anorexia nervosa, 533f
blood volume, 326, 327f
donations of, 452t
dried, as a biopesticide, 606
loss of, 332
transportation of nutrients and wastes, 91–92, 92f

blood alcohol concentration (BAC), 156, 157, 266, 267f
blood clotting

calcium, 416
phytochemicals, 401
vitamin K, 426, 461

blood cultures, 588
blood glucose levels. See glucose levels
blood health and immunity, nutrients involved in,

445–483
blood, role of, in maintaining health, 446, 447f
blood disorders resulting from inadequate nutrient

intakes, 464, 468–470, 469f
blood health, nutrients that maintain, 446–460, 447t,

448f, 449f, 452t, 453f, 455f, 457f, 458f, 460f,
461–462, 462–464, 462f, 464–467, 464f, 465f,
466f, 467f

immune system, 473–476, 470–473
Web Links, 479

blood lipid levels. See lipid levels
blood lipids, explained, 193
blood pressure. See also hypertension

calcium, 416
diastolic and systolic, 345
phytochemicals, 401
vegetarian diets, 235

blood volume, described, 326, 327f
bloodstream, lipids in, 179, 180f
blue-green algae, 512
BMI. See body mass index (BMI)
BMR. See basal metabolic rate (BMR)
bod pod (machine), 490f
body composition

age-related changes, 704–705, 705f
defined, 544, 545t
measuring, 489, 490f
nutritional status of clients, 20

body fat. See also adipose tissue
age-related changes, 704–705
fat storage, 179–180, 180f, 182, 489, 491, 491f, 499
measuring, 489

body image. See also disordered eating
defined, 529
Eating Issues and Body Image Continuum, 529–530,

530f
preschool and school-age children, 679, 680f

body mass index (BMI)
defined, 487
determining, 487–489, 487f, 488f
importance of, 488, 488f
limitations of, 488–489

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-3

Like what you see? Get more at ofwgkta.co.uk
IN-4 Index

body mass index (BMI), continued
obesity and morbid obesity, 515
prepregnancy, 620
weight-loss medications, 512

body temperature, 327, 328f
body weight

Dietary Guidelines for Americans, 49
fluid loss, 343–344, 344t
normal, and successful aging, 707
nutritional status of clients, 20
postpartum loss and breastfeeding, 639–640, 643
pregnancy, gain during, 625–626, 625t, 626f
weight loss, 126, 230, 346, 416, 434, 505, 506t,

525–527, 713–714, 714f
weight-loss crazes, rating, 520

body weight, healthful, achieving and maintaining,
485–541

body weight, evaluating, 487–491, 487f, 488f, 490f,
491f

diet plan, choosing, 505–508
diet plan, designing, 508–513, 510f
disorders related to energy intake, 513–520, 517f
healthful body weight, defined, 486–487
strategies for, 505, 506t
Web Links, 522–523
weight gain and loss, 491, 492–497, 492f, 493f, 494f,

494t, 495f, 496t, 498–499, 498f, 500–501,
501–502, 503, 504, 505

bolus of food, defined, 80
bone density. See also osteoporosis

adolescents, 684, 684f
age-related changes, 705, 705f, 706–707
bone remodeling, 411–412
soft drinks, 153

bone health, nutrients involved in, 409–443
bone health, assessment of, 413–414, 413f
bone health, maintenance of, 410–413, 410t, 411f,

412f
calcium, 414–420, 415f, 416t, 417f, 418f
fluoride, 416t, 431–432, 432f
magnesium, 416t, 429–431, 430f
osteoporosis, 432–437, 433f, 433t
phosphorus, 416t, 427–429
vitamin D, 416t, 421–425, 421f, 422t, 423f, 424f,

442–443
vitamin K, 416t, 425–427, 425f, 426f
Web Links, 440

bone loss
hypercalcemia, 423
protein, excess intake of, 229
sodium intake, 338
vitamin D deficiency, 424

bone(s)
alcohol intake, 160
anorexia nervosa, 533f
bone metabolism, and vitamin K, 426
calcification of, and vitamin D, 421
composition of, providing strength and flexibility,

410–411, 411f
formation of, and phosphorus, 341, 427
functions of, 410, 410t
growth, 374, 411, 411f, 431
modeling, 411, 411f
remodeling, 411–412, 411f, 412f

Boost, 721
Borg Scale of Perceived Exertion, 549, 551f
boric acid, 606
boron, 290
bottled water

fluoride, 431
foreign travel, 596
purity of, 348–349
safety and healthfulness of, 335, 336–337

botulism, 586, 588. See also Clostridium botulinum
bovine spongiform encephalopathy (BSE), 234, 586
BPA (bisphenol A), 336–337

brain
alcohol affecting function, 159, 159t
anorexia nervosa, 533f

Bread for the World, 749
breast cancer

arginine supplements, 221
breastfeeding, 643, 733
HRT, 436
moderate alcohol intake, 156

breast milk
rickets, 424
specific immunity, providing to the infant, 472

breastfeeding. See also lactation
body fluid loss, 332
caffeine, 644
iron status, 452t
malnutrition, relieving, 741
maternal alcohol intake, 161
pesticides, 607
wasting and stunting, preventing, 732
weight loss after delivery, 626

Breathalyzer testing, 268
brewer’s yeast, 5
BRFSS. See Behavioral Risk Factor Surveillance System

(BRFSS)
bronchitis, 382
brown adipose tissue, 501
brown bread, 132t
brown sugar, 129
brush border, 90, 90f
BSE (bovine spongiform encephalopathy), 234, 586
Bt. See Bacillus thuringiensis (Bt)
Buddhists, 233
buffers, proteins as, 224
bulimia nervosa

defined, 529
described, 533–534, 534f
health risks of, 536
nutrition counseling, 539
symptoms of, 535–536

butylated hydroxyanisole (BHA), 599, 602t
butylated hydroxytoluene (BHT), 599, 602t
butylene glycol, 570
butyrate, 117

C-reactive protein (CRP), 192, 386
CAD (coronary artery disease), 189, 192
caffeine

breastfeeding, 644
Enviga, 406
fuel use, optimizing during exercise, 571
osteoporosis, 434
pregnancy, during, 635
weight-loss supplements, in, 512–513

calcidiol, 421, 421f
Calcimar, 436
calcitonin

calcium levels, 415, 415f
osteoporosis treatment, 436

calcitriol, 341, 421, 421f. See also vitamin D (calcitriol,
cholecalciferol, ergocalciferol)

calcium
absorption, 287, 414, 416–417, 419
adolescents, 669t, 683, 684
bone health, 414–420, 415f, 416t, 417f, 418f
breastfeeding women, 640
calcium levels, 414–415, 415f, 421, 430
calcium supplements, 418, 420, 435, 450, 712, 714,

717
deficiency, 285t, 418–419
dental health, 715
excretion, 229, 338
food additive, 603
food sources, 285t, 417–418, 417f, 418f, 419f
functions, 285t, 414–416, 415f
hydration and neuromuscular function, 333

hypertension, 289
intake, estimating, 418, 419
major mineral, 284
older adults, 709–710, 710t
osteoporosis, 434, 435, 436
overconsumption, 418
PMS, 320
pregnant women, 628t, 630, 635
preschool and school-age children, 669t, 676
recommended intake, 285t, 416–417, 416t
toddlers, 667, 669t, 672, 673
toxicity, 285t
transportation of, 414
vegan diets, 235t, 635, 672, 673
vigorous exercise, supporting, 558t, 567

calcium carbonate, 341
calcium chloride, 603
calcium propionate, 599, 602t
calcium rigor, defined, 416
calcium tetany, defined, 415
California Coalition for PKU and Allied Disorders, 278
Calment, Jeanne, 701
caloric restriction (CR), 708, 726–727
Caloric Restriction Society, 726, 727
Calorie, defined, 11
calorie-burning beverages, 406
Calorie Control Council, 148, 204
calories (cal)

alcohol, 156
calorie intake, recommendations for, 199
carbohydrates, lipids, and proteins, in, 10
defined, 11
Nutrition Facts Panels, on, 43, 44f

calorimeter, 248
Campylobacter jejuni, 584t, 585, 585f
Canada

Dietitians of Canada, 28, 30, 235–236, 673
pesticide regulation, 607

cancer
alcohol intake, 156, 160, 384
approved health claim statements on food

labels, 47t
basal cell skin cancer, 382
beta-carotene supplements, 369, 383
bladder, 382
breast, 156, 221, 436, 643, 733
carcinogens, 235, 381, 401, 607
coaltar, 603
colon, 124, 126, 200, 235, 289, 545
colorectal, 429
creatine use, 570
defined, 380
dietary fiber, 384
esophagus, 382
fat intake, 200
food additives, 384
high-protein diets, 526
larynx, 382
legumes and soy products, 230
lung, 369, 382
mouth, 382, 382f
nutrition, role of, 7f
ovarian, 733
pancreatic, 382
pharynx, 382
physical activity, 383
phytochemicals, 381, 401
phytoestrogens, 384
prevention of, and antioxidants, 383–385
prostate, 124, 200
risk for, assessing, 388
risks for, and antioxidants, 380–381, 380f, 381f,

382–383, 382f, 383f, 384
selenium, 289, 383
skin cancers, 382–383, 383f
smoking and tobacco use, 381, 381f, 382, 382f

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-4

Like what you see? Get more at ofwgkta.co.uk
Index IN-5

squamous cell, 382
stomach, 382
sunlight exposure, 382–383, 383f, 695
uterine, 382
vegetarian diets, 235
vitamin D, 422
vitamin E, 383

canned food, 598
Carbohydrate Addict’s Diet, 507
carbohydrate loading, 120, 561–562, 562f
carbohydrates

adolescents, 669t, 683
athletes, intake for, 184
athlete’s diet, proportion of, 559–560, 560f
breastfeeding women, 640
carbohydrate loading, 120, 561–562, 562f
Dietary Guidelines for Americans, 51
digestion, 87t
digestion of, 79–80, 80f
energy extraction from, 254–259, 255f, 256f, 257f,

258f, 265t
energy generation for activities, 553–555, 554f
energy providing, in kcal per gram, 10
energy source, 10–11, 10f
food sources for athletes, 561, 561f
infants, 648
metabolism of, and chromium, 309
older adults, 708–709
organic nutrient, 9
pregnant women, 627–628
preschool and school-age children, 669t, 676
proteins differing from, 210, 212f
satiation, 184
satiety, 76, 184
time of consumption, 560–561
toddlers, 667, 669t
vigorous exercise, supporting, 558t, 559–562, 560f,

561t, 562t
carbohydrates: plant-derived energy nutrients,

111–165
absorption of, 119, 119f
alcohol, 154–156, 155f, 156–157, 157–158, 157f,

157t, 158–161, 158f, 159t, 160f, 161, 161f, 162,
162f, 163–164

alternative sweeteners, 136, 138–140, 138f, 139t, 384
complex, 116–118, 117f, 126
complex, under-consumption of, 131–136, 132f,

132t, 133f, 135f, 137f
defined, 112, 112f
dietary recommendations for, 128, 128t
digestion, 118–124, 119f, 120f, 122f
disorders related to carbohydrate metabolism,

140–144, 141f, 141t, 144–145, 144f, 145–146, 146
energy, for, 124–126, 124f
fiber, 126, 127f
glycemic index, 122–124, 123f
health benefits, 126, 127f
simple, 113–156, 113f, 114f, 115t, 116f
simple, excess consumption of, 128–131, 130f
Web Links, 148

carbon bonding, 170f, 171–172
carbon dioxide

fatty acid oxidation, 261, 261f
glucose oxidation, 259

carbon skeleton of amino acids, 263–264, 264f, 271
carboxyl group of a fatty acid, 169f, 170, 173, 173f
carboxypeptidase, 87t
carboxypolypeptidase, 87t
carcinogens

phytochemicals, 401
synthetic pesticides as, 607
tobacco and tobacco smoke, 381
vegetarian diets, 235

cardiorespiratory fitness
defined, 544, 545t
FIT principle, 548f

cardiovascular disease (CVD). See also heart disease;
hypertension

antioxidants, 385–386
defined, 189
lipids, 189, 192, 193–198, 194f, 195f, 196f, 197f,

198–199, 200, 201
nuts, 230
saturated or trans fatty acids, 172

CARE, Web link for, 749
carnitine

fatty acid transportation, 260
fuel use, optimizing during exercise, 571
research on, needed, 290
supplements, 279
vitamin C, 364

carotenodermia, 371
carotenoids

antioxidant function, 369
beta-carotene, 368
health claims and food sources, 400f

carotenosis, 371
carrageenan, 603
case control studies, explained, 25
cash crops, 737
cast-iron pans, cooking in, 450
catabolic hormones, 271–272, 272t
catabolism, 249, 249f
catalase, 360
cataracts

age-related eye disease, 715
antioxidant supplements, 386–387, 387f, 715
vitamin C, 289, 715

Caucasians
lactose intolerance, 145
osteoporosis, 434
type 2 diabetes, incidence of, 141f

CCK. See cholecystokinin (CCK)
CDC. See Centers for Disease Control and Prevention

(CDC)
cecum, 85, 85f
celiac disease (celiac sprue)

described, 98, 108–109
vitamin deficiencies, 376, 424, 427, 461

Celiac Sprue Association - National Celiac Disease
Support Group, 106

cell differentiation
vitamin A, 374
vitamin D, 422

cell membranes
fluid balance, 327–329, 328f, 329f
free radical damage, 359, 359f
lipids helping maintain, 183
phospholipids, 174, 175f

cells
cytoplasm, protein manufacture in, 214
division of, 462
growth, repair, and maintenance, proteins

contributing to, 222
lipids helping maintain, 183
proteins of, free radical damage to, 359
signaling and replication, 456
stressing of by phytochemicals, 401
structure and components, 251, 251f

cellulose, 118
centenarians, 701
Center for Science in the Public Interest

Enviga, claims for, 406
Food Safety Web link, 613
high-protein diets, 526

Centers for Disease Control and Prevention (CDC)
advice about nutrition, 28
cardiovascular disease, dietary and lifestyle

recommendations for, 198
cardiovascular disease and stroke as leading causes

of death, 192
food-borne illness, 582, 583, 583t, 588

growth charts, 647
mad cow disease, 234
obesity in young children, 151
physical inactivity of U.S. adults, 545, 545f
sunlight exposure, 695
water safety, 596
Web link, 34, 242, 613, 693, 723

central nervous system (CNS)
GI tract contractions and secretions, 93–94
vitamin A, excessive doses during pregnancy, 630

cephalic phase of digestion, 79–80, 80f
cerebrovascular disease, 469. See also stroke
ceruloplasmin

copper status, 459
iron transport, 450–451

chain length of triglycerides, 169–170, 169f
chaparral, 397t
chaste tree fruit, 320
chemical digestion

accessory organs, 79f, 88–89
enzymes, 86, 87t
hormones, 87–88, 87f, 88t

chemical score, 221
chewing food, 80–81, 81f
chief cells, 82
Child and Adult Care Program, 719
childhood obesity. See pediatric obesity
children. See also nutrition through the life cycle:

childhood and adolescence
chronic undernutrition, 731f
day care and infections, 404
dehydration, signs and symptoms of, 100t
fluoride-containing dental products, 432
global hunger, fighting, by forcing children to finish

meals, 745
iron poisoning, 452
MyPyramid, 59
pediatric obesity, 517–518, 517f, 625, 687–690, 689f
pesticides, sensitivity to, 607
physical activities, 682, 682t
physical inactivity, 545
vitamin E, 361

Chinese ephedra
fuel use, optimizing during exercise, 571
potential risks, 397t

chiropractors, 28
chitosan, 512
chloride

blood volume, 326, 327f
body fluids, in, 325–326
food sources, 285t, 341
functions, 285t, 341
hydration and neuromuscular function, 332, 333t,

340–341
major mineral, 284
recommended intake, 285t, 341
toxicity and deficiency, 285t, 341

chlorine as water treatment, 336
chlorophyll, 112
chocolate, extra dark, 405–406
cholecalciferol, 284, 421, 421f, 423. See also vitamin D

(calcitriol, cholecalciferol, ergocalciferol)
cholecystokinin (CCK)

body weight, 501
digestive hormone, 88t
gallbladder contraction, 176, 177f
satiety, 76

cholesterol
cholesterol levels, 172, 196–197, 229, 518
claims about on food labels, 46t
described, 12
dietary intake, 126, 127f, 175, 197, 198
HDLs, 155–156, 195–196, 195f, 196f, 197
LDLs, 156, 193, 195, 195f, 196f, 197, 359
lipid digestion, 176, 176f

cholesterol esterase, 87t, 177

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-5

Like what you see? Get more at ofwgkta.co.uk
IN-6 Index

cholesterol esters, 176f, 177
choline, 297t, 307, 640
chromium

breastfeeding women, 640
food sources, 286t, 309–310
fuel use, optimizing during exercise, 571–572
functions, 286t, 309
glucose uptake, 294, 310
recommended intake, 286t, 309
supplements, 309, 310
toxicity and deficiency symptoms, 286t
trace mineral, 285
type 2 diabetes, 289
weight-loss supplement, 512

chronic diseases
alcohol intake, 157, 160
childhood obesity, 518
chronic infections, 473
chronic kidney failure, 279
defined, 5
overnutrition, 735
susceptibility to, with undernutrition, 734
weight management, 49

chylomicrons, 179, 180f, 193, 195f
chyme, 83–84
chymotrypsin, 87t
ciguatoxins, 588
cirrhosis of the liver, 160, 160f
cis fatty acid, 172, 172f
citric acid cycle, 258
cleft lip or palate, 630
clinical trials, explained, 25–26
Clostridium botulinum

canned food, 598
environmental conditions for survival and

reproduction, 589
food-borne illness, 584t
honey, in, 653
neurotoxin, 586

Clostridium difficile, 404
CNS. See central nervous system (CNS)
co-lipase, 177
coaltar, 603
cobalamin. See vitamin B

12
(cyanocobalamin)

cocaine, 636
coenzyme A (CoA)

energy production, 295f, 296f
fatty acid oxidation, 260
pantothenic acid, 305
structure of, 305f

coenzymes. See also acetyl CoA
B-vitamins as, 294, 295f, 296f
coenzyme A, 260, 295f, 296f, 305, 305f
defined, 253, 254f, 446
vitamin K as, 282t, 426, 461

cofactors, defined, 253, 446
coffee, 384
cognitive development, 448
colic, 654
collagen

bone strength and flexibility, 410
vitamin C, 364

College Drinking: Changing the Culture, 164
colon, 85, 85f, 93
colon cancer

fat intake, 200
fiber, 126
glycemic load, 124
regular physical activity, 545
vegetarian diets, 235
vitamin D, 289

colorectal cancer, 429
colorings as food additives, 603
colostrum, 638
comfrey, 397t
Commodity Supplemental Food Program, 719
common bile duct, 88

common colds
prevention of with foods and supplements, 476
vitamin C, 365, 367
zinc lozenges, 482–483

communication systems, lack of, in the developing
world, 737

community services for older adults, 719–720
compact (cortical) bone, 410–411, 411f
complementary foods for infants, 646, 651–652, 652t
complementary proteins, 218, 219f
complete proteins, 218
complex carbohydrates

American diets, 131–136, 132f, 132t, 133f, 135f, 137f
described, 116–118, 117f
diet high in, 135f
health benefits, 126
shopping for and serving foods with, 134, 135f, 136,

137f
compression of morbidity, 701
concentrated fruit juice sweetener, 129
conception

defined, 620
nutrition before, 620–621

conclusion, in the scientific method, 22
condensation reactions, 251–252, 252f
conditionally essential amino acids, 212
cone cells, 373
confectioner’s sugar, 129
conflict of interest, with media reporting, 26
constipation

explained, 101
fiber, 126
older adults, 715
pregnancy, 632, 633
vegetarian diets, 235

continuum, eating behaviors occurring on, 529
contraceptives, oral, 452t
control group for research experiments, 23
conventionally grown food, 609–610
cooking food thoroughly, 590, 590f, 593–595, 593f
cool-down after exercise, 550–551
cooling to preserve food, 598
copper

absorption and balance, 459
antioxidant function, 360, 379
blood health, 447t, 459–460, 460f
breastfeeding women, 640
deficiency, 286t, 460
excretion of, 459
food sources, 286t, 459, 460f
functions, 286t, 459
overconsumption, 286t, 460
recommended intake, 286t, 447t, 459, 460f
supplements, 475
trace mineral, 285

Cori cycle, 554, 554f
corn sweeteners, 129
corn syrup, 129, 653
coronary artery disease (CAD), 189, 192
coronary heart disease

approved health claim statements on food labels, 47t
DASH diet, 347

coronaviruses, 482
cortical (compact) bone, 410–411, 411f
cortisol

blood glucose levels, 121
metabolism regulation, 271–272, 272t

costs
breastfeeding, 644
eating healthfully, facts about, 503
food choices and body weight, 501–502, 503

Coumadin, 362, 396, 716
Council for Responsible Nutrition, 479
covert deficiency of nutrients, 20
cow’s milk, 653, 654
CP. See creatine phosphate (CP)
craniofacial malformations, 630

craving
alcoholism, characteristic of, 158
pregnancy, during, 633

creatine phosphate (CP)
ATP-CP energy system, 553, 553f, 554f
ergogenic products, in, 570

cretinism
described, 309
iodine deficiency, 286t, 309, 734
Kashin-Beck disease, 379

Crohn disease, 99, 376, 424, 427, 461
Crohn’s & Colitis Foundation of America, 106
crop rotation, 737
cross-contamination, 589–590, 590f
cross-linkage theory of aging, 702t
CRP (C-reactive protein), 192, 386
cultural issues

appetite, cues for, 76f, 77
aversions to foods during pregnancy, 633
cultural values and eating disorders, 531–532, 531f
end-of-life care, 720
food choices and body weight, 501

CVD. See cardiovascular disease (CVD)
cyanocobalamin. See vitamin B12

(cyanocobalamin)
cysteine, 211t, 212, 263
cystic fibrosis

described, 238, 239
vitamin deficiencies, 376, 424, 427, 461

cytosine, 214
cytosol, 254–255
cytotoxic T cells, 472

daily activity, carbohydrates fueling, 124–125, 124f
Dairy Councils, 688
dairy products. See milk and milk products
danger zone (temperature range), 589
DASH (Dietary Approaches to Stop Hypertension) diet,

199, 346–347, 347t, 507
data collection and analysis, 22, 22f, 23
day care, infections in, 404
deamination

defined, 263
proteins, of, 225

death
alcohol intake, 158, 158f
cardiovascular disease and stroke, from, 192
increased, with undernutrition, 732
infant mortality, 382, 643, 732
maternal mortality, 732
mortality rate and BMI, 488, 488f
neonatal mortality, 732
obesity, 8

deathcap mushroom (Amanita phalloides), 587
deficiency diseases, recognition of, 4–5
dehydration

chloride deficiency, 341
diarrhea, from, 100–101
fluid and electrolyte imbalances, 343–344, 344f, 344t
fluids, need for, 564, 565f
food preservative, 597
infant nutrition, 655
potassium, 340
signs and symptoms of, 100t
water, lack of, 335

dehydration synthesis (condensation reactions),
251–252, 252f

dehydroascorbic acid
regeneration of vitamin E, 364, 365f
vitamin C, form of, 363, 364f

dehydroepiandrosterone (DHEA), 570
Delaney Clause of 1958, 604
dementia

“nine Ds” of geriatric weight loss, 714, 714f
older adults, 716

denaturation of protein, 218
dental health issues. See teeth
dentition and geriatric weight loss, 714, 714f

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-6

Like what you see? Get more at ofwgkta.co.uk
Index IN-7

deoxyribonucleic acid (DNA)
free radical damage, 359
gene expression, 214f
gene structure, 213–214, 215f
magnesium, 429
replication of, 214
synthesis of, and iron, 448
synthesis of, and vitamin B

12
, 465

vitamin C, 364
depolarization of nerves, 329, 330f
depression and geriatric weight loss, 714, 714f
dermatitis herpetiformis, 98
descending colon, 85f, 86
dessicants as food additives, 604
DEXA. See dual energy x-ray absorptiometry (DXA,

DEXA)
dexfenfluramine, 511
dextrose, 129
DFE (dietary folate equivalents), 462–463
DHA. See docosahexaenoic acid (DHA)
DHEA (dehydroepiandrosterone), 570
diabetes mellitus. See also insulin

alcohol intake, 160
cardiovascular disease, 192
control or prevention of, 143
defined, 140, 141
food choices, 144
gestational, 141, 634
incidence of, 140, 141f
ketoacidosis, 340
living with, 142
nutrition, role of, 7–8, 7f
protein, excess intake of, 229
sugar intake, 130–131
type 1 diabetes, 141, 141f, 141t, 142, 262
type 2 diabetes, 7f, 36, 37, 126, 141f, 141t, 142–143,

142, 146, 235, 289, 518, 545
vitamin E, 289

diabetic ketoacidosis, 340
dialysis, 279
diarrhea

body fluid loss, 332
dehydration from, 100–101, 100t
explained, 100
“nine Ds” of geriatric weight loss, 714, 714f
potassium, 340
traveler’s diarrhea, 101, 102, 102t, 595
vitamin A deficiency, 732
yogurt, 404

diastolic blood pressure, 345
diatomaceous earth, 606
diet, designing healthful, 39–71

eating out, 64–66, 64t, 65t
healthful diet, characteristics of, 40–41
summary, 67
tools, 42–47, 43f, 44f, 45f, 46t, 47, 47t, 48, 49–52, 49t,

50f, 52–63, 53f, 55f, 56f, 58f, 60f, 61f, 62f
Web links, 69

diet history, 19
diet recalls, 19, 31
diet records, 20
Dietary Approaches to Stop Hypertension (DASH)

study, 199, 346–347, 347f, 507
dietary fiber, 117, 117f. See also fiber
dietary folate equivalents (DFE), 462–463
Dietary Guidelines for Americans

adequate nutrients within calorie needs, 47, 49, 50f
alcoholic beverages, 52
carbohydrate recommendations, 128, 128t
carbohydrates, 51
daily life, incorporating into, 49t
defined, 47
fats, 51
food groups to encourage, 51
food safety, 52
moderate drinking, defined, 155
physical activity, 49, 51

physical activity, amounts needed, 578
sodium and potassium, 51
Web link, 69, 693
weight management, 49

dietary recommendations
Dietary Reference Intakes, 15–17, 15f, 16f, 17t
standards, importance of, 14
wellness, 17

Dietary Reference Intakes (DRIs)
Acceptable Macronutrient Distribution Ranges, 15f,

17, 17t
Adequate Intake, 15f, 16
Estimated Average Requirement, 15–16, 15f, 16f
Estimated Energy Requirements, 15f, 17
Recommended Dietary Allowance, 15f, 16, 16f
Tolerable Upper Intake Level, 15f, 16–17

Dietary Supplement Health and Education Act
of 1994, 393

dietary supplements. See also vitamin and mineral
supplements

FDA definition, 393
fraudulent or dangerous, 394–395
helpful and harmful aspects, 395
labeling, 394
multivitamin and multimineral supplements, 314,

631–632, 711
regulation of, 393–394
Web sites for, evaluating, 394–395
weight loss, for, 512–513

dieting. See body weight, healthful, achieving and main-
taining; body weight, weight loss

Dietitians of Canada
advice about nutrition, 30
registration of dietitians, 28
vegan diets for young children, 673
vegetarian diets, 235–236

diets. See also MyPyramid; vegan diets;
vegetarian diets

adequate, 40–41
Atkins, 112, 507, 525–527
balanced, 41
Carbohydrate Addict’s, 507
DASH, 199, 346–347, 347t, 507
Dr. Dean Ornish’s Program for Reversing Heart

Disease, 508
fad, avoiding, 506–507
flexitarian, 232, 233t
fruitarian, 233t
healthful, 40–41
healthful, described, 40–41
high-carbohydrate diets, 560, 560f
high-fat, low-carbohydrate, high-protein diets,

507–508
high-protein diets, 230, 525–527
high-saturated-fat diet, 384
Jenny Craig, 507
ketogenic, 262, 264
Life Without Bread, 507
low-carbohydrate diets, 134, 136, 560, 560f
low-energy, 726–727
low-fat, 508, 518
macrobiotic, 233t
macronutrients, based on, 507–508
moderate-fat, high-carbohydrate, moderate-protein

diets, 507
moderate-fat diets, 184–185
ovo-lacto-vegetarian, 672
ovovegetarian, 233t
partial vegetarian, 233t
pescovegetarian, 233t
Pritikin, 508
protein-only diet, 272–273
Protein Power diet, 507
semivegetarian, 233t
Sugar Busters, 112, 507
variety in, 41
very-low-carbohydrate diets, 258, 261

very-low-fat diets, 184, 185, 508
Zone Diet, 112, 563

diffusion, 91, 91f, 414
digestibility of protein, 221
digestion

belching and flatulence, 94–95
carbohydrates, 79–80, 80f, 84, 85f, 87, 118–121, 119f,

120f, 122f
chemical, 79f, 86–89, 87f, 87t, 88t
coordination and regulation of, 92–94, 93f
defined, 78
enzymes, 86, 87t
esophagus, food movement through, 80–82, 81f
iron, 448, 449f, 450
large intestine, in, 85f, 86
lipids, 82, 83f, 84, 85f, 87t, 176–177, 176f, 177f, 178f
mouth, in, 79–80, 80f
proteins, of, 82, 83f, 84, 85f, 87t, 219–221, 220f
small intestine, in, 84–85, 85f
stomach, in, 82–84, 83f, 84f

digestive system. See gastrointestinal system
Dilantin, 425
dinoflagellates, 588
dioxins in the food supply, 606
dipeptidases, 87t, 220
dipeptides, 213, 213f, 220
direct calorimetry, 493
disaccharides

defined, 113
types of, 114–116, 114f, 115t, 116f

discretionary calories, 54–55
discrimination based on genetic makeup, 37–38
disease. See also chronic diseases; food-borne illness;

genetics; specific diseases and disorders
geriatric weight loss, 714, 714f
micronutrients preventing or treating, 289–290
prevention and risk reduction, 6–8, 7f, 8f
specific immunity, providing, 472
undernutrition in the developing world, 737–738

“diseases of affluence,” 739
diseases of aging, 399
disordered eating. See also eating disorders

adolescents, 684
anorexia nervosa, 532–533, 532f, 533f
binge-eating disorder, 536
bulimia nervosa, 533–536, 534f
defined, 528–529
eating behaviors occurring on a continuum,

528–530, 530f
factors contributing to, 530–532, 531f
female athlete triad, 537–538, 537f
men, disorders in, 534–535
night-eating syndrome, 536–537
talking to someone about, 539–540
treatment for, 538–539
Web Links, 540

disperses, defined, 168
dissolve, defined, 168
disulfide bridge, 212f, 216
dithane, 606
diuretics

alcohol as, 158
body fluid loss, 332
potassium, 340

diverticular disease, 235
diverticulosis, 126, 127f
DNA. See deoxyribonucleic acid (DNA)
do novo synthesis, 270
docosahexaenoic acid (DHA)

breast milk, in, 642
breastfeeding women, 640
defined, 174
infants, 648
pregnant women, 628

Doctor of Osteopathy (DO), 28
dong quai, 320
double-blind, placebo-controlled studies, 25

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-7

Like what you see? Get more at ofwgkta.co.uk
IN-8 Index

doubly-labeled water studies
energy expenditure, measuring, 494
physical activity, measuring, 579

dowager’s hump (kyphosis), 432, 433f
Dr. Atkins’ New Diet Revolution, 112, 507, 525–527
Dr. Dean Ornish’s Program for Reversing Heart

Disease, 508
drink, defined, 154
DRIs. See Dietary Reference Intakes (DRIs)
drugs, illegal

adolescents, 686
breastfeeding, 644
pregnancy, use during, 636

drying to preserve food, 597–598
dual energy x-ray absorptiometry (DXA, DEXA)

body composition, measuring, 490f
bone health assessment, 413–414, 413f

duodenum, 84, 85f, 88t
duration of activities, 554f
“the dwindles,” 714
DXA. See dual energy x-ray absorptiometry (DXA,

DEXA)
dysentery, 102. See also traveler’s diarrhea
dysfunction and geriatric weight loss, 714, 714f
dysgeusia

defined, 703
geriatric weight loss, 714, 714f

dysphagia
age-related changes, 704
“nine Ds” of geriatric weight loss, 714, 714f

EAR (Estimated Average Requirement), 15–16, 15f, 16f
“Eat Better, Eat Together” program, 677, 677f
eating

metabolic responses to, 273, 273f
response to external or internal cues, 103–104

eating and the human body, 73–109
absorption and transportation of nutrients, 89–92,

90f, 91f, 92f
chemical digestion, 86–89, 87f, 87t, 88t
digestion, coordination and regulation of, 92–94, 93f
disorders related to digestion, absorption, and

elimination, 94–95, 95–96, 96f, 97–98, 99,
100–101, 100t, 102, 102t, 103

eating in response to external or internal cues,
103–104

esophagus, food movement through, 80–82, 81f
GI tract, overview of, 78–79, 79f
hunger and appetite, 74–78, 75f, 76f
large intestine, digestion and absorption in, and

elimination from, 85–86, 85f
mouth, digestion in, 79–80, 80f
small intestine, digestion and absorption in, 84–85,

85f
stomach, digestion, absorption, and storage in,

82–84, 83f, 84f
Web Links, 106

eating disorders. See also disordered eating
adolescents, 684
defined, 529

Eating Issues and Body Image Continuum, 529–530,
530f

eating out
food safety, 595
healthful diet, 64–66, 64t, 65t
healthy choices, 65, 65t
nutritional value of fast foods, 64t

eating patterns, 199
eclampsia, 634
economic factors. See costs
ecstasy (drug), 636
eczema (atopic dermatitis), 404
edema, 223, 223f
EDTA (ethylenediaminetetraacetic acid), 599, 602t
EER. See Estimated Energy Requirement (EER)
EFAs. See essential fatty acids (EFAs)
effectiveness of functional foods, 403–406

eggs
egg whites, 306, 653, 654
functional food, 404–405
raw, safety of, 595
shells as a biopesticide, 606

eicosanoids
defined, 174
essential fatty acids, 474

eicosapentaenoic acid (EPA), 174
Eijkman, Christian, 5, 280
elastase, 87t
elderly people. See older adults
electricity, lack of, in the developing world, 737
electrolytes. See also fluid and electrolyte balance;

specific electrolytes
balance of, 223, 224f
body fluids, in, 325–326
bulimia nervosa, 536
defined, 222
fluid balance regulation, 327–329, 328f, 329f
functions of, 327–330, 328f, 329f, 330f
muscle contractions, 329
nerve impulses, 329, 330f

electron transport chain, 258–259, 258f
elimination, defined, 78
embryo, development of, 621–623, 622f, 624f
eMedicine: Pediatrics, 659
Emergency Food Assistance Program, 720
emphysema, 382
employment of mother and breastfeeding, 645
emulsified, defined, 88
emulsifiers as food additives, 603
end-of-life care, 720
endocrine glands and hunger, 75
endocrine theory of aging, 702t
endocytosis, 91, 91f
endogenous cholesterol synthesis inhibitors, 199
endurance exercise

carbohydrate loading, 562
iron status, 452t
older adults, 706–707
recommended protein intakes, 228t

energy
alcohol, 265t
anabolism and catabolism, 248–249, 249f
ATP, storage in, 249–250, 250f
balance, in weight gain and loss, 492–493, 492f
carbohydrates, 10–11, 10f, 12, 124–126, 124f, 265t
claims about on food labels, 46t
defined, 11
fats, 124–125, 124f
female athlete triad, 537, 537f
lipids, 11, 11f, 12, 181–182, 182f
nutrients providing, 10, 10f
older adults, 708, 709f
phosphorus, 427
pregnant women, 627
proteins, 12, 13, 224–225, 265t
storage of, 268–269, 268t
triglycerides, 265t
vegetarian diet, 468
vitamin and mineral supplements, 396–397

energy cost of physical activity
described, 495–496
energy costs for certain activities, 496t

energy expenditure
basal metabolic rate, 494–495, 494t, 495f
BMR and total daily energy needs, 497
components of, 493, 493f
energy cost of physical activity, 495–496, 496t
measuring, 493–494, 494f
thermic effect of food, 495
weight gain and loss, 492–493, 492f

energy generation for physical activity
amino acids, 556–557
ATP-CP energy system, 553, 553f, 554f
carbohydrates, breakdown of, 553–555, 554f

fats, breakdown of, 555–556, 556f
lactic acid, 555
overview of, 552–553, 552f

energy intake
determining, 493
protein synthesis, limitation of, 218
weight gain and loss, 492–493, 492f
weight-loss plans, 505, 506t

energy metabolism, 293–321
biotin, 296f, 297t, 305–306, 306f
choline, 297t, 307
chromium, 309–310
inadequate B-vitamin intake, disorders from, 312–314
iodine, 307–309, 308f
iron, 448
manganese, 310–311, 311f
niacin, 296f, 297t, 298f, 300–302, 301f, 302f
pantothenic acid, 296f, 297t, 298f, 305, 305f, 306f
regulation of, 294–295, 295f, 296f
riboflavin (vitamin B2

), 296f, 297t, 298–300, 298f,
299f, 300f

sulfur, 311–312
thiamin (vitamin B

1
), 295–298, 296f, 297t, 298f

vitamin B
6

(pyridoxine), 296f, 297t, 298f, 302–305,
303f, 304f, 320–321

vitamin B
6
, RDA for, 315

Web Links, 318
energy needs

adolescents, 683
breastfeeding women, 639–640
preschool and school-age children, 674
toddlers, 666
vigorous exercise, diet for, 557–559, 558t, 559f

energy-restricted diets, 708, 726–727
enriched (or fortified) flour or grain, 132t
enriched foods, defined, 131
enriched white bread, 132f
Ensure, 721
enteric nervous system (ENS), 93–94
enterocytes

lipid transportation and absorption, 178–179,
178f, 180f

villi of small intestine, 90
enterotoxins, 586
Enviga, 406
environment

appetite, cueing, 76–78, 76f
conditions in, and body fluid loss, 332

environmental contaminants
breastfeeding, 644
fish, risks from eating, 187

environmental issues
environment, preserving, 744
industrial pollutants, 606
protective trade barriers, 753
vegetarian diets, 233–234

enzymatic isomerization, 151
enzymes

antioxidant enzyme systems, 360
calcium, 416
carbohydrate digestion, 119, 119f
chemical digestion, 86, 87t
explained, 79–80
magnesium, 429
metabolic reactions, 253, 254f
protein digestion, 220, 220f
proteins as, 222, 222f
zinc, 455, 456

EPA. See U.S. Environmental Protection Agency (EPA)
EPA (eicosapentaenoic acid), 174
ephedra

fuel use, optimizing during exercise, 571
potential risks, 397t
weight-loss supplements, in, 512, 513

ephedrine, 571. See also ephedra
epidemiological studies, 24–25
epigallocatechin gallate, 406

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-8

Like what you see? Get more at ofwgkta.co.uk
Index IN-9

epiglottis, 81, 81f
epilepsy, 262, 264
epinephrine

blood glucose levels, 121
insulin production, decreasing, 181
metabolism regulation, 271, 272t
stored fat, breakdown of, 181
vitamin C, 364

epiphyseal plates, 681–682, 681f
epithelial cells, 374
epitonin, 397t. See also ephedra
Equal, 139
erectile dysfunction, 382
ergocalciferol, 284, 423. See also vitamin D (calcitriol,

cholecalciferol, ergocalciferol)
ergogenic aids

anabolic products, 568–570
defined, 568
fuel use, optimizing, claims for, 571–572
sales practices, 568, 569

error theories of aging, 702–703, 702t
erythrocytes

defined, 446, 447f
hemolysis of, 361, 363
sickle cell anemia, 239f, 349, 469

Escherichia coli, 584t
esophagus

cancer of, 382
defined, 81
swallowing food, 80–82, 81f

essential amino acids
carbon skeletons, 271
defined and list of, 211, 211t

essential fatty acids (EFAs)
defined, 173
Dietary Reference Intakes, 185
functions of, 182
immune response, 474
triglycerides, 172–174, 173f

essential hypertension, 345
Estimated Average Requirement (EAR), 15–16, 15f, 16f
Estimated Energy Requirement (EER)

Dietary Reference Intakes, 15, 15f, 17
toddlers, 666

estrogen, 638, 705, 705f
ethanol, 154. See also alcohol
ethical issues, 233
ethylenediaminetetraacetic acid (EDTA), 599, 602t
European Union (EU)

agricultural producers, supporting, 752
GMOs, 616–617

evaporative cooling, 327, 328f, 564
every-other-day feeding, 727
Evista, 436
exchange reactions, 253, 253f, 358, 358f
exercise. See also physical activity

aerobic, 549, 549f, 550, 706–707
B-vitamin status, 313–314
body fluid loss, 332
body weight and fluid loss, 343–344, 344t
carbohydrates, 125
defined, 544
food portion sizes, 58–59, 58f
heat stroke, 344–345
hyponatremia, 339
lactic acid, 255–256, 256f, 554, 554f, 555
older adults, 706–707
pregnancy, during, 636–637
recommendations for, 199
water intake, 333

exercise training studies, 578
experiments

repeatable, 22, 22f, 24
scientific method, 22, 22f, 23

Expert Panel on Detection, Evaluation, and Treatment
of High Blood Cholesterol in Adults, 198

export embargo, 752

export subsidies, 752
extracellular fluid

described, 324, 325f
electrolytes in, 326
vitamin C antioxidant function, 364

extrusion reflex, 652
eye(s). See also vision

age-related diseases, 386–387, 387f, 715–716
blindness, 376, 734
cataracts, 289, 386–387, 387f, 715
macular degeneration, 386, 387, 387f, 405, 715
visual acuity, age-related changes in, 703

facilitated diffusion, 91, 91f
factor VII, 461
factor VIII, 615
factor IX, 461
factor X, 461
FAD (flavin adenine dinucleotide), 253, 253f, 295f, 299,

299f
fad diets, avoiding, 506–507
FADH

2
, 253, 253f

FAE (fetal alcohol effects), 162, 635
failure to thrive (FTT)

geriatric, 714
infants, 654

families
eating disorders, 531
pediatric obesity prevention with healthful diet,

687–688
pediatric obesity prevention with physical activity,

688–690
Famine Early Warning System Network, 740
famines, described, 735–736
FAS (fetal alcohol syndrome), 162, 162f, 620, 635
fasting

alternate-day and intermittent, 727
short-term, 273, 274f

fasting hypoglycemia, 144–145
“fat burners,” 571
fat malabsorption

celiac disease, 98, 108–109, 376, 424, 427, 461
Crohn’s disease, 99, 376, 424, 427, 461
cystic fibrosis, 238, 239, 376, 424, 427, 461
rickets, 424
vitamin K deficiency, 427, 461
Whipple disease, 424

fat replacers, 187–189
fat-soluble pollutants, 604
fat-soluble vitamins. See also vitamins A, D, E, and K

described, 13, 281–282
dietary fat, 183
different names and forms, 284
functions, recommended intake, food sources, and

toxicity and deficiency symptoms, 282t
list of and descriptions, 13t

fathers, bonding with breastfed infant, 645
fats

adolescents, 669t, 683
athletes, 184
beneficial, 186–187, 189t, 190, 191f
breast milk, in, 642
calories from, per serving, on Nutrition Facts Panel,

43, 44f
cardiovascular disease, 193–198, 195f, 196f, 197f
claims about on food labels, 46t
Dietary Guidelines for Americans, 51
energy, 124–125, 124f
energy extraction from, 259–263, 259f, 260f, 261f,

262f
energy generation for activities, 554f, 555–556, 556f
energy generation for activities of longer duration,

553, 554f
infants, 648
invisible, types of, 186, 187, 188t
lipids occurring as, in foods, 168
older adults, 708

pregnant women, 628
preschool and school-age children, 669t, 674–675
satiety, 76
term use in this book, 168
toddlers, 666, 669t
vigorous exercise, supporting, 558t, 562

fatty acids
acetyl CoA, conversion to, 259–261, 260f, 261f
catabolism of, 257, 257f
defined, 168, 169f
energy extraction from, 265t
oxidation of, 259–261, 260f, 261f, 279
synthesis of, 270–271, 270f
triglycerides, 12

fatty liver, defined, 159
FDA. See U.S. Food and Drug Administration (FDA)
feces

body fluid loss, 332
large intestine, in, 86

feeding cells, explained, 500
Feeding Minds Fighting Hunger, 749
females. See also gender differences

alcohol metabolism, 266
amenorrhea, 435, 532, 537, 537f
body fluid levels, 325
female athlete triad, 435, 537–538, 537f, 538, 567
menarche, 681
menopause, 705, 705f
menstruation, 435, 532, 537, 537f
postmenopausal, 414
premenstrual syndrome, 320–321

fenfluramine, 511
fermentation, 114
ferric iron, 447
ferritin, 225, 449f, 451
ferroportin, 449f, 450
ferrous iron, 447
ferroxidase I, 459
fetal alcohol effects (FAE), 162, 635
fetal alcohol syndrome (FAS), 162, 162f, 620, 635
“fetal origins of adult disease,” 734
fetus

chronic undernutrition, 731f
defined, 622f, 623
development of, 361, 623, 624f
maternal alcohol intake, 161
vitamin E, 361

fever, 471
fiber, dietary

Adequate Intake, 131
adolescents, 683
American diets, 131, 133
beta bonds, 116
bread types, in, 132f
cancer, protective against, 384
carbohydrate, 11
cardiovascular disease, 386
claims about on food labels, 46t
content of common foods, 133f
dietary, 117, 117f
excessive consumption, 134
excretion of, 119f, 120–121
health benefits, 126, 127f
insoluble, 118
magnesium, 429
older adults, 708–709, 710t
polysaccharide, 117–118, 117f
preschool and school-age children, 676
requirements for, 131, 133
soluble, 117–118
toddlers, 667, 672, 673
vegan diets, 672, 673
zinc deficiency, 459

fibrous protein shape, 216–217, 217f
“fight or flight” reaction

cortisol, 271–272
epinephrine and norepinephrine, 121

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-9

Like what you see? Get more at ofwgkta.co.uk
IN-10 Index

FightBAC! logo, 590f
Finch, Bill, 544
first-pass metabolism, 266
fish

mercury in, 605
risks from eating, 187

fistulas, 99
FIT principle (frequency, intensity, and time of

activity), 548–550, 548f, 549f
fitness programs

fitness and weight loss, plan for achieving, 551–552
goals, personal, 546
overloading the body, 548–550, 548f, 549f
types of activities, 545t, 546–547, 547f
warm-up and cool-down periods, 550–551

Fitness Pyramid for Kids, 688, 689f
flat breads, 457
flatulence, 94–95
flatus, 94–95
flavin adenine dinucleotide (FAD), 253, 253f, 295f, 299,

299f
flavin mononucleotide (FMN), 295f, 299, 299f
flavonoids

cardiovascular disease, 386
chocolate, extra dark, 405
health claims and food sources, 400f

flavor enhancers as food additives, 603
flavoring agents as food additives, 603
flexibility

defined, 544, 545t
exercises for older adults, 706
FIT principle, 548f

flexitarian diet, 232, 233t
fluid, defined, 324
fluid and electrolyte balance, 323–355

body fluids, 324–325, 325–326, 325f, 326–327, 327f,
328f

bottled water, purity of, 348–349
dehydration, 343–344, 344f, 344t
electrolytes, functions of, 327–330, 328f, 329f, 330f
fluid balance, maintaining, 330–331, 331–332, 331f
heat stroke, 344–345
hypertension, 345–348, 347t
neuromuscular disorders, 348
nutrients involved in hydration and neuromuscular

function, 332–333, 333–335, 333t, 334f, 335,
336–337, 337–338, 337t, 338–340, 340–341, 340f,
341–343, 342f

obesity, 348
proteins helping to maintain, 222–223, 223f, 224f
water intoxication, 345
Web Links, 352

fluid intake. See also beverages
adolescents, 669t, 683–684
body fluid gain, 331
breastfeeding women, 640
infants, for, 649
older adults, 711
pregnant women, 632
preschool and school-age children, 669t,

676–677
replacement, guidelines for, 565, 566t
toddlers, 667, 669t
traveler’s diarrhea, 102t
types of, 334
vigorous exercise, for, 558t, 564–565, 565f, 566t

fluoride
bone health, 416t, 431–432, 432f
deficiency of, 286t, 432
dental caries in preschool and school-age

children, 679
fluoridated water, 384, 431
functions, 286t, 431
overconsumption, 286t, 432, 432f
recommended intake, 286t, 416t, 431–432
sources of, 286t, 431
supplements, 396, 649

toddlers, for, 668
trace mineral, 285

fluorohydroxyapatite, 431
fluorosis, 432, 432f
flushing, 301
fly agaric mushroom, 588f
FMN (flavin mononucleotide), 295f, 299, 299f
folate

Alzheimer’s disease and dementia, 716
blood health, 447t, 462–464, 462f, 464f
bread types, in, 132f
cardiovascular disease, 386
coenzymes, 294, 295f
conception, nutrition before, 620
deficiency, 283t, 464
deficiency, stages of, 463
digestion, absorption, and balance, 462–463
food additive, 603
food sources, 283t, 298f, 463, 464f
forms of, 462, 462f
functions, 283t, 462
macrocytic anemias, 469, 470
neural tube defects, 468
older adults, 710
overconsumption, 283t, 463
pregnant women, 628–629, 628t, 629f
recommended intake, 198, 283t, 297t, 447t, 463, 464f
vascular disease and homocysteine, 464, 468–469,

469f
folate-deficiency anemia (stage IV), 463
folate-deficiency erythropoiesis (stage III), 463
folate depletion (stage II), 463
folic acid (pteroyglutamate). See also folate

folate form, 462, 462f
functions, recommended intake, food sources, and

toxicity and deficiency symptoms, 283t
food

absorption of vitamins and minerals, 287
breast milk, in, 644
defined, 4
fatty acids in, types of, 171, 171f
fiber content in, 133t
flavor and texture, fats contributing to, 183
food equity, promoting, 744
food groups to encourage, 51
glycemic index, 123f
low-fat, reduced-fat, and nonfat, 187, 188t
nutritious choices, 669, 671, 671f, 677, 677f,

684, 685
programs to promote equitable distribution, 741
satiety, 76
shortages in the developing world, 736
specific disorders related to, 97–98, 99, 100
specific foods, appetite for, 74
spoilage, preventing, 597–602, 600f, 601f, 602t
traveler’s diarrhea, 102, 102t, 595
unequal distribution in the developing world, 738
water content of, 331, 331f

food additives
cancer, claims about, 384
common additives, 602t
defined, 602
purposes of, 602–604
safety of, 604

food allergy, 97–98, 100
Food Allergy & Anaphylaxis Network, 106
food-borne illness. See also traveler’s diarrhea

acute illness as response of body, 588
described, 597
environmental conditions for microorganism

growth, 589
explained, 582
microorganisms and their toxins, 583–588,

584–585t, 585f, 586f, 588f
prevention, 589–590, 590–593, 590f, 592f, 592t,

593–595, 593f, 595–596, 596f
reporting, 588

food derivatives, 717
food-frequency questionnaires, 19
food infections, 583
food insecurity

American households, 739–740, 739f
older adults, 718
preschool and school-age children, 679
undernutrition in the developing world, 736
very low food security, 679, 718, 739, 739f

food intolerance, 97
food intoxications, 583
food labels. See also Nutrition Label Activity

calories shown, 11
claims on, 45f, 48, 66
components of, 42–43, 43f
importance of, 42
nutrient and health claims, 45–47, 45f, 46t, 47t, 48
nutrition facts panel, 43–45, 44f
organic foods, 609, 609f
reading when shopping, 46–47
terms approved for use on, 45, 46t

“food litigation” lawsuits, 168
food pantries, 741
food poisoning

described, 582
honey, 115

food/population ratio, 736
food preservatives

antioxidants, 599, 602t
defined, 599
mold inhibitors, 599, 602t
natural and synthetic, 599, 602t
nitrates and nitrites, 600, 602t
sulfites, 600, 602t

food safety and technology: impact on consumers,
581–617. See also safety of food

food additives, 602–604, 602t
food-borne illness, causes of, 583–589, 584–585t,

585f, 586f, 588f
food-borne illness prevention, 589–597, 590f, 592f,

592t, 593f, 596f
food spoilage prevention, 597–602, 600f, 601f, 602t
overview of, 582–583, 583t
residues on food, 604–610, 605f, 609f
Web Links, 613

Food Safety Project, 613
Food Safety Working Group, 583
foodsafety.gov, 613
footnote on Nutrition Facts Panel, 44–45, 44f
foreign travel and food safety, 595–596. See also

traveler’s diarrhea
foremilk, 642
formula, infant, 650–651, 651f
fortified foods, defined, 131
Fosamax, 436
Franklin, Benjamin, 708
free-radical theory of aging, 702t
free radicals

cell damage, 359, 359f
defined, 358–359
disorders related to, 379, 380–385, 380f, 381f, 382f,

383f, 386–387, 387f, 388
Freedom from Hunger, 749
freeze-drying to preserve food, 598
freezing or refrigerating food, 590–593, 590f, 592f, 592t,

593f
frequency of activity, 548, 548f
friends with eating disorders, 539–540
fructose

foods, commonly used in, 129
monosaccharide type, 113, 113f, 114f

fruit
fruit juices for infants, 653
hypertension, 346
intake, recommendations for, 198
MyPyramid Food Guide, 53f, 54, 54f
osteoporosis, 435

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-10

Like what you see? Get more at ofwgkta.co.uk
Index IN-11

phytochemicals in, 54
protein content, 230
serving sizes, 56f

fruitarian diet, 233t
FTC. See U.S. Federal Trade Commission (FTC)
FTT. See failure to thrive (FTT)
functional fiber, 117
functional food

defined, 402
effectiveness of, 403–406
examples of, 398
questions about, 406
safety of, 403
Web links, 406

functional tolerance of alcohol intake, 157
fungi

food-borne illness, 586, 586f
sugar as a food preservative, 597

fungicides, 606

G cells, 82
galactose

foods, commonly used in, 129
“hidden” sources of, 275
monosaccharide type, 113, 113f, 114f

galactosemia, 275
galanin, 76
gallbladder, 79f, 88, 176, 177f
gallstones, 235
gamma-butyrolactone (GBL), 570
gamma-hydroxybutyric acid (GHB), 570
gamma rays for food irradiation, 600
gastric banding, 518, 519f
gastric bypass surgery, 518, 519f
gastric inhibitory peptide, 88t
gastric juice, described, 82–83, 83f
gastric lipase, 82, 83f, 87t, 177f
gastrin, 82, 88t
gastroesophageal reflux disease (GERD), 95–96, 95f
gastroesophageal reflux in infants, 654
gastroesophageal (lower esophageal) sphincter,

82, 83f
gastrointestinal (GI) tract

age-related changes, 703–704
anorexia nervosa, 533f
bulimia nervosa, 536
functional disorders, 100–103, 100t, 102t
moderate alcohol intake, 156
muscles of, moving and mixing food, 92–93, 93f
nerves of, controlling contractions and secretions,

93–94
overview of, 78–79, 79f
solid foods for infants, 652

GBL (gamma-butyrolactone), 570
gender differences

alcohol, 266, 267f
eating disorders, 532, 534
growth spurts in adolescents, 681
iron storage, 451
life expectancy, 701
osteoporosis, 434

gene expression
caloric restriction, 726
defined, 213, 214f
physiological needs, 214
zinc, 456

gene therapy, 615
Generally Recognized as Safe (GRAS) list, 604
gene(s)

aging process, 702
defined, 35
structure of, 213–214, 215f
transcription and translation of, 214, 214f

genetic engineering
food, of, 600
genetically modified organisms, 615–617

genetic modification of food, 600–601, 601f

genetically modified organisms (GMOs)
benefits, potential, 616
concerns and potential problems, 616
debate over, 615–617
defined, 601

genetics
body weight, 498–499, 498f
cancer risk, 381
cystic fibrosis, 238, 239, 376, 424, 427, 461
eating disorders, 532
ob (obesity) gene, 500
obesity, 517
osteoporosis, 434
phenylketonuria, 139–140, 212, 238, 239
sickle cell anemia, 238, 239, 239f, 469
Wilson disease, 459, 460

genital tract infections, 404
genome, defined, 35
GERD (gastroesophageal reflux disease), 95–96, 95f
geriatric failure-to-thrive, 714
germander, 397t
gestation, defined, 621. See also pregnancy
gestational diabetes, 141, 634
gestational hypertension, 634
GHB (gamma-hydroxybutyric acid), 570
ghrelin, 88, 500, 517
GI tract. See gastrointestinal (GI) tract
Giardia intestinalis, 586
Giardia lamblia, 586
giardiasis, 586
ginseng, 512
“Gla” proteins, 426
gliadin, 98
global nutrition, 729–753

America, hunger in, 739–740, 739f
global malnutrition, personal strategies for, 743–746
malnutrition, solutions to, 740–743, 742f
malnutrition as a global concern, 730–734, 731f,

732f, 735
overnutrition in the developing world, 738–739
undernutrition in the developing world, 735–738
Web Links, 749

globular protein shape, 216, 217f
glucagon

amino acids in, 222
blood glucose levels, 121, 122f
hunger, 75
metabolism regulation, 271, 272t
pancreatic production, 89

glucocorticoids, 425
glucogenic amino acids, 263, 270, 270f
glucokinase, 253
glucometers, 141f
gluconeogenesis

amino acids, 225
blood glucose levels, 121, 122f
process of, 269–270, 270f

glucosamine, 715
glucose

energy extraction from, 265t
fatty acids not converted to, 261
metabolism of, and childhood obesity, 518
monosaccharide type, 113, 113f, 114f
monosaccharides, conversion to, 119f, 120, 120f
photosynthesis of, 112, 112f
synthesis of, 269–270, 270f
uptake into cells, and chromium, 294, 310

glucose, dietary
absorption of, and sodium, 335
foods commonly used in, 129
glycogen as storage for, 268, 268t

glucose levels
body weight, 501
gluconeogenesis, 270
glycemic index, 122–124
high-protein diets, 525
hormones, 121, 122f

monitoring, for diabetes type 1, 141, 141f, 142
obesity, 517
recommendations for, 199

glucose transporters, 121, 122f
glutamic acid, 211t
glutamine, 211t, 212
glutathione (GSH), 364, 365f
glutathione peroxidase, 360, 377, 377f
glutathione reductase, 364
gluten, 98. See also celiac disease (celiac sprue)
gluten-free diet, 98
glycemic index, 122–124, 123f, 561
glycemic load, 123–124
glycerin, 603
glycerol

defined, 168–169, 169f
energy extraction from, 265t
gluconeogenesis, 270, 270f
pyruvate, conversion to, 259, 259f
triglycerides, 11

glycine, 211t, 263
glycogen

carbohydrates, time of consumption, 560–561
glucose stored as, 268, 268t
high- and low-carbohydrate diets, 560, 560f
muscular, depletion of with exercise, 182, 182f
polysaccharide, 117, 117f
reserves in liver and muscles, 120
storage of for energy generation, 554–555

glycogen loading, 120, 562
glycolysis

glucose metabolism, 254–255, 255f
lactic acid, 555
phosphorus, 342

glycosylation, 702
glycyrrhizic acid (GZA), 340
GMOs. See genetically modified organisms (GMOs)
goals

fitness programs, 546
realistic, for diet plans, 508–509

goat’s milk, 653
GOBI strategy to relieve common infections of child-

hood, 741
goiter, 286t, 308, 308f
Goldberger, Joseph, 5
golden rice, 615
grains and cereals

complementary proteins for, 219f
gluten-free diet, 98
high-yield varieties, 742
serving sizes, 55, 56f
terms used to describe, 131, 132t

granulated sugar, 129
GRAS (Generally Recognized as Safe) list, 604
Graves’ disease, 309
grazing, 558
Green Revolution, 742
green tea, 512
“green trade barriers,” 753
greenhouse gas emissions, 244
groundwater, 336
growth

charts for infants to age 3, 646, 646f
zinc, 456, 459

growth and activity patterns
adolescents, 681–682, 681f, 682t
preschool and school-age children, 674, 675f
toddlers, 666

growth hormones
animals, used in, 608
blood glucose levels, 121

growth spurts, 681
GSH (glutathione), 364, 365f
guanine, 214
guanosine triphosphate (GTP), 258
gums (fiber), 118
GZA (glycyrrhizic acid), 340

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-11

Like what you see? Get more at ofwgkta.co.uk
IN-12 Index

hair, 533f
hands and kitchen surfaces, cleaning, 589, 590, 590f
Harris Center, Massachusetts General Hospital, 540
Harvard School of Public Health

Healthy Eating Pyramid, 71
Web site, 69

haustra, 85f, 86
haustration, 93
Hayflick theory of aging, 702t
HCl. See hydrochloric acid (HCl)
HDLs. See high-density lipoproteins (HDLs)
health, role of nutrition in, 3–38

current dietary recommendations, 14–18, 15f, 16f,
17t

health, contribution of nutrition to, 6–9, 6f, 7f, 8f, 9t
nutrients, 9–10, 10–11, 10f, 11–12, 11f, 12–13, 13f,

13t, 14, 14t
nutrition advice, 27–31
nutritional status, assessing, 18–21
research, 21–27, 22f
science of nutrition, evolution of, 4–6
summary, 32
Web Links, 34

health benefits
complex carbohydrates, 126
fiber, 126, 127f
vegetarian diets, 234–235

health claims
FDA-approved, 45, 47t
FDA grades for, 48
food labels, of, 45
Health Claims Report Card, 45, 45f
phytochemicals, 400f

Health Claims Report Card, 45, 45f, 48
Health Finder, Web site for, 106
health-history questionnaires, 19–20
healthcare delivery systems, lack of, in the developing

world, 737
healthful diet

adequate diet, 40–41
balance in, 41
defined, 40
moderation, 41
variety in, 41

“healthy carriers,” 587
Healthy Eating Pyramid, 71
Healthy People 2010

adolescent pregnancy, reducing, 635
alcohol abstention by women while pregnant, 635
anemia, reducing among pregnant women, 631
breastfeeding, increasing, 638
goals for prenatal and postnatal nutrition, 620
neural tube defects, reducing occurrence of, 629
tobacco use by pregnant women, 636
weight gain during pregnancy, 625

Healthy People 2020
nutrition-related goals, 8, 9t
Web link, 34

heart disease. See also cardiovascular disease (CVD)
anorexia nervosa, 533f
fiber, 126
glycemic load, 124
heart failure, 362
high-protein diets, 525
HRT, 436
nutrition, role of, 7–8, 7f
regular physical activity, 544–545
tobacco use, 382
vegetarian diets, 235
vitamin A and congenital defects, 630

heart rate
aerobic activities, 549, 549f, 550
potassium levels, 340

heartburn, 95, 95f, 633
heat cramps, 565
heat exhaustion, 565
heat-related illnesses, 335, 344–345, 564–565

heat stroke
defined, 565
dehydration, 335
fluid and electrolyte imbalance, 344–345

heat syncope, 565
heavy metals, 644
Heifer International, 749
height, and nutritional status of clients, 20
Helen Keller International, 749
Helicobacter pylori

cancer, 382
peptic ulcers, 96
yogurt, 404

helminths, 586, 586f
helper T cells, 472
hematochromatosis, 453
heme, defined, 447–448, 448f
heme iron

absorption of, 287, 450
pregnant women, 631

hemicellulose, 118
hemochromatosis, 366
hemoglobin

iron, 447, 448f
protein, shape of, 217f

hemophilia, 615
hemorrhagic stroke

moderate alcohol intake, 156
vitamin E, interaction with anticoagulants, 363

hemorrhoids, 126
hemosiderin, 449f, 451
Henrich, Christy, 537
hepatitis A virus, 585
hepatitis E virus, 585
hephaestin, 450–451
herbal ephedra, 571
herbal supplements, 397t, 512, 513, 571, 717
herbicides, 606
heredity. See genetics
heroin, 636
heterocyclic amines, 384
hiatal hernia, 95
high-carbohydrate diets, 560, 560f
high-density lipoproteins (HDLs)

explained, 195–196, 195f, 196f
moderate alcohol intake, 155–156
target value, 197

high-energy phosphate bonds, 249–250, 250f
high-fat, low-carbohydrate, high-protein diets,

507–508
high-fructose corn syrup

foods, commonly used in, 129
obesity, 151–153

high-pressure packaging for food, 599
high-protein diets, 230, 525–527
high-saturated-fat diet, 384
high-yield varieties of grain, 742
hindmilk, 642
Hinduism, 233
hip fracture, 714
Hispanic heritage, people with

diabetes, 140
elderly, nutrition services for, 720
food insecurity, 740
lactose intolerance, 145, 704
Latin American Diet Pyramid, 60f
type 2 diabetes, 141f

histidine, 211t
HIV. See human immunodeficiency virus (HIV)
homeopathic physicians, 28
homocysteine

blood levels, 198
folate, 464, 468–469, 469f
methionine metabolism, 462
vascular disease, 468–469, 469f
vitamin B6

, 303, 304–305
vitamin B

12
, 464, 465, 467

honey
food poisoning, 115
foods, commonly used in, 129
infants, not feeding to, 653
nutrients in, 115, 115t

HOPE study, 386
Hopkins, F. G., 281, 446
hormone replacement therapy (HRT)

iron status, 452t
osteoporosis treatment, 436–437

hormone-sensitive lipase, 181, 259
hormones

blood glucose levels, 121, 122f
calcium, 416
digestion, 87–88, 87f, 88t
hunger, prompting, 75–76
metabolism regulation, 271–273, 272t
minerals helping to produce, 294–295
proteins as, 222
vitamin C, 364
vitamin D as, 421
zinc, 456

HPV (human papillomavirus), 382, 382f
HRT. See hormone replacement therapy (HRT)
human growth factor, 615
human immunodeficiency virus (HIV)

breast milk, 644–645, 733
maternal transmission with vitamin A deficiency,

376
undernutrition, 732, 737

human insulin, 615
human papillomavirus (HPV), 382, 382f
human research studies, 25–26
humectants, 603
humidity for microorganism survival and

reproduction, 589
hunger

body weight, 500
defined, 74
organizations fighting, 744–745

hydrated, defined, 112
hydrochloric acid (HCl)

age-related changes in production, 704
digestion, 82, 83f
heartburn and GERD, 95
protein digestion, 220, 220f

hydrogen bonds, 216
hydrogenation of oils, 172
hydrolysis in digestion, 86, 87t
hydrolysis reactions, 251, 252, 252f
hydrophilic end of phospholipids, 174
hydrophilic heads of lecithin molecules, 177
hydrophobic end of phospholipids, 174
hydrophobic tails of lecithin molecules, 177
hydroxyapatite

bone strength and flexibility, 410
calcium storage, 414
magnesium, 429
phosphorus, 427

hyperactivity in children, 130
hypercalcemia, 418, 423
hyperglycemia, 140
hyperkalemia, 339, 348
hyperkeratosis, 376
hypermagnesemia, 430
hypernatremia, 338, 348
hyperparathyroidism, 343
hypersensitivity immune response, 473
hypertension. See also blood pressure

approved health claim statements on food labels, 47t
blood pressure measurement, 345
blood volume, 326
calcium, 289
cardiovascular disease, 192
causes of, 345
childhood obesity, 518
DASH diet, 346–347, 347t

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-12

Like what you see? Get more at ofwgkta.co.uk
Index IN-13

lifestyle changes to reduce, 346
medications, 347–348
moderate alcohol intake, 156
nutrition, role of, 7f
potassium, 340
regular physical activity, 544–545
sodium, 337–338

hypertensive disorders in pregnancy, 634
hyperthyroidism, 309
hypertrophy of muscles, 548
hypocalcemia, 419
hypoglycemia, 144–145, 144f
hypoglycemic medications, oral, 156
hypokalemia, 340, 348
hypomagnesemia, 430
hyponatremia, 324, 335, 338, 339
hypothalamus

defined, 75
hunger, prompting, 74–76, 75f
thirst mechanism, 330, 331

hypotheses, alternative, in the scientific method, 22, 22f,
24

hypotheses, in the scientific method, 22, 22f, 23
hypothyroidism, 286t, 309

IBS (irritable bowel syndrome), 101, 103, 104
ibuprofen, 716
IDDs (iodine deficiency disorders), 308–309
identical twins, 499
ileocecal valve, 84, 85
ileum, 84, 85f
illness

body fluid loss, 332
contaminated foods, 588
fluid balance, 329

“I’m Not Dead Yet” gene, 702
immune system

anorexia nervosa, 533f
described, 470
essential fatty acids, 474
iron, 448
nonspecific immune function, 470–471
obesity, 474
protein-energy malnutrition, 473–474
proteins helping to maintain, 224
specific immune function, 471–473
vitamin C, 364, 365
vitamins and minerals, 474–475
zinc, 456

immunity, explained, 224. See also blood health and
immunity, nutrients involved in

immunizations, 472
immunocompetence, 474
immunologic theory of aging, 702t
immunosuppressive drugs, 473
impaired fasting glucose, 143
import tariffs, 752
inactive people. See physical inactivity
incomplete proteins

explained, 218
mutual supplementation for, 218, 219f

indirect calorimetry, 493, 494f
industrial pollutants, 606
industrial solvents, 644
infant formula, 650–651, 651f
Infant Formula Act of 1980, 650
infant mortality

defined, 732
maternal smoking, 382
SIDS, 643

infant nutrition. See also nutrition through the life
cycle: pregnancy and the first year of life

body fluid levels, 325
breastfeeding and maternal alcohol intake, 161
chronic undernutrition, 731f
food not to give an infant, 652–653
formulas, 650–651, 651f

growth and activity patterns, 647, 647f
importance of, 646–647
nutrient needs, 648–650
nutrition-related concerns, 653–655, 655f
phosphorus, 343
solid foods, 651–652, 652t

infection
breastfed infants, 643
cancers, 382, 382f
children in day care, 404
chronic, 473
malnutrition, 741
phytochemicals, 401
undernutrition, 732

inflammation
cardiovascular disease, 192, 385–386
low-grade inflammation, 385–386, 474
obesity, 474
phytochemicals, 401

inflammatory bowel disease
Crohn disease, 99, 376, 424, 427, 461
ulcerative colitis, 99
yogurt, 404

influenza, 476
infrastructure, lack of, in the developing world, 737
ingredient list on food labels, 42, 43f
initiation step in cancer development, 381
innate immunity, 470
inorganic nutrients, 9
insecticides, 606
insensible water loss, 332
insoluble fibers, 118
Institute of Medicine (IOM)

calcium and minerals, interactions between, 416
carbohydrate recommendations, 128, 128t
chromium supplements, 310
linoleic:alpha-linolenic acid ratio, 185
pediatric obesity prevention, 688
physical activity, amounts needed, 578, 579
physical activity for obesity, 518
regular physical activity, 546
sodium intake and osteoporosis, 435
sugar and hyperactivity, 130
trans fatty acid intake, 185

insulin
amino acids in, 222
blood glucose levels, 121, 122f
cardiovascular disease, 199
chromium, 309
diabetes type 1, 141, 142
human insulin, 615
hunger, 75
metabolism of, and childhood obesity, 518
metabolism regulation, 271, 272, 272t
moderate alcohol intake, 156
pancreatic production, 89

insulin inhalers, 142
insulin nasal sprays, 142
insulin pens, 142
insulin pumps, 142
insulin resistance, 142–143
insulin sensitivity, 142–143, 429
intensity of activity as FIT principle, 548f, 549, 549f,

550, 551f
intermittent fasting, 727
International Atomic Energy Agency, 600
International Board of Lactation Consultant Examin-

ers, 641
International Bottled Water Association, 337, 352
International Council for the Control of IDDs, 309
International Food Information Council Foundation,

106, 148, 204
International Osteoporosis Foundation, 440
International Units (IU), 372
interstitial fluid, 324, 325f
intestinal parasites, 452t
intracellular fluid, 324, 325f, 326

intravascular fluid, 324, 325f
intrinsic factor

age-related changes, 704
autoimmune disorder, 470
pernicious anemia, 467
vitamin B12

, 82, 465, 466f
inulin (prebiotic), 404
invert sugar, 129
invisible fats, 186
iodine

breastfeeding women, 640
deficiency, 308–309, 308f, 733–734
food sources, 286t, 308
functions, 286t, 307–308
global undernutrition, 733–734
goiter, 286t, 308, 308f
pregnant women, 628t, 631
recommended intake, 286t, 308
salt, added to, 308, 603
thyroid hormones, 286t, 295, 307–308, 308f
toxicity, 286t, 308, 308f
trace mineral, 285

iodine deficiency disorders (IDDs), 308–309
iodopsin, 373
IOM. See Institute of Medicine (IOM)
ions, defined, 326
iPLEDGE program, 686
iron

absorption, 448–450, 449f, 451
absorption of, and calcium, 418
absorption of, and vitamin C, 366
adolescents, 669t, 683
antioxidant function, 360, 379
blood health, maintaining, 447–455, 447t, 448f, 449f,

452t, 453f, 455f
bread types, in, 132f
breastfeeding women, 640
calcium absorption, 416
copper absorption, 459
deficiency, 286t, 453–454, 469, 733
deficiency, stages of, 454–455, 455f
digestion, 448, 449f, 450
food sources, 286t, 452, 453f
forms of, 447
functions, 286t, 447–448, 448f
heme iron, 287, 450, 631
homeostasis in the body, 448–451, 449f
losses of, 451
non-heme iron, 287, 450
older adults, 710, 710t
overconsumption of, 286t, 452–453
pregnant women, 628t, 630–631, 635
preschool and school-age children, 669t, 676
recommended intake, 286t, 447t, 452, 452t, 453f
recycling of, 451
status of, 452, 452t
storage of, 449f, 451
toddlers, 667, 669t, 672, 673
trace mineral, 285
transportation of, 449f, 450–451
vegan diets, 235t, 236, 635, 672, 673
vegetarian diets, 672
vigorous exercise, supporting, 558t, 567

iron-deficiency anemia
nutrition, role of, 7f
pregnancy, during, 631
preschool and school-age children, 678–679
toddlers, 667

iron-deficiency anemia (stage III), 455, 455f
iron-deficiency erythropoiesis (stage II), 454–455, 455f
iron depletion (stage I), 454, 455f
iron supplements

breastfed infants, 649
immune response, 475
iron status, 452t
older adults, for, 712
zinc absorption, 456

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-13

Like what you see? Get more at ofwgkta.co.uk
IN-14 Index

irradiation of food, 600, 600f
irritable bowel syndrome (IBS), 101, 103, 404
isoleucine, 211t
isotretinoin, 374

jejunum, 84, 85f, 88t
Jenny Craig diet, 507
Journal of Nutrition Education and Behavior, 30
Journal of the American Dietetic Association, 30

Kashin-Beck disease, 378–379, 379f
kava, 397t
kava-kava, 320
kcal. See kilocalories (kcal)
Keep Kids Healthy.com, 693
Keshan disease, 377, 378
keto acid, defined, 263, 263f
ketoacidosis

defined, 262
high-protein diets, 525
low carbohydrate intake, 125

ketogenic amino acids, 263
ketogenic diet, 262, 264
ketone bodies, 261–262, 262f
ketones

described, 125
fat catabolism, 261–262, 262f

ketosis, 125, 262
kidney disease

cancer, 382
kidney failure, 279
kidney stones, 235, 418
phosphorus, 343
potassium, 339, 340
protein, excess intake of, 229
vegetarian diets, 235
vitamin and mineral supplements, 396
vitamin C overconsumption, 366

kidneys
anorexia nervosa, 533f
blood volume, 326, 327f
solid foods for infants, 652
thirst mechanism, 331

Kidshealth.org, 479
kilocalories (kcal)

defined, 11
energy expressed as, 10
kilocalories per day, 493

kwashiorkor, 237f, 238
kyphosis, 432, 433f

L-tryptophan
excessive doses, and potential risks, 397t
PMS, 320

La Leche League, 637, 641, 642, 659
labels for food. See food labels
lactalbumin, 642
lactase, 87t, 119, 119f
lactate (lactic acid)

energy generation for activities, 554, 554f, 555
pyruvate, conversion from, 255–256, 256f

lactation. See also breastfeeding
advantages and challenges of, 642–645
breastfeeding woman’s nutrient needs, 639–640
defined, 638
practice of, change over time, 637–638
process of, 638–639, 638f, 639f
support for breastfeeding mothers, 641

lacteals, 90, 90f
lactic acid (lactate)

energy generation for activities, 554, 554f, 555
pyruvate, conversion from, 255–256, 256f

lacto-ovo-vegetarian diet, 233t, 635
lactose

disaccharide type, 114–116, 114f, 116f
foods, commonly used in, 129
infants, for, 651

lactose intolerance
age-related changes, 704
beta bonds, 116
defined, 145
described, 145–146
food intolerance, 97
yogurt, 404

lactovegetarian diet, 233t
ladybugs, 606
large intestine

digestion in and excretion of fiber, 119f, 120–121
food digestion, absorption, and storage, 85–86, 85f
haustration in, 93

larynx, cancer of, 382
Latin American Diet Pyramid, 60f
Latino Americans. See Hispanic heritage, people with
latitude and vitamin D synthesis, 422, 422t, 423f
laxative abuse, 340
LDLs. see low-density lipoproteins (LDLs)
lead

breastfeeding, 644
calcium supplements, in, 420
food supply, in, 605–606
infant nutrition, 655
iron-deficiency anemia in preschool and school-age

children, 679
lean body mass, measuring, 489
lean tissue, measuring, 489
learning/learned factors and appetite, 76f, 77–78
lecithins, 174, 175f, 177, 307
leftover food, storing, 591
legal issues and end-of-life care, 720
legumes

adding to daily diet, 239–240
carbohydrates, 11
complementary proteins for, 219f
protein content, 230, 231t

leisure-time physical activity, 544. See also physical
activity

leptin
body weight, 500
obesity, 517
satiety, 76

“let-down” of milk, 639
leucine, 211t, 263, 264
leukemia, 382
leukocytes, 195, 446, 447f, 471, 472
levulose, 129. See also fructose
licensed dietitians, 28
licorice, 340
life expectancy, 701
life span

defined, 701
low-energy diets, 726–727

Life Without Bread, 507
lifestyle

aging, affecting, 707
cancer risk, 381–382, 381f, 382f, 383, 384
cardiovascular disease, 198–199
diabetes, control or prevention of, 143
hypertension, 346

lignins, 118
limiting amino acids, 218, 219f
Lind, James, 364
lingual lipase, 176, 177f
linoleic acid, 173f, 174, 185, 474. See also omega-6 fatty

acid (linoleic acid)
Linus Pauling Institute, 291, 318, 406
Linxian intervention trials, 383
lipase

co-lipase, 177
gastric, 82, 83f, 87t, 177f
lingual, 176, 177f
lipoprotein lipase, 179, 259
pancreatic, 87t, 88, 177
phospholipase, 177
small intestine, 87t

lipids
digestion, 87t
energy providing, in kcal per gram, 10
energy-providing nutrient, 10f
functions of, 11–12, 11f
lipid levels, 130, 197, 401
organic nutrient, 9
proteins, differences between, 210

lipids: essential energy-supplying nutrients, 167–207
absorption of, 177f, 178–179, 178f, 179f, 180f
adipose tissues, storage in, 179–180, 180f
cancer, 200
cardiovascular disease, 189, 192, 193–198, 194f, 195f,

196f, 197f, 198–199, 200, 201
cell function, maintaining, 183
defined, 168
digestion of, 176–177, 176f, 177f, 178f
energy, providing, 181–182, 182f
essential fatty acids, 182
fat-soluble vitamins, 183
foods, flavor and texture of, 183
phospholipids, 174, 175f
proposed regulation, 168
protection, providing, 183
recommended intake, 184–189, 188t, 189t, 190, 191f
satiety, contribution to, 183–184
sterols, 175, 176f
term use in this book, 168
triglycerides, 168–174, 169f, 170f, 171f, 172f, 173f
Web Links, 204

lipogenesis, 270–271, 270f
lipolysis, 259
lipoprotein lipase

defined, 259
fat storage, 179

lipoproteins. See also high-density lipoproteins (HDLs);
low-density lipoproteins (LDLs)

explained, 193
lipid transportation, 179, 179f
nutrients, transport and storage of, 225

liposuction, 519
Listeria monocytogenes

food-borne illness, 585t
food safety during pregnancy, 636
smoked food, 598

Live Healthier, Live Longer, 204
liver

alcohol affecting function, 159–160, 160f
alcohol oxidation, 266–268, 267f
alcoholic hepatitis, 159–160
bile production, 89
cirrhosis, 160, 160f
damage with alcohol intake, 89, 156
digestion, 79f, 89
disease of, and vitamin and mineral

supplements, 396
glycogen, 120, 268
hepatitis viruses, 585
lipogenesis, 270
monosaccharides, converting to glucose, 119f,

120, 120f
protein digestion, 220, 220f

livestock production, 244–245
lobelia, 397t
long-chain fatty acids, 169, 170, 179
loss of control with alcoholism, 158
low-birth-weight infants, 382, 623, 625f
low-carbohydrate diets

foods, choosing, 134, 136
glycogen stores, 560, 560f

low-density lipoproteins (LDLs)
explained, 193, 195, 195f, 196f, 197f
free radical damage, 359
moderate alcohol intake, 156
target value, 197

low-energy diets, 726–727
low-fat, reduced-fat, and nonfat foods, 187, 188t

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-14

Like what you see? Get more at ofwgkta.co.uk
Index IN-15

low-fat diets
described, 508
obesity treatment, 518

low-fat foods
dairy products, 346
diet plans, 509, 510f

low-grade inflammation, 385–386, 474
low-intensity activities, 549
lower esophageal (gastroesophageal) sphincter, 82, 83f
lung cancer

beta-carotene supplements, 369
tobacco use, 382

lungs, 364
lutein

age-related eye disease, 715
carotenoid with antioxidant function, 369
eggs, 404, 405

lycopene, 369, 386
lymph, 91–92, 92f
lymph nodes, 92, 92f
lymphatic system, 91–92, 92f, 179, 180f
lysine

carnitine synthesized from, 279
essential amino acid, 211t
gluconeogenic and ketogenic function, 264
ketogenic amino acid, 263

lysis, defined, 361

ma huang (herbal ephedra), 397t, 513, 571
macrobiotic diet, 233t
macrocytic anemia

described, 469–470
folate deficiency, 464
pregnancy, during, 629

macronutrients
adolescents, 669t, 683
breastfeeding women, 639–640
defined, 10
diets based on, 507–508
infants, 648
older adults, 708–709, 710t
pregnant women, 627–628
preschool and school-age children, 669t, 674–676
synthesis of, 269–271, 270f, 271f
toddlers, 666–667, 669t

macrophages, 471, 474, 475
macular degeneration

age-related eye disease, 715
antioxidant supplements, 386, 387, 387f
lutein and zeaxanthin, 405

mad cow disease, 233, 234, 586
magnesium

absorption of, 418, 429
bone health, 416t, 429–431, 430f
calcium absorption, 416
deficiency, 285t, 430
excretion of, 429
food sources, 285t, 429, 430f
functions, 285t, 429
hydration and neuromuscular function, 333
major mineral, 284
muscle wasting in older adults, 289
overconsumption, 285t, 430
PMS, 320
recommended intake, 285t, 416t, 429, 430f

magnolia-stephania preparation, 397t
major minerals

described, 14, 284
functions, recommended intake, food sources, and

toxicity and deficiency symptoms, 285t
hydration and neuromuscular function, 332–333,

333t
list of and descriptions, 14t

malabsorption disorders
celiac disease, 98, 108–109, 376, 424, 427, 461
Crohn’s disease, 99, 376, 424, 427, 461
cystic fibrosis, 238, 239, 376, 424, 427, 461

vitamin B
12

deficiency, 470
Whipple disease, 424
zinc deficiency, 459

malaria, 732
males. See also gender differences

alcohol metabolism, 266
body fluid levels, 325
eating disorders, 534–535
fathers bonding with breastfed infant, 645
nutrition prior to pregnancy, 621

malignant melanoma, 382–383, 383f
malignant tumors, 381
Mallon, Mary, 587
malnutrition. See also global nutrition

alcohol intake, 160, 161f
classifications of, 20–21
nutritional status of clients, 18
overnutrition, 735
solutions to, 740–743, 742f
undernutrition, 730–734, 731f, 732f

malt sugar, 114, 129. See also maltose
maltase, 87t, 119, 119f
maltol, 603
maltose

disaccharide type, 114, 114f
foods, commonly used in, 129

manganese
antioxidant function, 360, 379
breastfeeding women, 640
functions, recommended intake, food sources, and

toxicity and deficiency symptoms, 286t
overview of, 310–311, 311f
trace mineral, 285

mannitol, 129
manzate, 606
maple sugar, 129
maple syrup urine disease (MSUD), 248, 278
marasmus, 237–238, 237f, 275
marathon runners, 339
March of Dimes, 164, 659
marijuana

adolescents, 686
pregnancy, use during, 636

marine toxins
food, in, 588
foreign travel, 595

market price, 752
mass movement of the colon, 93
maternal antibodies, 472
maternal mortality, 732
maternal smoking, 382, 630, 636
matrix Gla protein, 426
maximal heart rate, 549, 549f, 550
Mayo Clinic, 352
McGuire, Mark, 570
McTiernan, Anne, 37
meal supplement drinks, 721
Meals on Wheels, 720
measles, 732
meat and poultry

cooking, 593–595, 593f
freezing and thawing, 591–592, 592t
irradiation of, 600
nitrates and nitrites in, 600, 602t
protein content, 230, 231t
refrigerating, 591, 592f
USDA Food Guide recommendations for, 55, 55f

meat factor, 450
meconium, 638
media

eating disorders, 531, 531f
evaluating, using knowledge of research, 26–27

medical conditions, infant formulas for, 650
medical doctors (MDs), 28
medications. See also specific medications

body fluid loss, 332
breastfeeding, 644

cardiovascular disease, 199
drug-alcohol interactions, 156, 267
geriatric weight loss, 714, 714f
hypertension, 347–348
nutritional supplements, interactions with, 716, 717t
obesity treatment, 518
olfactory perception changes, 703
osteoporosis, 714
vitamin E, interactions with, 362–363
weight loss, for, 511–512

Medicine and Science in Sports and Exercise, 30
Mediterranean Diet and Pyramid, 61, 61f
medium-chain fatty acids, 169, 170, 179, 180f
MEDLINE Plus Health Information, 204, 242, 352, 440
megadosing, defined, 281
memory cells, 471, 472
men. See gender differences; males
menadione, 282t. See also vitamin K (phylloquinone,

menaquinone, menadione)
menaquinone, 425, 425f, 461. See also vitamin K

(phylloquinone, menaquinone, menadione)
menarche, 681
menopause, 705, 705f
menstruation

amenorrhea, 435, 532, 537, 537f
iron storage, amount of, 451
menarche, 681

MEOS (microsomal ethanol oxidizing system), 266, 267
mercury

breastfeeding, 644
fish consumption during pregnancy, 628
food safety during pregnancy, 636
food supply, in, 605

Meridia, 511
messenger ribonucleic acid (mRNA), 214, 214f, 215f
metabolic compounds, and interactions with

medications, 717
“metabolic diversion,” 267
metabolic processes

bone function, 410, 410t
folate, 462

metabolic programming, 662
metabolic syndrome

DASH diet, 347
obesity, 516
overweight or obese mothers, 625
type 2 diabetes, 143

metabolic tolerance with chronic alcohol intake, 157
metabolic water, 331
metabolism, 247–291

alcohol, of, 266–268, 266f, 267f
anabolism and catabolism, 248–249, 249f
ATP, formation of, 249–250, 250f
carbohydrates, of, 254–259, 255f, 256f, 257f, 258f
chemical reactions, 250–251, 250f, 251–252, 251f,

252f, 253, 253f, 254f
defined, 248
energy storage, 268–269, 268t
fats, of, 259–263, 259f, 260f, 261f, 262f
feeding and fasting, 273–275, 273f, 274f
hormone regulation, 271–273, 272t
macronutrients, synthesis of, 269–271, 270f, 271f
metabolic pathways, overview of, 250–251, 251f
proteins, of, 263–265, 263f, 264f, 265f
Web Links, 278

metabolites, explained, 401
metallothionein, 456
metastasize, defined, 381
Metchnikov, Ilya, 403
methicillin-resistant Staphylococcus aureus (MRSA), 608
methionine

carnitine synthesized from, 279
essential amino acid, 211t
folate, vitamin B6

, and vitamin B
12

, 462
folate and vitamin B

12
, 468–469, 469f

vitamin B
6
, 304–305

methyl end of a fatty acid, 169f, 170, 173, 173f

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-15

Like what you see? Get more at ofwgkta.co.uk
IN-16 Index

methylation, 35
Miacalcin, 436
micelles, 177f, 178, 178f
microbial biopesticides, 606
microcytic anemias, 469
microcytic hypochromic anemia, 469
micron filtration of bottled water, 349
micronutrients

absorption of, 287
adequate intake of, 476
adolescents, 669t, 683
breastfeeding women, 640
chemical transformations, 288
deficiency diseases, 732–734
defined, 280
discovery of, 280–281
infants, 648–649
metabolism of, controversies in, 288–290
minerals, 13, 284–287, 285t, 286t
older adults, 709–711, 710t
pregnant women, 628–631, 628t, 629f
preschool and school-age children, 669t, 676
research, 290
supplements, usefulness of, 288–289
toddlers, 667, 669t
vitamins, 13, 281–284, 282t, 283t
Web Links, 291

microorganisms
environmental conditions for survival and

reproduction, 589
food-borne illness, 583–586, 584–585t, 585f, 586f,

587
toxins of, and food-borne illness, 586–587

microsomal ethanol oxidizing system (MEOS), 266, 267
microvilli, 90, 90f
milk and milk products

breast milk, 424, 472
iron absorption, 450
irradiation of, 600
lactose intolerance, 97, 116, 145–146, 404, 704
toddlers, 667
USDA Food Guide recommendations for, 55, 55f
yogurt, 403–404

milk-displacement effect, 428
“Milk Matters” campaign, 684, 684f, 693
milk sugar, 114. See also lactose
minerals. See also vitamin and mineral supplements

antioxidant function, 360
atomic structure, changes in, 288
cofactors, functioning as, 253
deficiencies, 7f
defined, 284
energy metabolism, 294–295
forms of, 285, 287
functions of, 14
immune response, 475
inorganic nutrient, 9
list of and descriptions, 14t
major minerals, 284, 285t
micronutrients, 13
multivitamin and multimineral supplements, 314,

631–632, 711
nutrient, 10f
trace minerals, 285, 286t
vigorous exercise, supporting, 558t, 567

minorities, elderly, nutrition services for, 720
miscarriage (spontaneous abortion), 382, 622
misinterpretation of research results, 26
mitochondria

fatty acid oxidation, 260
metabolic reactions, site for, 251, 251f
pyruvate conversion to acetyl CoA, 256–257
TCA cycle, 258

model systems for research, 25
moderate alcohol intake, 154–156, 155f, 434
moderate-fat, high-carbohydrate, moderate-protein

diets, 507

moderate-fat diets, 184–185
moderate-intensity activities, 549
moderation for a healthful diet, 41
modified atmosphere packaging for food, 599
molasses, 115, 115t, 129
mold inhibitors, as food preservatives, 599, 602t
molds

food-borne illness, 586, 586f
refrigerated food, in, 592–593

monoacylglyceride, 177, 178f
monosaccharides

carbohydrate digestion, 119–120, 119f
defined, 113
glucose, conversion to, 119f, 120, 120f
types of, 113, 113f, 114f

monosodium glutamate (MSG), 603
monounsaturated fatty acids (MUFAs), 170, 170f,

171, 172
mood disorders, 537
morbid obesity

described, 487, 515
surgery for, 518–519, 519f

morning sickness, 632–633
mortality. See death
mortality rate and BMI, 488, 488f
mother-infant bonding with breastfeeding, 638–639,

639f, 643
Mothers Against Drunk Driving, 164
Motrin, 716
mouth

cancer of, 382, 382f
digestion, 79–80, 80f
digestive enzymes, 87t

mRNA (messenger ribonucleic acid), 214, 214f, 215f
MRSA (methicillin-resistant Staphylococcus aureus), 608
MSG (monosodium glutamate), 603
MSUD (maple syrup urine disease), 248, 278
MSUD Family Support Group, 278
mucilages, 118
mucosal membrane of the small intestine, 90, 90f
mucus, age-related changes in, 704
mucus neck cells, 83, 84f
mucus surface cells, 83, 84f
MUFAs (monounsaturated fatty acids), 170, 170f, 171,

172
multidisciplinary approach to disordered eating,

538–539
multifactorial disease, obesity as, 516–518, 517f
multiple pregnancy, 625
muscle dysmorphia, 535
muscles

amount of fluid in, 324
anorexia nervosa, 533f
contractions, and calcium, 415–416
contractions, and electrolytes, 329
development of, and solid foods for infants, 652
fluid and electrolyte imbalances, 348
glycogen, 120, 268
muscle cramps, 348
muscle fatigue, 555
muscle protein and prolonged starvation, 274–275
muscle tissue, fat storage in, 180
older adults, loss of muscle mass in, 289, 704

muscular endurance, defined, 544, 545t
muscular fitness as FIT principle, 548f
muscular strength, defined, 544, 545t
musculoskeletal fitness, defined, 544, 545t
mushrooms, 587–588, 588f
mutations, and cancer, 381
mutual supplementation of proteins, 218, 219f
mycotoxins, 586–587
myoglobin, 447, 448f
MyPyramid

Asian, 60f
athletes, children, and older adults, for, 59
ethnic variations, 57, 59, 60f, 61, 61f
Latin American, 60f

Mediterranean, 61, 61f
MyPyramid for Kids, 674, 675f
MyPyramid for Moms, 627, 640, 658
older adults, 708, 709f, 717
revision of, 70–71
USDA Food Guide, 52, 53f
using to analyze diet, 62–63, 62f
Web site, 69

NAD (nicotinamide adenine dinucleotide), 255, 295f,
296f, 301

NADP (nicotinamide adenine dinucleotide phosphate),
295f, 296f, 301

nails, 533f
NASA (U.S. National Aeronautics and Space Adminis-

tration), 600
National Association of Anorexia Nervosa and Associ-

ated Disorders, 540
National Cancer Institute

advice about nutrition, 28
physical activity, 383
Web link, 390

National Cattlemen’s Beef Association, 245
National Center for Complementary and Alternative

Medicine
advice about nutrition, 28
Web link, 406

National Center for Health Statistics, 34
National Center on Elder Abuse, 718
National Council on Alcoholism and Drug Depen-

dence, 164
National Digestive Diseases Information Clearing-

house, 106
National Eating Disorders Association

eating disorders, discussing with friends, 539–540
Web link, 540

National Eye Institute, 390
National Health and Nutrition Examination Survey

(NHANES), 28
National Health and Nutrition Examination Survey

(NHANES III)
niacin, 301
riboflavin, 299
thiamin, 297
vitamin B6

, 303
National Heart, Lung, and Blood Institute (NIH)

advice about nutrition, 28
BMI calculator, 522
hypertension, 346
Web link, 204, 352, 522

National High Blood Pressure Education
Program, 346

National Institute of Dental and Craniofacial
Research, 148

National Institute of Diabetes and Digestive and Kidney
Diseases

advice about nutrition, 28
Web link, 148, 523

National Institute of Mental Health, 540
National Institute on Aging, 723
National Institute on Alcohol Abuse and

Alcoholism, 164
National Institutes of Health (NIH)

advice about nutrition, 28
bulimia nervosa, 536
mad cow disease, 234
National Heart, Lung, and Blood Institute, 28, 204,

346, 352, 522
Office of Dietary Supplements, 291, 318, 390, 395,

479, 575
portion distortion, 69, 502, 522
Senior Health, 723
Web link, 34, 69, 291, 318, 352, 390, 440, 479, 522,

575, 723
National Organization on Fetal Alcohol Syndrome, 659
National Osteoporosis Foundation, 440
National Partnership for Smoke Free Families, 659

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-16

Like what you see? Get more at ofwgkta.co.uk
Index IN-17

National Partnership to Help Pregnant Smokers
Quit, 659

National School Breakfast Program, 741
National School Lunch Program, 677–678, 741
National Student Campaign Against Hunger and

Homelessness, 744, 749
National Weight Control Registry, 510
National Yogurt Association, 404
Native Americans

diabetes, 140
elderly, nutrition services for, 720
lactose intolerance, 145, 704
type 2 diabetes, 141f

natural disasters, 736
natural killer (NK) cells, 471
natural preservatives, 597–598
natural sweeteners, 129
naturopathic physicians, 28
nausea and vomiting of pregnancy, 632–633
negative folate balance (stage I), 463
negative nitrogen balance, 226–227, 227f
negative vitamin B

12
balance (stage I), 465

neonatal, defined, 623. See also newborns
neonatal mortality, 732
nerves

action potential of, 329
electrolytes, 329, 330f
fluid and electrolyte imbalances, 348
GI tract contractions and secretions, 93–94
hunger, nerve cells prompting, 75
nerve impulses and calcium, 415

nervous system
autonomic nervous system, 93
central nervous system, 93–94, 630
peripheral nervous system, 93–94
vitamin B

12
, 465

Nestle, Marion, 27
net contents of the package, 42, 43f
neural tube defects

approved health claim statements on food labels, 47t
blood health nutrients, inadequate intake of, 468
conception, nutrition before, 620
folate deficiency, 464, 629
neural tube, defined, 629

neuropeptide Y
body weight, 501
hunger, 76
obesity, 517

neurotoxins, 586
neurotransmitters, 76, 364, 501
neutrophils, 471
New England Journal of Medicine, 320
New Pritikin Program, 508
New York Times

Atkins diet, 525, 526
cancer with creatine use, 570

newborns
low-birth-weight infants, 382, 623, 625f
neonatal mortality, 732
small for gestational age, 623
vitamin K deficiency, 427, 461

NHANES III. See National Health and Nutrition
Examination Survey (NHANES III)

niacin (vitamin B
3
, nicotinic acid, nicotinamide)

bread types, in, 132f
cardiovascular disease, 199
coenzymes, 294, 295f
deficiency, 283t, 302
discovery of, 5
excessive doses, and potential risks, 397t
food sources, 283t, 298f, 301, 302f
forms of, 284, 300, 301f
functions, 283t, 296f, 301
niacin equivalents (NE), 301
nicotinamide adenine dinucleotide (NAD), 255
overconsumption, 283t, 301–302
recommended intake, 283t, 297t, 301

niacin equivalents (NE), 301
nickel, 290
nicotinamide, 300, 301, 301f. See also niacin (vitamin

B
3
, nicotinic acid, nicotinamide)

nicotinamide adenine dinucleotide (NAD), 255, 295f,
296f, 301

nicotinamide adenine dinucleotide phosphate (NADP),
295f, 296f, 301

nicotine, 644
nicotinic acid, 199, 300, 301, 301f. See also niacin (vita-

min B
3
, nicotinic acid, nicotinamide)

night blindness, 373, 373f
night-eating syndrome

described, 536
health risks of, 537
symptoms of, 537

NIH. See National Institutes of Health (NIH)
“nine Ds” of geriatric weight loss, 714, 714f
nitrates

cancer risk, influencing, 384
food preservatives, 600, 602t

nitrites
cancer risk, influencing, 384
food preservatives, 600, 602t

nitrogen balance, 225–227, 227f
nitrogen in proteins, 12, 210, 211f
nitrosamines

nitrites, 600
vitamin C antioxidant function, 364

NK (natural killer) cells, 471
non-heme iron, 287, 450
non-nutritive sweeteners, 138
non-self in immune function, 471
nonessential amino acids

described, 211–212, 212f
list of, 211t
synthesis of, 271, 271f

nonspecific drive, hunger as, 74
nonspecific immune function, 470–471
nonsteroidal anti-inflammatory drugs (NSAIDs), 96
norepinephrine

blood glucose levels, 121
vitamin C, 364

North American Association for the Study of Obesity
advice about nutrition, 30
Web link, 34

Norwalk virus, 585
nucleotides

defined, 213–214, 215f
sequencing of, 214

nursing bottle syndrome, 655, 655f
nutraceuticals, 402
Nutrient Data Laboratory Home Page, 291, 318, 479
nutrient-dense foods, defined, 49, 50f
nutrient needs

adolescents, 669t, 683–684
breastfeeding women, 639–640
infants, 648–650
older adults, 708–712, 709f, 710t
pregnant women, 627–632, 628t, 629f
preschool and school-age children, 669t, 674–677
toddlers, 666–669, 669t, 670–671, 670f

nutrients
absorption and transportation of, 89–92, 90f,

91f, 92f
approved health claim statements on food labels, 47t
calorie needs, 47, 49, 50f
carbohydrates, 10–11, 10f
claims on food labels, 45, 46t
deficiency of, 20–21
defined, 9
energy contribution of carbohydrates, lipids, and

proteins, 12
groups of, 9–10, 10f
lipids, 11–12, 11f
minerals, 14, 14t
Nutrition Facts Panel, listed on, 43–44, 44f

proteins, 12–13, 13f
proteins assisting in transport and storage, 225
transportation by blood and lymph, 91–92, 92f
transportation of, by minerals, 294
vegetarian diets, concerns about, 235–236, 235t
vitamins, 13, 13t
water, 14

nutrigenomics
challenges of, 37–38
essential micronutrients, 290
evidence for, 36
explained, 35–36
healthcare option, viability of, 38
promises of, 36
research into, 6

nutrition
defined, 4
diseases, relationship to, 7f
food labels, information on, 43, 43f
Healthy People 2020 nutrition-related goals, 8, 9t
wellness, 6, 6f

Nutrition and Metabolism, Web link for, 278
nutrition counseling, 539
Nutrition Exercise Wellness, Web link for, 575
Nutrition Facts Panel, reading and using, 43–45, 44f
Nutrition Labeling and Education Act of 1990, 42
nutrition paradox, 738–739
Nutrition Services Incentive Program, 719–720
Nutrition Source: Knowledge for Healthy Eating, 204
nutrition through the life cycle: childhood and adoles-

cence, 665–697
adolescents, 669t, 681–682, 681f, 682t, 683–684,

684–686, 684f, 685
pediatric obesity, 687–690, 689f
preschool and school-age children, 669t, 674–677,

675f, 677–678, 677f, 678–679, 680–681, 680f
school commitment to children’s nutrition, 690
toddlers, 666–669, 669t, 670–671, 670f, 671f,

672, 673
Web Links, 693

nutrition through the life cycle: pregnancy and the first
year of life, 619–663

infant nutrition, 646–647, 647f, 648–650, 650–651,
651–652, 651f, 652–653, 652t, 653–655, 655f

lactation, 637–645, 638f, 639f
pregnancy, healthful nutrition in, 620–621, 621–625,

621f, 622f, 624f, 625–626, 625f, 625t, 626f,
627–632, 628t, 629f, 632–637

Web Links, 658–659
nutrition through the life cycle: the later years, 699–727.

See also older adults
aging process, 701–703, 702t, 703–707, 705f
demographics of aging, 700–701, 700f
meal supplement drinks, 721
nutrient needs of older adults, 708–712,

709f, 710t
nutrition-related concerns of older adults, 713–718,

713t, 714f, 717t
social concerns affecting nutrition of older adults,

718–720
Web Links, 723

Nutritional Prevention of Cancer Trial, 383
nutritional status of clients

anthropometric assessments, 20
continuum of status, 18
malnutrition, classifications of, 20–21
physical examination, 18
subjective information, 19–20

nutritional supplements. See also under specific
nutrients

meal supplement drinks, 721
medications, interactions with, 716, 717t
older adults, for, 716–717
toddlers, for, 668–669

nutritional therapies, 539
nutritionists, 28
nutritive sweeteners, 136

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-17

Like what you see? Get more at ofwgkta.co.uk
IN-18 Index

nuts and seeds
complementary proteins for, 219f
peanuts, 100, 402, 582, 653, 654
protein content, 230, 231t

oat-bran cereals, 386
oatmeal, 386
ob (obesity) gene, 500
Obama, Barack, 583
obese (childhood), defined, 687
obesity

aging process, accelerating, 707
beverages, sweetened, 348
breastfeeding, 662–663
cancer risk, influencing, 384
defined, 8f, 486–487
disorder, described, 515
disorder related to energy intake, 515–520, 517f
health effects of, 516
Healthy People 2020 nutrition and goals, 8, 9t
high-fructose corn syrup, 151–153
immune response, 474
increase in U.S., 8, 8f
mortality, 8
multifactorial disease, as, 516–518, 517f
night-eating syndrome, 536–537
nutrigenomics, 37
nutrition, role of, 7f
older adults, 713, 713t
pediatric, 517–518, 517f, 625, 687–690, 689f
poverty, 739
regular physical activity, 545
sugar intake, 131
treatment for, 518–519, 519f
type 2 diabetes, 142–143
undernourished people susceptible to, 734, 735
vegetarian diets, 235
vitamin D synthesis, 422
young children, 151

Obesity Research, 30
“obesity wars,” 168
observation of a phenomenon, 22, 22f, 23
obsessive-compulsive behaviors, 532
oils, 168
older adults. See also nutrition through the life cycle:

the later years
body fluid levels, 325
categories of, by age, 701
elder abuse and neglect, 718
hypomagnesemia, 430
MyPyramid for adults over age 70, 59
phosphorus, 343
vitamin D synthesis, 422

“oldest of the old,” 701
Oldways Preservation and Exchange Trust, 69
Olean, 187, 188
olestra, 188
olfaction

aroma of food, 77
olfactory perception, changes in, 703
process of, 79

olfactory receptor cells, 79
oligofructose, 404
oligopeptide, 213
oligosaccharides, 116
omega-3 fatty acid (alpha-linolenic acid)

breastfeeding women, 640
cancer, protective against, 384
eggs, 404–405
explained, 173f, 174
food sources, 186, 189t
infants, 648
intake, recommendations for, 185, 198
omega-6 fatty acids, ratio to, 185, 474

omega-6 fatty acid (linoleic acid)
described, 173f, 174
food sources, 186

infants, 648
intake, recommendations for, 185
omega-3 fatty acids, ratio to, 185, 474

omega end of a fatty acid, 169f, 170, 173, 173f
1,4-butanediol (BD), 570
opsin, 373
oral contraceptives, 452t
oral hypoglycemic medications, 156
organic foods

conventionally grown food, comparison to, 609–610
healthfulness of, 608–609
labeling, 609, 609f
USDA regulation, 609

organic nutrients, defined, 9
organosulfur compounds, 400f
organs

adipose tissue protecting, 183
function, age-related changes in, 705, 707
starvation, prolonged, 275

orlistat, 511, 512
Ornish diet, 508
osmosis, 328–329, 328f, 329f
osmotic pressure, 328–329
osteoarthritis

nutrition, role of, 7f
older adults, 714, 715

osteoblasts, 412, 412f
osteocalcin, 426
osteoclasts, 412, 412f
osteomalacia, 282t, 424
osteoporosis. See also bone density

aging, effect on, 433
approved health claim statements on food labels, 47t
calcium, 285t
described, 432–433, 433f
female athlete triad, 537, 537f
fluoride, 431
gender and genetics, 434
nutrition, role of, 7, 7f
older adults, 714
physical activity, 435
poor nutrition, 434–435
regular physical activity, 545
risk factors for, 433, 433t
risk for, calculating, 437
smoking, 434
treatments for, 436–437
vitamin D, 282t
vitamin K, 289

ounce-equivalent, defined, 55
ovarian cancer, 733
Overeaters Anonymous, 523
overeating, social factors influencing, 502
overhydration, 335, 345
overload principle, 548
overnutrition

developing world, in, 738–739
emergence of, 730
global concerns, 735
nutritional status of clients, 18
overweight or obesity, 20

overpopulated, defined, 736
overpopulation in the developing world, 736–737
overt deficiency of nutrients, 21
overweight

cardiovascular disease, 192
children, 680–681, 687
defined, 486
disorder, described, 515
Healthy People 2020 nutrition and goals, 8, 9t
older adults, 713

overweight (childhood), defined, 687
ovo-lacto-vegetarian diets, 672
ovovegetarian diets, 233t
ovulation, 621, 621f, 643, 733
oxalates, 416, 419
oxaloacetate, 258

Oxfam America, 749
oxidation

alcohol metabolism, 266–268, 266f, 267f
described, 358–359, 358f

oxidation-reduction reactions, 253, 253f, 358, 358f
oxidative pathways for glycolysis, 255
oxidative phosphorylation, 258–259, 258f, 342
oxidative stress supplements for seniors, 712
oxygen for microorganism survival and

reproduction, 589
oxytocin, 639, 639f
ozone treatment for water, 336

Pachauri, Rajendra, 245
packaging

damaged, and safety of food, 591
food, preserving, 599

palliative care, 720
palmitic acid, 555
pancreas

alcohol intake, 160
cancer of, 382
digestive enzymes, 87t, 88–89
lipid digestion, 176, 177, 177f
location of, 79f
protein digestion, 220, 220f

pancreatic amylase, 87t, 88, 119, 119f
pancreatic co-lipase, 177
pancreatic lipase, 87t, 88, 177
pancreozymin, 176
pantothenic acid

acetyl CoA derived from, 256
coenzymes, functioning as, 294, 295f, 296f, 305, 305f
food sources, 283t, 298f, 305, 306f
functions of, 283t
recommended intake, 283t, 297t, 305

parasites, 586
parathyroid hormone (PTH), 415, 415f, 418, 421
parents, overweight, 518, 625
parietal cells, 82
partial vegetarian diet, 233t
Partnership for Healthy Weight Management, 522
passive diffusion

calcium, 414
nutrient absorption in small intestine, 91, 91f

Pasteur, Louis, 599
pasteurization, 599
pattern of weight gain during pregnancy, 625
PCBs (polychlorinated biphenyls), 606
PDCAAS (protein digestibility corrected amino acid

score), 221
Peace Corps, 742
peak bone density, 411–412
Peanut Corporation of America, 582
peanuts

peanut allergy, 100, 653, 654
peanut butter, and food-borne illness, 582
peanut butter and jelly sandwiches, 402

pear-shaped fat patterning, 489, 491f
pectin, 118, 603
pediatric obesity

adult obesity, 517–518, 517f
definitions of, 687
early signs of, 687
overweight or obese mothers, 625
prevention of with active lifestyle, 688–690, 689f
prevention of with diet, 687–688

pellagra, 5, 7f, 283t, 294, 300, 302
pepsin

age-related changes, 704
protein digestion, 82, 83f, 87t, 220, 220f

pepsinogen, 82, 220
peptic ulcer, 96, 96f
peptide bonds, 213, 213f
peptide YY (PYY)

body weight, 500
obesity, 517

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-18

Like what you see? Get more at ofwgkta.co.uk
Index IN-19

percent daily values (%DVs) on Nutrition Facts Panels,
44, 44f

perfectionism and eating disorders, 532
performance-enhancing drugs, 535
peripheral dual energy x-ray absorptiometry, 414
peripheral nervous system, 93–94
peripheral vascular disease, 469
perishable food, shopping for, 591
peristalsis, 81–82, 81f, 92, 93f
permeable nature of cell membranes, 327
pernicious anemia, 283t, 467, 469–470
peroxidation, 267
persistent organic pollutants (POPs), 604–606, 605f
personality, and eating disorders, 532
pescovegetarian diet, 233t
pesticides

breastfeeding, 644
food supply, in, 606–607
genetically modified organisms, 615

petroleum-based pesticides, 606
pH, defined, 223
pharynx, cancer of, 382
“phen-fen,” 511
phenobarbital, 425
phenolic acids, 400f
phentermine, 511
phenylalanine

essential amino acid, 211t
gluconeogenic and ketogenic function, 264
PKU, 139–140, 212, 238, 239

phenylketonuria (PKU)
aspartame, 139–140
conditionally essential amino acids, 212
described, 238, 239

phenylpropanolamine, 512, 513
pheromones, 606
phosphatidylcholine, 307
phospholipase, 177
phospholipids

described, 12, 174, 175f
digestion of, 177

phosphorus
absorption of, 342
body fluids, in, 325–326
bone health, 416t, 427–429
calcium absorption, 416
deficiency, 285t, 343, 428
food sources, 285t, 342, 342f
functions, 285t, 341–342, 427
hydration and neuromuscular function, 332, 333t,

341–343, 342f
low blood levels, 348
major mineral, 284
overconsumption, 285t, 343, 428
recommended intake, 285t, 342, 416t, 427–428

phosphorylation reactions, 250f, 252
photosynthesis, 112, 112f
phylloquinone, 425, 425f, 461. See also vitamin K (phyl-

loquinone, menaquinone, menadione)
physical activity. See also exercise

active people and vitamin status, 312
adolescents, 682, 682t
B-vitamins, 312–314
benefits of, 544–545
breastfeeding women, 639–640
children, 682, 682t
defined, 544
diet plans, 509–510
Dietary Guidelines for Americans, 49, 51
exercise training studies, 578
fuel for, lipids providing, 181–182, 182f
Healthy People 2020 goals, 8, 9t
hypertension, 346
lack of, and the aging process, 707
obesity treatment, 518
older adults, 706–707
osteoporosis, 435

pediatric obesity prevention, 688–690, 689f
pregnant women, 627
recommendations for, 199
starvation, prolonged, 274
weight-loss plans, 505, 506t
wellness, 6, 6f

physical activity and nutrition: keys to good health,
543–579

energy generation for, 552–557, 552f, 553f, 554f, 556f
ergogenic aids, 568–572
fitness programs, 546–552, 547f, 548f, 549f, 551f
nutrient needs, 557–559, 558t, 559–562, 559f, 560f,

561t, 562, 562t, 563–564, 563t, 564–565, 565f,
566–567, 566t

physical activity, reasons for engaging in, 544–546,
545f, 545t

physical activity, tips for increasing, 572
Web Links, 575

Physical Activity Guidelines for Americans (2008), 688
Physical Activity Pyramid, 547, 547f
physical dependence on alcohol, 158
physical examination, 18
physical fitness

components of, 544, 545t
defined, 544

physical inactivity
cancer, 383
cardiovascular disease, 192
children, 545
protein requirements, 226
social factors, 502, 504
U.S. adults, 545, 545f
vitamin status, 312

physicians, 28
Physician’s Health Study II, 383
phytates

calcium absorption, 416
zinc absorption, 456–457

phytic acid, 342
phytochemicals

antioxidant function, 360
beta-carotene, 368
cancer, protective against, 381
described, 398–399
disease, reduced risk of, 399, 401
fruits and vegetables, in, 54
functional foods, 402–406
functions of, 401
RDA for, lack of, 401–402
types of, health claims, and food sources, 400f
Web links, 406

phytoestrogens
cancer, protective against, 384
health claims and food sources, 400f

pica, 633
pinocytosis (endocytosis), 91, 91f
pistachios, 582
pituitary gland

breastfeeding, 638, 639
fluid balance, 326, 327f

PKU. See phenylketonuria (PKU)
PL (pyridoxal), 302, 303f. See also vitamin B

6

placebo, explained, 25
placebo effect of human studies, 26
placenta, 622, 622f
plaque, vascular, 195, 197f
plasma

defined, 446, 447f
intravascular fluid, 324, 325f
volume of, with sports anemia, 567

plasma cells, 472
platelets, 446, 447f
PLP (pyridoxal phosphate), 295f, 296f, 303, 303f. See

also vitamin B
6

PM (pyridoxamine), 302, 303f. See also vitamin B
6

PMP (pyridoxamine phosphate), 303, 303f. See also
vitamin B

6

PN (pyridoxine), 302, 303f. See also vitamin B
6

PNP (pyridoxine phosphate), 302–303, 303f. See also
vitamin B

6

poisoning, 452
polychlorinated biphenyls (PCBs), 606
polypeptides, 213
polypharmacy, 716
polyram, 606
polysaccharides

fiber, 117–118, 117f
glycogen, 117, 117f
starch, 116–117, 117f

polyunsaturated fatty acids (PUFAs)
explained, 170, 170f, 171
fluidity and flexibility of, 172
vitamin E protection, 359f, 361

Pondimin, 511
POPs (persistent organic pollutants), 604–606, 605f
population-based epidemiological studies, 578
portal vein, 89
portion size. See also servings of foods

alcoholic drinks, 153
calcium-rich foods, 418, 418f
diet plans, 509
fast food restaurants, 206
Nutrition Facts Panel, on, 43, 44f
“portion distortion,” 502
toddlers, for, 671, 671f
USDA Food Guide, 55–57, 56f, 58–59, 58f

positive nitrogen balance, 226, 227f
postmenopausal women, 414
potassium

body fluids, in, 325–326
deficiency, 285t, 340
Dietary Guidelines for Americans, 51
food sources, 285t, 339, 340f
functions, 285t, 338
hydration and neuromuscular function, 332, 333t,

338–340, 340f
major mineral, 284
overconsumption, 285t, 339
recommended intake, 285t, 338

potatoes, solanine in, 588
poultry. See meat and poultry
poverty

obesity, 739
osteoporosis, 434–435
undernutrition in the developing world, 738

pre-diabetes, 143
prebiotics, 404
preconception nutrition, 620–621
preeclampsia, 634
pregnancy. See also nutrition through the life cycle:

pregnancy and the first year of life
Accutane, 686
adolescents, 634–635
alcohol, 635
alternative sweeteners, 138
body fluid loss, 332
chronic undernutrition, 731f
conception, nutrition before, 620–621
first trimester, 621–623, 621f, 622f
folate, 462, 463, 464, 468
healthful nutrition, importance of, 621–625, 621f,

622f, 624f, 625f
iron, 451, 452
lactation, preparation for, 638, 638f
multiple, 625
nutrient needs, 627–632, 628t, 629f
nutrition-related concerns, 632–637
pesticides, 607
second trimester, 623, 624f
specific immunity, providing to the fetus, 472
third trimester, 623, 624f
vitamin A overconsumption, 375
weight gain during pregnancy, 625–626, 625t, 626f

prehypertension, 345

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-19

Like what you see? Get more at ofwgkta.co.uk
IN-20 Index

premature infants. See preterm infants
premenstrual syndrome, 320–321
prepregnancy weight, 625
preschool and school-age children. See also children;

nutrition through the life cycle: childhood and
adolescence

growth and activity patterns, 674, 675f
nutrient needs, 669t, 674–677
nutrition-related concerns, 678–679, 680f
nutritious food choices, encouraging, 677, 677f
overweight children, 680–681
school attendance, 677
school lunches, 677–678

preservatives for food. See food preservatives
President’s Council of Physical Fitness and Sports

Research Digest, 479
preterm delivery and maternal smoking, 382
preterm infants

copper deficiency, 460
defined, 623
vitamin E deficiency anemia, 363

primary deficiency of nutrients, 20
primary hypertension, 345
primary structure of the protein, 216, 217f
prions, 234, 586
Pritikin diet, 508
probiotics, 403–404
processed foods

B-vitamins, diets low in, 314
chemicals in, concern about, 607
food spoilage, 597
phosphorus, 428
sodium, 337

procoagulants, 461
Produce for Better Health Foundation, 688
professional organizations, nutrition advice from, 30
professionals with advanced degrees in nutrition, nutri-

tion advice from, 28
progesterone, 638
programmed theories of aging, 701–702, 702t
progression, in cancer development, 381
prolactin, 638, 639f
proline, 211t
promotion, in cancer development, 381
proof, in distilled spirits, 154
prooxidants, 366–367
propionic acid, 599
propyl gallate, 502t, 599
propylene glycol, 603
prostate cancer

fat intake, 200
glycemic index and load, 124

proteases, 87t, 88–89, 220, 220f
protective trade barriers, 752–753
protein

adolescents, 669t, 683
amino acids as storage for energy, 268t, 269
athletes, 184
body weight, 500–501
breastfeeding women, 640
calcium intake and osteoporosis, 435
carbohydrates sparing, 125–126
dental health, 715
digestion, 87t
energy from, 263–265, 263f, 264f, 265f, 265t
energy providing, in kcal per gram, 10
energy-providing nutrient, 10f
functions of, 12–13, 13f
infants, 648
older adults, 709
organic nutrient, 9
pregnant women, 627
preschool and school-age children, 669t, 676
protein supplements for weight gain, 515
satiety and satiation, 76, 184
structure and shape, 456

synthesis and repair, 429
toddlers, 667, 669t, 672, 673
vegan diets, 672, 673
vigorous exercise, supporting, 558t, 563–564, 563t
vitamin B

6
requirement, 303

protein-based fat replacers, 188–189
protein digestibility corrected amino acid score

(PDCAAS), 221
protein/energy malnutrition, 237–238, 237f, 473–474
protein-only diet, 272–273
Protein Power diet, 507
protein turnover, 216, 216f
proteins: crucial components of all body tissues,

209–245
defined, 210
denaturation, 218
described, 210–213, 211f, 211t, 212f
digestion and absorption, 219–221, 220f
disorders related to intake or metabolism, 237–239,

237f, 239f
excess intake, health problems with, 229–230
functions of, 221–225, 222f, 223f, 224f
legumes, adding to daily diet, 239–240
organization of determining function, 216–217, 217f
quality of, 221
recommended intake of, 225–231, 227f, 228t, 231t,

232
requirements for, 226, 227–229, 228t
shape of, 216–217, 217f
structure, levels of, 216, 217f
synthesis, 212f, 213–215, 213, 213f, 214f, 215f,

216–217, 216, 216f, 217f, 218, 219f
vegetarian diets, 231–237, 233t, 235t, 236f
Web Links, 242

proteolysis, 263
prothrombin, 461
proton pump inhibitors, 96
provitamin A carotenoids, 368
provitamins, defined, 368
psychologic factors and body weight, 502
psychosocial development of adolescents, 681
psychosomatic effect of human studies, 26
psyllium, 512
pteroyglutamate (folic acid). See folic acid

(pteroyglutamate)
PTH (parathyroid hormone), 415, 415f, 418, 421
puberty, 681
public education, lack of, in the developing world, 737
public health inspectors, 595
PUFAs. See polyunsaturated fatty acids (PUFAs)
PureVia, 140
purging, 533
pyloric sphincter, 83f, 84
pyridoxal (PL), 302, 303f. See also vitamin B

6

(pyridoxine, pyridoxal, pyridoxamine)
pyridoxal phosphate (PLP), 295f, 296f, 303, 303f. See

also vitamin B
6

(pyridoxine, pyridoxal,
pyridoxamine)

pyridoxamine (PM), 302, 303f. See also vitamin B
6

(pyridoxine, pyridoxal, pyridoxamine)
pyridoxamine phosphate (PMP), 303, 303f. See also

vitamin B
6

(pyridoxine, pyridoxal, pyridoxamine)
pyridoxine (PN), 302, 303f. See also vitamin B

6

(pyridoxine, pyridoxal, pyridoxamine)
pyridoxine phosphate (PNP), 302–303, 303f. See also

vitamin B
6

(pyridoxine, pyridoxal, pyridoxamine)
pyruvate

acetyl CoA, conversion to, 256–257, 256f, 257f
conversion to lactate (lactic acid), 255–256, 256f
glycerol, conversion from, 259, 259f

pyruvate supplements for weight-loss, 262–263
PYY. See peptide YY (PYY)

quackery, 27
quantitative ultrasound technique, 414
quaternary structure of the protein, 216, 217f

Quetelet’s index, 487. See also body mass
index (BMI)

quinone family, 425
quorn, 230

R-binders, 465, 466f
“Radura” symbol, 600, 600f
RAE (Retinol Activity Equivalents), 369, 372
raffinose, 116
raloxifene, 436
Ramos, Luisel, 528
rate-of-living theory of aging, 702t
rating of perceived exertion (RPE), 549, 551f
raw sugar

foods, commonly used in, 129
nutrients in, 115, 115t

rBGH (recombinant bovine growth hormone), 608
rBST (recombinant bovine somatotropin), 608
RDA. See Recommended Dietary Allowance (RDA)
RDs (registered dietitians), 28
RE (Retinol Equivalents), 372
reactive hypoglycemia, 144
reactive oxygen species (ROS)

caloric restriction, 726
defined, 359
vitamins C and E protecting against, 475

rebiana, 140
recombinant bovine growth hormone (rBGH), 608
recombinant bovine somatotropin (rBST), 608
recombinant DNA technology, 601, 601f
Recommended Dietary Allowance (RDA)

carbohydrates, 128
copper, 447t, 459, 460f
Dietary Reference Intakes, 15, 15f, 16, 16f
folate, 297t, 447t, 463, 464f
iodine, 308
iron, 447t, 452, 452t, 453f
iron, during pregnancy, 631
magnesium, 416t, 429, 430f
niacin, 297t, 299–300
phosphorus, 342, 416t
protein, 226, 227–229, 228t
riboflavin, 297t, 299–300
selenium, 362t, 377, 378f
thiamin, 297, 297t
vitamin A, 362t, 374
vitamin B

6
, 297t, 303, 315

vitamin B
12

, 297t, 447t, 466, 467f
vitamin C, 362t, 366, 367f
vitamin E, 361–362, 362f, 362t
zinc, 447t, 458, 458f

rectum, 85f, 86, 126
red blood cells

erythrocyte hemolysis, 361, 363
erythrocytes, defined, 446, 447f
sickle cell anemia, 239, 239f, 469

redox reactions, 253, 253f, 358, 358f
reduction, in oxidation-reduction reactions, 253, 253f,

358, 358f
Redux, 511
refined flour or grain, 132t
refrigerating or freezing food, 590–593, 590f, 592f, 592t,

593f
refugee camps, 736
registered dietitians (RDs), 28
regulation, proposed, for fatty foods, 168
religious beliefs

aversions to foods during pregnancy, 633
end-of-life care, 720
vegetarian diets, 233

remodeling of bone, 411–412, 411f, 412f
renin

blood volume, 326, 327f
thirst mechanism, 331

repolarization of nerves, 329, 330f
reporting food-borne illness, 588

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-20

Like what you see? Get more at ofwgkta.co.uk
Index IN-21

reproductive function
anorexia nervosa, 533f
vitamin A, 374

reputability of research studies, 27
research

ergogenic product marketing, 569
media reports, evaluating, 26–27
scientific method, 22–24, 22f
studies, types of, 24–26
understanding, importance of, 21–22
vitamin B

6
and PMS, 321

residues in foods
defined, 604
growth hormones and antibiotics, 608
organic and conventionally grown foods,

comparison of, 609–610
organic foods, 608–609, 609f
persistent organic pollutants, 604–606, 605f
pesticides, 606–607

resistance training
fitness programs, 547
older adults, 706
osteoporosis, 714

resistant starch, 117
resorption of bone, 412, 412f
respiratory infections, 732
rest, fuel for, lipids providing, 181
restaurants, 595. See also eating out
Reston, Ana Carolina, 528
resveratrol

defined, 156
peanut butter and jelly sandwiches, 402

Retin-A, 374
retina, 372–373, 372f
retinal, 371, 371f. See also vitamin A
retinoic acid. See also vitamin A

cell differentiation, 374
vitamin A, form of, 371, 371f

retinoids, 371. See also vitamin A
retinol. See also vitamin A

beta-carotene conversion to, 368–369, 368f
vitamin A, form of, 371, 371f

Retinol Activity Equivalents (RAE), 369, 372
retinol-binding protein, 372
Retinol Equivalents (RE), 372
retinyl ester-compounds, 371
reverse anorexia nervosa, 535
reverse osmosis, 349
rheumatoid arthritis, 715
rhinoviruses, 482
rhodopsin, 373
riboflavin (vitamin B

2
)

breastfeeding women, 640
coenzymes, 294, 295f, 296f
deficiency, 283t, 300
food sources, 283t, 298f, 300, 300f
forms of, 253, 253f
functions, 283t, 299, 299f
overconsumption, 283t, 300
recommended intake, 283t, 297t, 299–300
structure of, 298, 299f
vegan diets, 235t, 236

ribose
fuel use, optimizing during exercise, 572
monosaccharide type, 113

ribosomal ribonucleic acid (rRNA), 214, 215f
ribosomes, 214
rickets, 282t, 424, 424f, 695
rings, electrons in, 358
roads, lack of, in the developing world, 737
rod cells, 373
ROS. See reactive oxygen species (ROS)
rotaviruses, 404, 585
RPE (rating of perceived exertion), 549, 551f
rRNA (ribosomal ribonucleic acid), 214, 215f
rugae in the stomach, 82

saccharin, 138–139, 138f
safety of food. See also food safety and technology:

impact on consumers
Dietary Guidelines for Americans, 52
food safety during pregnancy, 636
foods safe to eat without washing, cooking, or

refrigeration, 610
functional foods, 403
pregnancy, during, 636
vegetarian diets, reason for, 233, 234

saliva
age-related changes, 704
dental health, 715
digestion, 79–80

salivary amylase, 79, 80, 87t, 119, 119f
salivary glands, 79, 94
Salmonella infections

food-borne illness, 582, 584t, 585, 587
raw eggs, 595

Salmonella typhi, 587
salmonellosis, 582, 585
salt (sodium chloride). See also sodium

biopesticide, 606
chloride, source of, 285t, 341
food additive, 602t
food preservative, 597
infants, not feeding large quantities of, 653
intake, recommendations for, 199
iodine added to, 308, 603

salt resistance, 345
salt sensitivity, 345, 346
salt substitutes, 339
SAM (severe acute malnutrition), 730
sample size for research experiments, 23
sanitation services, lack of, in the developing world, 737
sarcopenia, 704
sarcopenic obesity, 705
satiated, defined, 75
satiation, fats contributing to, 183–184
satiety

body weight, 500
fats contributing to, 183–184
hormones and foods affecting, 75–76

saturated fats
American diets, 185
blood cholesterol levels, 172
intake, recommendations for, 198
solidity of, 170f, 171

saturated fatty acids (SFAs), 170, 170f
“scavenger” white blood cells, 195
school-age children. See children; preschool and school-

age children
School Breakfast Program, 678
School Nutrition Association, 678
schools

attendance, effect on nutrition, 677
commitment to children’s nutrition, 690
lunch programs, 677–678
pediatric obesity prevention with healthful diet, 688
pediatric obesity prevention with physical activity,

690
scientific method, 22–24, 22f
scurvy, 4, 7f, 283t, 364, 368
Sears, Barry, 563
sebum, 685
second messenger system, 87, 87f
secondary deficiency of nutrients, 20
secondary structure of the protein, 216, 217f
secretin, 88t, 176, 177f
sedentary people. See physical inactivity
segmentation, in digestion, 93, 93f
seizures

epilepsy, 262, 264
fluid and electrolyte imbalances, 348

SELECT trial, 383
selective breeding of food products, 600–601

selective estrogen receptor modulators, 436
selenium

absorption of, 376
antioxidant function, 360, 362t, 376–379, 377f, 378f,

379f
breastfeeding women, 640
cancers, 289
deficiency, 286t, 378–379, 379f
food sources, 286t
functions, 286t, 377, 377f
glutathione restoration to antioxidant form, 364
overconsumption, 286t, 378, 397t
recommended intake, 286t, 362t, 377–378, 378f
selenium supplements, 383, 475
storage of, 377
trace mineral, 285

selenocysteine, 377
selenomethionine, 377
“sell by” dates, 591
semivegetarian diet, 233t
senescence, 701
seniors. See older adults
sensible water loss, 331–332
sensory data, and appetite, 76f, 77
sensory neuropathy, 304, 320
sensory perception, and aging, 703
serine, 211t, 263
serotonin

body weight, 501
satiety, 76
vitamin C, 364

servings of foods. See also portion size
daily number of in USDA Food Guide, 55, 55f
per container, on labels, 43, 44f

set-point theory of body weight, 498, 517
Seventh Day Adventists, 233
severe acute malnutrition (SAM), 730
SFAs (saturated fatty acids), 170, 170f
SGA (small for gestational age), 623
shells, electrons in, 358
Shigella infections, 584t
short-chain fatty acids, 169, 170, 179, 180f
siblings, bonding with breastfed infant, 645
sibutramine, 511
sickle cell anemia, 238, 239, 239f, 469
side chains of amino acids, 210, 211f
sidestream smoke, 382
SIDS (sudden infant death syndrome), 643
sight. See vision
sigmoid colon, 85f, 86
silicon, 290
simple carbohydrates

American diets, 128–130
described, 113–116, 113f, 114f, 115t, 116f
diet high in, 135f
health problems, 130–131, 130f

single energy x-ray absorptiometry, 414
skeletal fluorosis, 432
skin

aging, and sun exposure, 707
anorexia nervosa, 533f
skin cancers, 382–383, 383f
skin color, 370–371, 422
tobacco use, changes due to, 382, 382f
vitamin D synthesis, 421, 421f, 422–423, 422t, 423f

skinfold measurement, 490f
sleep disorders, and night-eating syndrome, 537
slimming/dieter’s teas, 397t
small for gestational age (SGA), 623
small intestine

absorption of nutrients, 90–91, 90f, 91f
digestion and absorption, overview of, 84–85, 85f
digestive enzymes, 87t
digestive hormones, 88t
lining of, 90, 90f
lipid absorption, 177f, 178–179, 178f, 179f, 180f

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-21

Like what you see? Get more at ofwgkta.co.uk
IN-22 Index

small intestine, continued
muscles of, moving and mixing food, 93, 93f
protein digestion in, 220, 220f

smell of food, 77, 79, 703
smoking and tobacco use

adolescents, 686
aging process, accelerating, 707
beta-carotene supplements, 369, 396, 401
cancer risk, 381, 381f, 382, 382f
cardiovascular disease, 192
osteoporosis, 434
pregnancy, during, 382, 630, 636

smoking to preserve food, 598
social concerns

appetite, 76f, 77
aversions to foods during pregnancy, 633
behavior and body weight, 502, 504
breastfeeding, 645
eating disorders, 531–532, 531f
nutrition of older adults, 718–720

social isolation, and older adults, 719
Society for Nutrition Education

advice about nutrition, 30
Web link, 34, 523

sodium. See also salt (sodium chloride)
blood volume, 326, 327f
body fluids, in, 325–326
claims about on food labels, 46t
deficiency, 285t, 338
Dietary Guidelines for Americans, 51
food sources, 285t, 337, 337t
functions, 285t, 335
hydration and neuromuscular function, 332, 333t,

335, 337–338, 337t
hypertension, 346
major mineral, 284
osteoporosis, 434–435
overconsumption, 285t, 337–338
pregnant women, 628t, 631
recommended intake, 285t, 335, 337

sodium benzoate, 602t
sodium propionate, 599, 602t
soft drinks

high-fructose corn syrup in, 152–153
phosphorus, 342, 428

soil
agricultural practices in the developing world, 737
selenium in, 378

solanine, 588
soluble fibers, 117–118
solutes in body fluids, 325–326
solvent, water as, 326
somatostatin, 88
sorbic acid/potassium sorbate, 602t
sorbitol, 129, 603
soybeans

protein content in, 230, 231t
soy-based infant formulas, 650

Special Supplemental Nutrition Program for Women,
Infants, and Children (WIC), 741

specific foods, appetite for, 74
specific immune function

acquisition of, 472–473
described, 472
malfunction of, 473
types of cells providing, 472

sphincters, in gastrointestinal tract, 79, 81, 82, 83f, 84
spina bifida, 629, 629f
spinal column, osteoporosis of, 432, 433f
spirulina, 512
spongy (trabecular) bone, 411, 411f
spontaneous abortion (miscarriage), 382, 622
sports anemia, 567
sports beverages, 354–355, 355t
sprint performance, 570
squamous cell cancer, 382

St. John’s wort, 320
stabilizers, 603
stachyose, 116
Staphylococcus aureus, 595, 596f
Staphylococcus spp., 584t
starches, 116–117, 117f
starvation

ketone production, 261, 262f
metabolic responses to, 274–275

statement of identity on food labels, 42, 43f
statins, 199
steroid hormones, 364
sterols, 175, 176f
stevia plant, 140
stillbirth, 382
stimulants in weight-loss supplements, 512
stomach

alcohol oxidation, 266
defined, 82
digestive enzymes, 87t
digestive hormones in, 88t
expansion of, and body weight, 501
lipid digestion in, 176, 177f
mixing, digestion, and storage of food, 82–84, 83f, 84f
muscles of, moving and mixing food, 92, 93f
protein digestion in, 220, 220f

stomach acid
iron digestion, 448
non-heme iron, absorption of, 450

stomach cancer, 382
stone ground grain, 132t
stool cultures, 588
storage proteins, 225
strength training

older adults, 706
osteoporosis, 714
recommended protein intakes for athletes, 228t

stress, and cortisol, 271–272
stressing of cells by phytochemicals, 401
Stringer, Korey, 344–345
strokes

approved health claim statements on food labels, 47t
DASH diet, 347
defined, 192
hemorrhagic, 156, 363
HRT, 436
nutrition, role of, 7–8, 7f
regular physical activity, 544–545
tobacco use, 382

stunted growth, 732, 732f
subclinical deficiency of nutrients, 20
subsidies for crops, 752
subsistence crops, 737
successful aging, 701
sucol-B, 570
sucralose, 138f, 140
sucrase, 87t, 119, 119f
sucrose, 114–115, 114f, 116f. See also sugar
sudden infant death syndrome (SIDS), 643
sugar. See also simple carbohydrates

added sugars, 129–130
claims about on food labels, 46t
food preservative, 597
forms of, 114, 129
health-related problems, 130–131, 130f
infants, not feeding large quantities of, 653
nutrients in, 115, 115t
obesity, 131

sugar alcohols, 136, 138, 138f
Sugar Busters diet, 112, 507
sulfites

complaints about, 604
food preservatives, 600, 602t

sulfur, 284, 285t, 311–312
sulfur dioxide, 600, 602t
Summer Food Service Program, 741

sun exposure
aging, 707
skin cancers, 382–383, 383f
vitamin D synthesis, 421, 421f, 422–423, 422t, 423f

Sunette, 139
sunscreen, 422t, 423
super-centenarians, 701
Super Size Me (film), 206
“super-sizing” phenomenon, 57, 206
superoxide dismutase, 311, 360
Supplemental Nutrition Assistance Program, 679, 718,

719, 741
surface water, 336
Surgeon General’s report of 1996

physical activity, amounts needed, 578–579
regular physical activity, 546

surgery for obesity, 518–519, 519f
sushi, 595
sustainable agriculture, 742–743, 742f
swallowing food, 80–82, 81f
sweating

body fluid loss, 332
evaporative cooling, 564
water intake, 333

Sweet n’ Low, 139
Sweet One, 139
sweeteners, alternative, 136, 138–140, 138f, 139t, 384
systolic blood pressure, 345

T
3

(triiodothyronine), 308, 308f
T

4
. See thyroxine (T

4
)

T cells
cell differentiation and vitamin A, 374
iron deficiency, 475
obesity, 474
specific immune function, 472

T-lymphocytes. See T cells
T-score of bone health, 413–414
tapeworms, 586, 586f
tariffs, 752–753
tartrazine (FD&C yellow #5), 603
taste buds, 79
taste perception, age-related changes in, 703
taste receptors, 79
TCA (tricarboxylic acid) cycle

amino acids as nutrients for exercise, 556
B-vitamins, 296f
carbon skeleton of amino acids, 263, 264, 264f
described, 257–258, 257f
fatty acid oxidation, 260, 261f
iron, 448

technology and the world food supply, 742
teeth

bulimia nervosa, 536
calcium, 414
dental caries, 47t, 130, 130f, 432, 655, 655f, 679
fluoride, 431–432, 432f
older adults, 714, 714f, 715

TEF (thermic effect of food), 493, 493f, 495
temperature

body, 327, 328f
food, cooking thoroughly, 593–594, 593f
microorganism survival and reproduction, 589

teratogens
Accutane, 374, 686
alcohol, 162, 162f, 620, 635
conception, before, 620
defined, 162
first trimester, during, 622

tertiary structure of the protein, 216, 217f
testimonials

ergogenic products, 569
media reporting based on, 27

testosterone, 704, 705
tetramethylene glycol, 570
texture of food, 77

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-22

Like what you see? Get more at ofwgkta.co.uk
Index IN-23

texturizers, 603
thalassemia, 469
thawing food, 592, 592t
theories in the scientific method, 22, 22f, 24
theory of programmed longevity, 702t
thermic effect of food (TEF), 493, 493f, 495
thiabendazole, 606
thiamin (vitamin B

1
)

beriberi, 5, 280, 283t, 297
bread types, in, 132f
coenzymes, 294, 295f, 296f
deficiency, 283t, 297–298
different names and forms, 284
discovery of, 280, 295–296
food irradiation, 600
food sources, 283t, 297, 298f
functions, 283t, 296–297, 296f
overconsumption, 283t, 297
recommended intake, 283t, 297, 297t
structure, 296, 296f
sulfites, 600

thiamin pyrophosphate (TPP), 295f, 296, 296f
thickening agents, 603
“thin-build” sports, 534
thirst mechanism, 330–331
13-cis-retinoic acid, 686
3, 5, 3’-triiodothyronine (T

3
), 308, 308f

“3-A-Day” campaign, 416
threonine, 211t
thrifty gene theory of body weight, 498, 517
thymine, 214
thyroid gland, 533f
thyroid hormones

amino acids in, 222
basal metabolic rate, 494t
hyperthyroidism, 309
hypothyroidism, 309
iodine, 295, 307–308, 308f
selenium, 377
vitamin C, 364

thyroxine (T
4
)

energy metabolism, 308, 308f
selenium, 377
vitamin C, 364

TIBC (total iron binding capacity), 454
time of activity, 548f, 549–550
tobacco use. See smoking and tobacco use
tocopherols, 281, 282t, 284, 361, 361f. See also vitamin E
tocotrienols, 361
toddlers. See also children; nutrition through the life

cycle: childhood and adolescence
growth and activity patterns, 666
nutrient needs, 666–669, 669t, 670–671, 670f
nutrition-related concerns, 672
nutritious food choices, encouraging, 669, 671, 671f
vegan diets, 673

Tolerable Upper Intake Level (UL)
calcium, 285t, 416
choline, 307
copper, 286t
Dietary Reference Intakes, 15, 15f, 16–17
folate, 283t
iodine, 286t
iron, 447t, 452
magnesium, 285t
selenium, 286t
vitamin A, 374
vitamin B

6
, 283t

vitamin C, 283t
vitamin D, 423
vitamin E, 361
vitamin K, 447t

tolerance to alcohol, 157, 158
total fat intake, recommendations for, 198
total fiber, 117
total iron binding capacity (TIBC), 454

total serum cholesterol, 196–197
toxicity of vitamins

fat-soluble vitamins, 281, 282t
water-soluble vitamins, 282, 283t, 284

toxins in food
food, cooking, 595, 596f
food-borne illness, 583
microorganisms, independent from, 587–588, 588f
microorganisms releasing, 586–587

TPP (thiamin pyrophosphate), 295f, 296, 296f
trabecular (spongy) bone, 411, 411f
trace minerals. See also specific minerals

described, 14, 285
functions, recommended intake, food sources, and

toxicity and deficiency symptoms, 286t
list of and descriptions, 14t

trade barriers, 752–753
trans fatty acids

American diets, 185–186
blood cholesterol levels, 172
cardiovascular disease, 198
described, 172, 172f
Dietary Guidelines for Americans, 51
intake, recommendations for, 198

transamination, 211–212, 212f, 271, 271f
transcription, 214, 214f
transfer ribonucleic acid (tRNA), 214, 215f
transferrin

iron-deficiency erythropoiesis, 454
iron transport, 449f, 451
transport protein, 225

transgenic crops, 742
transgenic organisms, 615
transitioning countries, nutrition paradox in, 738–739
translation, 214, 214f
transport proteins, 223, 224f, 225
transportation, lack of, in the developing world, 737
transportation of nutrients

albumin, by, 259
amino acids, 220
body fluids, by, 326
calcium, 414
copper, 459
folate, 463
glucose into cells, 121, 122f
iron, 449f, 450–451
lipids, 178–179, 178f, 179f
proteins, by, 223, 224f, 225
vitamin A, 371–372
vitamin B

12
, 465

vitamin E, 360
vitamin K, 425
zinc, 457, 457f

transverse colon, 85–86, 85f
traumatic injury with alcohol intake, 160–161
travel and food safety, 101, 102, 102t, 595–596
traveler’s diarrhea, 101, 102, 102t, 595
tretinoin, 374
tricarboxylic acid (TCA) cycle. See TCA (tricarboxylic

acid) cycle
triglycerides

adipose cells, storage in, 179–180, 180f
carbon bonding affecting shape, 170f, 171–172
chain length, 169–170, 169f
described, 11–12, 168–169, 169f
energy extraction from, 265t
energy storage as adipose tissue, 268t, 269
essential fatty acids, 172–174, 173f
saturation level, 170–171, 170f, 171f
target value, 197

triiodothyronine (T
3
), 308, 308f

trimesters
defined, 621
first trimester of pregnancy, 621–623, 621f, 622f
second trimester of pregnancy, 623, 624f
third trimester of pregnancy, 623, 624f

tripeptidases, 220
tripeptides, 213, 220
tRNA (transfer ribonucleic acid), 214, 215f
Truvia, 140
trypsin, 87t
tryptophan

essential amino acid, 211t
glucogenic amino acid, 263
gluconeogenic and ketogenic function, 264
niacin, synthesis of, 301

Tufts Modified MyPyramid for Older Adults, 708,
709f, 717

tumors, defined, 381
turbinado sugar, 129
24-hour dietary recall, 19, 31
2 hours/2 inches/4 days rule for leftovers, 591
Tylenol, 716
type 1 diabetes. See under diabetes mellitus
type 2 diabetes. See under diabetes mellitus
typhoid fever, 585, 587
tyrosine

gluconeogenic and ketogenic function, 264
nonessential amino acid, 211t
PKU, 212
thyroid hormones, 308, 308f

UL. See Tolerable Upper Intake Level (UL)
ulcerative colitis, 99
ulcers, 96, 96f
ultrafiltration of bottled water, 349
ultraviolet radiation and cancer, 382–383, 383f
umbilical cord, 622f, 623
umbilicus, 623
unbleached flour, 132t
uncoupling proteins

body weight, 500–501
obesity, 517

undernutrition
acute and long-term effects, 730, 731f
breastfeeding, encouraging, 733
chronic disease, susceptibility to, 734
countries suffering from, 730, 731f
defined, 730
infection, resistance to, 732
micronutrient deficiency diseases, 732–734
mortality, increased, 732
nutritional status of clients, 18
wasting and stunting, 730, 732, 732f
work capacity of adults, diminished, 734

undernutrition in the developing world, causes of
agricultural practices, 737
disease, impact of, 737–738
famines, 735–736
infrastructure, lack of, 737
natural disasters, 736
overpopulation, 736–737
unequal distribution of food, 738
wars, 736

underwater weighing, 490f
underweight

defined, 486
disorder, described, 513–515
older adults, 713–714, 714f
protein supplements, 515
safe and effective weight gain, 514
social pressures, 504

unenriched white bread, 132f
United Nations Children’s Fund (UNICEF)

breastfeeding, 637, 733, 741
UNICEF: Nutrition Web link, 318, 479
Web link, 749

United Nations Food and Agriculture Organization
(FAO)

chronic undernutrition, 730, 731f
food irradiation, 600
livestock production, 244

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-23

Like what you see? Get more at ofwgkta.co.uk
IN-24 Index

United Nations Intergovernmental Panel on Climate
Change, 245

United Nations Millennium Development Goals, 740
unpaired electrons, 358–359
unsanitary conditions in stores, 591
unsaturated fats, 170–171, 170f, 171f, 172, 172f
upper esophageal sphincter, 81, 81f
uracil, 214
urea

deamination of proteins, 225
eliminating, 229
synthesis of, 264–265, 265f

urinary tract infections
fluid needs during pregnancy, 632
yogurt, 404

urine
body fluid loss, 331
color of, and dehydration, 344, 344f

U.S. Agency for International Development (USAID),
740, 742

U.S. Department of Agriculture (USDA)
Center for Food Safety and Applied Nutrition, 613
Dietary Guidelines for Americans, 47
Emergency Food Assistance Program, 720
FightBAC! logo, 590f
Food & Nutrition Service, 693, 723
Food and Nutrition Information Center, 242, 291,

390, 395, 575, 658
Food Fact Sheet on Cooking Safely in the

Microwave, 613
Food Guide, 52–54, 53f, 54–55, 55–57, 55f, 56f, 57,

58–59, 58f, 60f, 61, 61f, 62–63, 62f, 70–71, 507
food safety, 582, 583t
Food Safety and Inspection Service, 613
genetically engineered crops, 615
mad cow disease, 234
MyPyramid for Kids, 674, 675f
MyPyramid Steps to a Healthier You, 575
National Organic Program, 609, 613
organic food label and regulation, 609, 609f
Supplemental Nutrition Assistance Program, 679,

718, 719, 741
surplus food distribution, 741

U.S. Department of Health and Human Services
Dietary Guidelines for Americans, 47
milk and dairy food intake by adolescents,

encouraging, 684
Web link, 575

U.S. Environmental Protection Agency (EPA)
bottled water, 336, 337
dangers of excessive sunlight exposure, 695, 696
food safety, 582, 583t
lead exposure, 606
pesticides, 607, 613
Web links, 352, 613

U.S. Federal Trade Commission (FTC)
advertising, false claims in, 569
Web link, 522

U.S. Food and Drug Administration (FDA)
alternative sweeteners, 138
bottled water, 336
Center for Food Safety and Applied Nutrition:

Dietary Supplements Web site, 395
dietary supplements, 393–394, 512
fish, mercury in, 605
folic acid added to grain products, 629
food additives, 602, 604
food labels, 42
functional foods, safety of, 403
health claims on food labels, 45f, 48
mad cow disease, 234
nitrites, 600
peanut butter contamination with Salmonella, 582
“Radura” symbol, 600, 600f
sulfites, 600
Web links, 69, 291, 390, 479

U.S. National Aeronautics and Space Administration
(NASA), 600

U.S. Preventive Health Services Task Force, 401
USAID (U.S. Agency for International Development),

740, 742
USDA. See U.S. Department of Agriculture (USDA)
“use by” dates, 591
U.S.P. (U.S. Pharmacopoeia), 394
uterus

cancer of, 382
contractions with breastfeeding, 643, 733

vaccinations, 472
valine, 211t
variables being tested in research experiments, 23
variant Cretuzfeldt-Jakob disease (vCJD), 234
variety, in a healthful diet, 41
vascular disease, and homocysteine, 468–469, 469f
vCJD (variant Cretuzfeldt-Jakob disease), 234
vegan diets

carnitine, 279
defined, 231
foods consumed, 233t
iron bioavailability, 450
nutrients of concern, 235t, 236
pregnancy, during, 635
toddlers, 672, 673
toddlers, nutritional supplements for, 668
vitamin B

12
, 466, 470

vegetables
hypertension, 346
intake, recommendations for, 198
MyPyramid Food Guide, 53f, 54, 54f
osteoporosis, 435
phytochemicals in, 54
protein content, 230, 231t
serving sizes, 55, 56f

Vegetarian Diet Pyramid for Children, 676
vegetarian diets

athletes, 228t, 237
carnitine, 279
challenges of, 235–236, 235t
Dr. Dean Ornish’s Program for Reversing Heart

Disease, 508
energy, 468
iron status, 452t
mutual supplementation, 218
pregnancy, during, 635
preschool and school-age children, 676
reasons for, 233–235
toddlers, 672
types of, 232–233, 233t
Vegetarian Diet Pyramid for Children, 676
Vegetarian Food Pyramid, 236, 236f
vegetarianism, defined, 231
vitamin B

12
, 446

Vegetarian Food Pyramid, 236, 236f
Vegetarian Resource Group, 242, 693
vegetarianism, defined, 231
vertical banded gastroplasty, 518, 519f
“very elderly” persons, 701
very-low-carbohydrate diets

fat catabolism, 261
oxaloacetate, 258

very-low-density lipoproteins (VLDLs), 193,
195f, 196f

very-low-fat diets, 184, 185, 508
very low food security

American households, 739, 739f
older adults, 718
preschool and school-age children, 679

vigorous-intensity activities, 549
villi, intestinal, 90, 90f
viruses, and food-borne illness, 585
viscous fibers, 117
visible fats, 186

vision. See also eye(s)
age-related impairment, 386–387, 387f
blindness, 376, 734
cataracts, 289, 386–387, 387f, 715
macular degeneration, 386, 387, 387f, 405, 715
night blindness, 373, 373f
visual acuity, age-related changes in, 703
vitamin A, 372–373, 372f, 373f, 375–376
zinc, 387, 715

vitamin A (retinol, retinal, retinoic acid). See also beta-
carotene

absorption of, 361, 371
acne, derivatives for, 374, 686
adolescents, 669t, 683
antioxidant function, 362t, 371–376, 371f, 372f, 373f,

375f
beta-carotene conversion to, 368–369, 368f
blindness, 376, 734
breastfeeding women, 640
deficiency, 282t, 375–376
described, 281
dietary fat, 183
different names and forms for, 284
discovery of, 281
excessive doses, and potential risks, 397t
excessive doses during pregnancy, 630
food irradiation, 600
food sources, 282t, 374–375, 375f
forms of, 371, 371f
functions, 282t, 372–374, 372f, 373f
immune response, 474–475
malaria and diarrhea, 732
older adults, 710–711
overconsumption, 282t, 375
pregnant women, 628t, 630
preschool and school-age children, 669t, 676
recommended intake, 282t, 362t, 374–375, 375f
Retinol Activity Equivalents, units expressed as, 372
storage of, 371
toddlers, 669t
transportation of, 371–372
vision, 372–373, 372f, 373f, 375–376

Vitamin A Global Initiative, 741
vitamin and mineral supplements

debate over, 393–397, 396t, 397t
highly active people, 314
older adults, 711
people who may benefit from, 395, 396t
pregnancy, during, 631–632
unnecessary or harmful situations, 396–397, 397t

vitamin B
1
. See thiamin (vitamin B

1
)

vitamin B
2
. See riboflavin (vitamin B

2
)

vitamin B
3
. See niacin (vitamin B

3
, nicotinic acid,

nicotinamide)
vitamin B

6
(pyridoxine, pyridoxal, pyridoxamine)

absorption of, 287
coenzymes, 294, 295f, 296f
deficiency, 283t, 304–305
different names and forms, 284
excessive doses, and potential risks, 397t
folate and metabolic functions, 462
food sources, 283t, 298f, 303–304, 304f
forms of, 302–303, 303f
functions, 283t, 296f, 303
meeting RDA for, 315
microcytic anemia, 469
older adults, 710, 710t, 712
overconsumption, 283t, 304
premenstrual syndrome, 320–321
recommended intake, 283t, 297t, 303
toxicity, 320–321
vegan diets during pregnancy, 635

vitamin B
12

(cyanocobalamin)
absorption, metabolism, and balance, 465, 466f
Alzheimer’s disease and dementia, 716
blood health, 447t, 464–467, 465f, 466f, 467f

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-24

Like what you see? Get more at ofwgkta.co.uk
Index IN-25

breastfeeding women, 640
coenzymes, 294, 295f
deficiency, 283t, 463, 464, 467
deficiency, stages of, 465
different names and forms, 284
excretion, 465
folate, 462, 463, 464
food sources, 283t, 466, 467f
functions, 283t, 465
global undernutrition, 734
infants, 649
intrinsic factor, 82, 465, 466f
macrocytic anemias, 469–470
older adults, 710, 710t
older adults, supplements for, 712, 717
overconsumption, 283t, 467
pregnant women, 628t, 629, 635
RDA, 297t
recommended intake, 283t, 447t, 466, 467f
storage, 465
structure of, 464, 465f
toddlers, 672, 673
transportation, 465
vascular disease and homocysteine, 468–469, 469f
vegan diets, 235t, 236, 635, 672, 673
vegetarian diets, 446

vitamin B
12

-deficiency anemia (stage IV), 465
vitamin B

12
-deficiency erythropoiesis (stage III), 465

vitamin B
12

-depletion (stage II), 465
vitamin B group. See B-vitamins; specific B vitamins
vitamin C (ascorbic acid)

absorption and excretion, 363
adolescents, 669t
age-related eye disease, 715
antioxidant function, 362t, 363–368, 364f, 365f, 367f
breastfeeding women, 640
cataracts, 289
common colds, 365, 367
deficiency, 283t, 368
dental health, 715
different names and forms, 284
food additive, 602t, 603
food preservative, 599, 602t
food sources, 283t, 366, 367f
forms of, 363, 364f
functions, 283t, 364–366, 365f
immune response, 475
iron, taking with, during pregnancy, 631
macular degeneration, 387
non-heme iron, absorption of, 450
older adults, 710
overconsumption, 283t, 366–367
pregnant women, 628t, 630, 631
preschool and school-age children, 669t, 676
recommended intake, 283t, 362t, 366, 367f
scurvy, 4, 283t, 364, 368
supplements, 383, 387, 475
toddlers, 667, 669t
Women’s Health Study, Physician’s Health Study II,

and SELECT trial, 383
vitamin D (calcitriol, cholecalciferol, ergocalciferol)

bone health, 416t, 421–425, 421f, 422t, 423f, 424f
calcitriol form, 341, 421, 421f
calcium absorption, 414
calcium bioavailability, 417
calcium reabsorption in kidneys, 415
cholecalciferol form, 284, 421, 421f, 423
colon cancer, 289
deficiency, 282t, 343, 424–425, 424f
dental health, 715
described, 281
dietary fat, 183
ergocalciferol form, 284, 423
food additive, 603
food sources, 282t, 423, 424f
forms of, 284, 421, 421f, 423

functions, 282t, 421–422
infants, breastfed, 643, 649
magnesium, 429
older adults, 709–710, 710t, 712, 717
osteoporosis, 435, 436, 714
overconsumption, 282t, 423
phosphorus, 341, 343
pregnant women, 628t, 630, 635
recommended intake, 282t, 416t, 422–423, 422f,

423f, 424f
storage of, 421
supplements versus sunshine, debate over, 695–697
synthesis of, 421, 421f, 422–423, 422t, 423f, 695
toddlers, 672, 673
vegan diets, 235t, 236, 635, 672, 673
vitamin D supplements, 343, 435, 643, 649, 697, 712,

714, 717
vitamin E

absorption of, 287
age-related eye disease, 715
antioxidant function, 359f, 360–363, 361f, 362f, 362t
breastfeeding women, 640
deficiency, 282t, 363
described, 281
destruction of, 362
diabetes complications, 289
dietary fat, 183
different names and forms, 284
eggs, 404, 405
food additive, 602t, 603
food irradiation, 600
food sources, 282t, 361–362, 362f
forms of, 361, 361f
functions, 282t, 361
low-grade inflammation and cardiovascular

disease, 386
older adults, 710, 712
overconsumption, 282t, 362–363
PMS, 320
preschool and school-age children, 669t, 676
recommended intake, 282t, 361–362, 362f, 362t
regeneration of by vitamin C, 364, 365f
selenium, 377, 377f
storage of, 360
tocopherols, 281, 282t, 284, 361, 361f
toddlers, 669t
vitamin E supplements, 383, 387, 396, 475, 712

vitamin K (phylloquinone, menaquinone, menadione)
absorption and balance, 461
absorption of, 425
blood health, 426, 447t, 461–462
bone health, 416t, 425–427, 425f, 426f
deficiency, 282t, 427, 461–462
described, 281
dietary fat, 183
different names and forms, 284
food irradiation, 600
food sources, 282t, 426, 426f, 461
forms of, 425, 425f, 461
functions, 282t, 426, 461
newborns, injections for, 427, 461, 649
older adults, supplements for, 712
osteoporosis, 289
overconsumption, 282t, 427, 461
recommended intake, 282t, 416t, 426, 426f, 447t, 461
synthesis of, in the intestine, 461
transportation and storage of, 425

vitamins. See also B-vitamins; vitamin and mineral sup-
plements; specific vitamins

antioxidant function, 359, 359f
chemical transformations of, 288
coenzymes, functioning as, 253
deficiencies, 7f
defined, 281
different names and forms, 284
energy production, 294, 295f, 296f

fat-soluble, 281–282, 282t
food additives, 602t, 603
functions of, 13
immune response, 474–475
list of and descriptions, 13t
multivitamin and multimineral supplements, 314,

631–632, 711
nutrients, as, 10f
organic nutrients, as, 9
vigorous exercise, supporting, 558t, 566
water-soluble, 282–284, 283t

VLDLs (very-low-density lipoproteins), 193,
195f, 196f

vomiting
chloride deficiency, 341
potassium, 340

waist-to-hip ratio, 489, 491, 491f
warfarin, 716
warm-up before exercise, 550
wars in the developing world, 736
wastes, transportation of, by blood and lymph,

91–92, 92f
wasting

defined, 730
undernutrition, 732, 732f

water
bottled water, 335, 336–337, 348–349
dehydration, 335
drinking water, sources of, 334–335
fatty acid oxidation, 261, 261f
fluoridated, 384, 431
foreign travel, 596
functions of, 564
glucose oxidation, 259
hydration and neuromuscular function, 333–335,

334f, 336–337
inorganic nutrient, 9
intake with high-fiber diet, 133–134
livestock production, for, 244–245
magnesium content, 429
nutrient, as, 10f
overhydration, 335
protein, excess intake of, 229
recommended intake, 333, 334f
replacement, guidelines for, 565, 566t
roles of, 14
safety of, and breastfeeding in the developing

world, 733
vigorous exercise, for, 558t, 564–565, 565f, 566t

water intoxication, 345
water management, lack of, in the developing

world, 737
water-soluble vitamins. See also vitamin C; specific B

vitamins
deficiency, 283f, 284
described, 13, 13t, 282–284
different names and forms, 284
functions, recommended intake, food sources, and

toxicity and deficiency symptoms, 283t
list of, 13t

waxes on produce, 603–604
We Can! (Ways to Enhance Children’s Activity & Nutri-

tion) program, 690, 693
wear-and-tear theory of aging, 702t
WebMD Health, 575
weight. See body weight; body weight, healthful, achiev-

ing and maintaining
weight-bearing exercise for osteoporosis, 436
Weight-Control Information Network, 575
weight-loss crazes, rating, 520
Weight Watchers, 507
wellness

Dietary Reference Intakes, 17
nutrition, supporting, 6, 6f

Wernicke-Korsakoff syndrome, 297–298

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-25

Like what you see? Get more at ofwgkta.co.uk
IN-26 Index

wheat
flour, 132t
infant allergies, 653

whey protein, 651
Whipple disease, 424
white blood cells, 195, 446, 447f, 471, 472
white flour, 132t
white sugar, 129
“whiteheads,” 685
WHO. See World Health Organization (WHO)
whole grains

bread and flour, 132f
hypertension, 346
intake, recommendations for, 198

whole-wheat flour, 132t
WIC (Special Supplemental Nutrition Program for

Women, Infants, and Children), 741
willow bark, 397t
Wilson disease, 459, 460
wine, 703
withdrawal symptoms in newborns, 636
women. See females; gender differences
Women’s Health Study, 383
work, capacity for, 734
World Bank

agricultural subsidies, 753
micronutrient deficiency, work losses due to, 734
small business loans, 742

World Health Organization (WHO)
breastfeeding, 637, 733, 741
food irradiation, 600

iodine deficiency, 309, 734
iron deficiency, 454
linoleic:alpha-linolenic acid ratio, 185
nutrition paradox, 738
Nutrition Site Web link, 242, 749
overweight status and obesity, 735
vitamin A deficiency, 375
Web link, 318, 390

World Trade Organization, 753
worms, and food-borne illness, 586, 586f
wormwood, 397t

Xenical, 512
xerophthalmia, 376
xerostomia, 704
xylitol, 129

yeast, 586, 593
yogurt, 403–404

zeaxanthin
age-related eye disease, 715
macular degeneration, 405

zinc
absorption of, 287
absorption of, and calcium, 418
adolescents, 669t
age-related eye disease, 715
antioxidant function, 360, 379

blood health, 447t, 455–459, 457f, 458f
bread types, in, 132f
breastfeeding women, 640
calcium absorption, 416
copper absorption, 459
deficiency, 286t, 458–459, 703, 734
digestion, absorption, and balance, 456–457, 457f
food sources, 286t
functions, 286t, 455–456
global undernutrition, 734
older adults, 710
olfactory perception changes, 703
overconsumption, 286t, 458
pregnant women, 628t, 631, 635
preschool and school-age children, 669t, 676
recommended intake, 286t, 447t, 458, 458f
toddlers, 669t, 672, 673
trace mineral, 285, 286t
transportation of, 457, 457f
vegan diets, 235t, 236, 635
vegan diets for, 672, 673
vegetarian diets, 672
vision, 387, 715
zinc supplements, 387, 450, 458, 475

zinc fingers, 456
zinc lozenges, 482–483
The Zone: A Dietary Road Map (Sears), 563
Zone Diet, 112, 563
zygotes, 621, 621f

Z11_THOM3162_02_SE_IND.QXD 11/30/09 5:07 PM Page IN-26

Like what you see? Get more at ofwgkta.co.uk

Credits

Photo Credits

CR-1

Table of Contents
p. xxiv: Corbis; p. xxv: Dorling Kindersley; p. xxvi: Randy Sidman-
Moore/Masterfile; p. xxvii: Dorling Kindersley; p. xxviii: David Mur-
ray/Dorling Kindersley; p. xxix: Ian O’Leary/Dorling Kindersley;
p. xxx: Clive Streeter and Patrick McLeavy/Dorling Kindersley;
p. xxxi: Ariel Skelley/Corbis; p. xxxii: Eyewire Collection/Getty Images;
p. xxxiii: David Murray/Dorling Kindersley; p. xxxv top: Heinz Tschanz-
Hofmann/age fotostock; bottom: Jon Feingersh/Image Bank/Getty Im-
ages; p. xxxvii: Digital Vision/Getty Images; p. xxxviii: FoodPix/Jupiter
Images/PictureArts Corporation; p. xxxix: Ariel Skelley/Corbis; p. xl:
Ryan McVay/Photodisc; p. xli: Kent Gilbert/AP Wide World Photos.

Chapter 1
Chapter Opener: Rosemary Calvert/Getty Images; p. 3: Fotocrisis/
shutterstock; p. 4: Lew Robertson/Picture Arts/Corbis; p. 5: Lester V.
Bergman/Corbis; p. 11: Tom Stewart/Corbis; p. 12: Ana Strack/Corbis;
p. 13: FoodPix/Jupiter Images/PictureArts Corporation; p. 14: Andy
Crawford/Dorling Kindersley; p. 17: Jon Feingersh/Image Bank/Getty
Images; p. 19: BSIP/Phototake NYC; p. 20: Blair Seitz/Photo Re-
searchers; p. 21: Stockbyte/Getty; p. 25: Stockbyte/Getty Images; p. 26:
Kristin Piljay; p. 28: LA/Tevy Battini/Phototake NYC; p. 29: Michael
Donne/Photo Researchers; p. 31: Rubberball/Getty; p. 35: Randy L. Jir-
tle; p. 36: Digital Vision/Getty Images.

Chapter 2
Chapter Opener: Scott Peterson/Foodpix/Jupiter Images; p. 39:
Frank_U/iStockphoto; p. 40: Ariel Skelley/Corbis; p. 41 top: Duomo/
Corbis; bottom: Alex Mares-Manton/Asia Images/Getty Images; p. 42
top: Dorling Kindersley; bottom: AP Wide World Photos; p. 43: Chris
Collins/Corbis; p. 45: Sky Bonillo/PhotoEdit; p. 46: Ned Frisk Photog-
raphy/Corbis; p. 49: David Sacks/Image Bank/Getty Images; Fig. 2.4:
Creative Digital Visions; p. 51: Alexander Walter/Taxi/Getty Images;
p. 52: Andrew Whittuck/Dorling Kindersley; p. 54 top: AGE Fotostock;
bottom: Andrew Whittuck/Dorling Kindersley; Fig. 2.7: Pearson Learn-
ing Photo Studio; Fig. 2.8a left: Image Source Pink/Alamy; right: Envi-
sion/Corbis; 2.8b left: F. Schussler/PhotoLink/PhotoDisc/Getty Images;
right: Ragnar Schmuck/PhotoDisc/Getty Images; p. 62: George Doyle &
Claran Griffin/Stockbyte/Getty; p. 64: Joe Raedle/Getty Images; p. 65
top: Koichi Kamoshida/Getty Images; bottom: Sigrid Estrada/Getty Im-
ages; p. 66: Photodisc/Getty Images; p. 70: Pearson Learning Photo Stu-
dio; p. 71 left: Lars Borges/PhotoDisc/Getty Images; top right: Triolo
Productions/Getty Images; lower right: Cristina Cassinelli/Foodpix/
Jupiter Images.

Chapter 3
Chapter Opener: Rosemary Calvert/AGE Fotostock; p. 73: Klaudia
Steiner/iStockphoto; p. 74 top: Jean Luc Morales/Image Bank/Getty Im-
ages; bottom: Howard Kingsnorth/Image Bank/Getty Images; Fig. 3.2:
Jon Riley/Stone/Getty Images; p. 77: Paul Poplis/Foodpix/Jupiter Im-
ages; p. 78 top: Matt Bowman/FoodPix/Jupiter Images/PictureArts Cor-
poration; center: George Doyle & Claran Griffin/Stockbyte/Getty; p. 86:
SPL/Photo Researchers; Fig. 3.13 left: Steve Gschmeissner/SPL/Photo
Researchers; right: Dr. David M. Phillips/Getty Images; p. 92: Tim

Hawley/Foodpix/Jupiter Images; p. 96 top: Digital Vision/Getty Images;
Fig. 3.19: Dr. E. Walker/Science Photo Library/Photo Researchers; p. 97:
David Murray and Jules Selmes/Dorling Kindersley; p. 98: Gerald
Zanetti/Foodpix/Jupiter Images; p. 100: Rubberball/Getty; p. 101: Peter
Adams/Getty Images; p. 102: Pramod Mistry/Lonely Planet Images;
p. 108: Scott Indermaur/Jupiter Images; p. 109: Cordelia Molloy/Photo
Researchers.

Chapter 4
Chapter Opener: Ian O’Leary/Dorling Kindersley; p. 111: Anatoliy
Samara/shutterstock; p. 113: Michael Newman/PhotoEdit; p. 115 left:
Foodcollection/Getty Images; right: Envision/Corbis; p. 117: Robert J.
Bennett/AGE Fotostock; p. 118: Kristin Piljay; p. 123 left: Steve
Shott/Dorling Kindersley; right: Ryan McVay/Getty Images; p. 124: Rob
Lewine/Corbis; p. 125: Jeff Greenburg/PhotoEdit; p. 126: Dorling
Kindersley; p. 128: Justin Sullivan/Getty Images; p. 129: Joe Raedle/
Getty Images; p. 131: Dorling Kindersley; Fig. 4.15 top to bottom: Ed-
uard Andras/istockphoto; Darja Vorontsova/Shutterstock; Jurga Rubi-
novaite/istockphoto; Julie Masson Deshaies/istockphoto; p. 134 top:
Dorling Kindersley; bottom: Photodisc/Getty Images; Fig. 4.16: Cre-
ative Digital Visions; Fig. 4.17a: Rebecca Ellis/istockphoto; Fig. 4.17b:
Ben Beltman/istockphoto; p. 138: Kristin Piljay; p. 141: Roche Diagnos-
tics Corporation; p. 142: Scott Camazine/Photo Researchers; p. 143:
Tim Mosenfelder/Getty Images; p. 144: George Doyle & Claran Griffin/
Stockbyte/Getty; p. 145: Dorling Kindersley; p. 151: Brian Buckley/
Alamy Images; p. 152: isifa Image Service s.r.o./Alamy Images; p. 153:
Andre Jenny/Alamy Images.

In Depth
p. 154: Supapixx/Alamy Images; p. 155: Kristin Piljay; p. 156: Richard
Levine/Alamy; p. 157: Stockbyte/Getty; p. 159: Jemma Jones/Alamy;
Fig. 4a: Science Photo Library/Photo Researchers; Fig. 4b: Martin M.
Rotker; p. 161: Enigma/Alamy; Fig. 6: George Steinmetz Photography.

Chapter 5
Chapter Opener: Alan Campbell/Stock Food Creative/Getty Images;
p. 167: martin garnham/shutterstock; p. 168 top: Jeff Greenberg/AGE
Fotostock; bottom: Dorling Kindersley; p. 171 top: J. Garcia/Corbis;
bottom: David Murray/Dorling Kindersley; p. 172: AP Wide World
Photos; p. 174: Dorling Kindersley; p. 176: Kip Peticolas/Fundamental
Photographs, NYC; p. 177: Nino Mascardi/Getty Images; p. 179:
Quest/Photo Researchers; p. 181 top: Andersen Floss/Photodisc/Getty
Images; bottom: Doug Pensinger/Getty Images; p. 183 top: Odd Ander-
sen/Agence France Presse/Getty Images; bottom: Corbis; p. 185: Rub-
berball/Getty; p. 186: Spencer Platt/Getty Images; p. 187 bottom: James
Leynse/Corbis; Fig. 5.14: Foodfolio/Alamy Images; p. 192: Constantine
Manos/Magnum Photos; p. 193: AP Wide World Photos; Fig. 5.18a: Sci-
ence Photo Library/Photo Researchers; Fig. 5.18b: ISM/PhototakeUSA;
p. 198 top: Sang An/Foodpix/Jupiter Images; bottom: Markus Amon/
Image Bank/Getty Images; p. 200: Ned Frisk Photography/Corbis;
p. 206 top: Frances Roberts/Alamy Images; bottom: Michael Newman/
PhotoEdit; p. 207: Dorling Kindersley.

Z12_THOM3162_02_SE_CRED.QXD 12/1/09 11:48 AM Page CR-1

Like what you see? Get more at ofwgkta.co.uk

Chapter 6
Chapter Opener: D. Amon/photocuisine/Corbis; p. 209: Suzannah
Skelton/iStockphoto; p. 210: Duomo/Corbis; Fig. 6.9: Andrew Syed/
Photo Researchers; p. 218: Foodfolio/Jupiter Images; Fig. 6.10: Creative
Digital Visions; p. 221: Ian O’Leary/Dorling Kindersley; Fig. 6.13a:
Geri Engberg; Fig. 6.13b: Medical-on-Line / Alamy; p. 226: AP
Wide World Photos; Fig. 6.15a: Jupiterimages; Fig. 6.15b: Andrew
Holbrooke/Corbis; Fig. 6.15c: Alan K. Bailey/Rubberball/Getty Images;
p. 230 top: Rubberball/Getty; bottom: Ranald MacKechnie/Dorling
Kindersley; p. 233: BananaStock/Alamy Images; p. 234: StockFood/
Getty Images; p. 235: Jennifer Levy/FoodPix/Jupiter Images; p. 236:
Dorling Kindersley; p. 237 top: Stockbyte/Getty; Fig. 6.17a: Paul
Almasy/Corbis; Fig. 6.17b: AP Wide World Photos; Fig. 6.18: Oliver
Meckes & Nicole Ottawa/Photo Researchers; p. 244 top a: Clive
Streeter/Dorling Kindersley; top b: Dorling Kindersley; bottom a:
Glowimages/Getty Images; bottom b: Kevin Schafer /DanitaDelimont.

Chapter 7
Chapter Opener: Bagros/PhotoCuisine/Corbis; p. 247: Dole/shutter-
stock; p. 248: David Sacks/Getty Images; p. 254: Foodfolio/Alamy Im-
ages; p. 259: Getty Images; p. 262: Photodisc/Getty Images; p. 263:
Ted Tamburo/ WorkbookStock/Getty Images; p. 266: Jack Andersen/
Foodpix/Jupiter Images; p. 267: Corbis; p. 268: Ariel Skelley/Corbis;
p. 270: Chris Collins/Corbis; p. 272: Stockbyte/Getty.

In Depth
p. 280: www.blende11.de/Photonica Amana America/Getty Images;
p. 281: Steve Terrill/Corbis; p. 282: Simon Smith/Dorling Kindersley;
p. 284: Noe Montes/Foodpix/Jupiter Images; p. 287 top: Perry
Correll/shutterstock; bottom: Lisa Hubbard/Jupiter Images; p. 288 top
left: James Carrier/Getty Images; bottom left: Rubberball/Getty;
bottom right: Nancy R. Cohen/Getty Images; p. 289: Photodisc/Getty
Images.

Chapter 8
Chapter Opener: Corbis; p. 293: cloki/shutterstock; p. 294: PhotoDisc/
Getty Images; Fig. 8.4 top: Pearson Learning Photo Studio; bottom:
Suzannah Skelton/istockphoto; Fig. 8.5: Danny Hooks/iStockphoto;
Fig. 8.7 top: Ross Durant/Foodpix/Jupiter Images; bottom: Barry
Gregg/Corbis; p. 300: Burke/Triolo Productions / Foodpix / Jupiter Im-
ages; p. 301: Renee Comet/StockFood Creative/Getty Images; Fig. 8.9
top: Brand X/Alamy Images; bottom: Craig Veltri/istockphoto; Fig. 8.11
both: Spauln/Shutterstock; p. 304: Brian Hagiwara/Foodpix/Jupiter Im-
ages; p. 305: David Murray/Dorling Kindersley; Fig. 8.13 both: Kelly
Cline/iStockphoto; p. 307 top: George Doyle & Claran Griffin/Stock-
byte/Getty; bottom: Corbis; Fig. 8.16: Alison Wright/Corbis; p. 309 top:
Andy Crawford/Dorling Kindersley; bottom: Monique le Luhandre/
Dorling Kindersley; p. 310: Kristin Piljay; Fig. 8.17 top: Rudi Tapper/
istockphoto; bottom: Nigel Paul Monckton/Shutterstock; p. 311: Dor-
ling Kindersley; p. 313: vario images GmbH & Co.KG / Alamy; p. 314
top: Allen Polansky/Stock Connection; bottom: Stockbyte/Getty;
p. 315: Robert Fiocca/Picture Arts/Corbis; p. 320: Creatas Images/
Jupiter Unlimited; p. 321: Kristin Piljay.

Chapter 9
Chapter Opener: Tim Hawley/Foodpix/Jupiter Images; p. 323: Valentyn
Volkov/iStockphoto; p. 325: Arthur Tilley/Taxi/Getty Images; p. 327:
Theo Allots/Corbis; p. 329: Shkind/shutterstock; p. 330: Randy Sidman-
Moore/Masterfile; Fig. 9.7: Yong Hian Lim/istockphoto; p. 332:
Stockbyte/Getty Images; p. 333: Corbis; Fig. 9.8: Photodisc/Getty

CR-2 Credits

Images; p. 334: George Doyle & Claran Griffin/Stockbyte/Getty;
p. 336: Network Productions/The Image Works; p. 337: Masterfile;
p. 338: Michael Pohuski/Getty Images; p. 339: Al Bello/Getty Images;
Fig. 9.9 top: Barry Gregg/Corbis; bottom: Spauln/istockphoto; p. 341
top: Foodcollection/Getty Images; bottom: Shaun Egan/Stone/
Getty Images; Fig. 9.10 top: Barry Gregg/Corbis; bottom: Marco
Testa/istockphoto; p. 343: Eyewire Collection/Getty Images; p. 344: Ned
Frisk Photography/Corbis; p. 345: Rick Stewart/Getty Images; p. 346
top: Creatas Images/Jupiter Images; bottom: Stockbyte Platinum/
Alamy; p. 347: Clive Streeter/Dorling Kindersley; p. 349: Kristin Piljay;
p. 354 bottom: Tobias Titz/Getty Images.

Chapter 10
Chapter Opener: Garo/Photo Researchers; p. 357: Rosemary Buffoni/
iStockphoto; p. 359: Deborah Davis/Stone/Getty Images; p. 361: Bill
Aron/PhotoEdit; Fig. 10.4 top: Suzannah Skelton/istockphoto; bottom:
Craig Veltri/istockphoto; p. 364: David Murray/Dorling Kindersley;
p. 365: Steve Gorton/Dorling Kindersley; p. 366: Philip Wilkins/Dorling
Kindersley; Fig. 10.7 both: Barry Gregg/Corbis; p. 367: Photodisc/Getty
Images; p. 370: United States Department of Agriculture; Fig. 10.9 top:
Westmacott Photography/istockphoto; bottom: Engin Communica-
tions/istockphoto; Fig. 10.12: Kristin Piljay; p. 374: Dorling Kindersley;
Fig. 10.13 top: Ross Durant/Foodpix/Jupiter Images; bottom: Steve
Cohen/Foodpix/Jupiter Images; p. 376: JLP/Sylvia Torres/Corbis; p. 377:
Stephen Hayward/Dorling Kindersley; Fig. 10.15 top: Stephen Rees/
istockphoto; bottom: Brian Hagiwara/Foodpix/Jupiter Images;
Fig. 10.16: Miranda Mimi Kuo; p. 381: Dave King/Dorling Kindersley;
Fig. 10.18a: St. Bartholomew’s Hospital/Photo Researchers; Fig. 10.18b:
Edward H. Gill/Custom Medical Stock Photo; Fig. 10.19: Lauren
Shear/Photo Researchers; Fig. 10.20: Phototake NYC; p. 383 top:
Paul Souders/Corbis; Fig. 10.21: Dr. P. Marazzi/Photo Researchers;
p. 383 bottom: Jeff Greenberg/PhotoEdit; p. 384: Suzannah Skelton/
istockphoto; p. 385: Ned Frisk Photography/Corbis; p. 386: Ian
Logan/Photographer’s Choice/Getty Images; Fig. 10.22: National Insti-
tute of Health; p. 393: Cordelia Molloy/Photo Researchers; p. 395: Dor-
ling Kindersley.

In Depth
p. 398 left: Image100/Jupiter Images; right: Ian O’Leary/Dorling
Kindersley; Fig. 1 top to bottom: Southern Illinois University /Photo
Researchers; Lew Robertson/Foodpix/Jupiter Images; Image Source
Pink/Getty Images; Pixtal/AGE Fotostock America; Carol and Mike
Werner /Phototake NYC; p. 401: Rob Bartee/Alamy; p. 402: Kurt
Wilson/Foodpix /Jupiter Images; p. 403 top: Amy Etra/PhotoEdit;
bottom: Mark Thomas/Foodpix/Jupiter Images; p. 404: Kristin Piljay;
p. 405 top left: Eric Risberg /AP Wide World Photos; top right: George
Doyle & Claran Griffin/Stockbyte/Getty; bottom: Dorling Kindersley;
p. 406: Kristin Piljay.

Chapter 11
Chapter Opener: Andrew Ward/Getty Images; p. 409: NASTYApro/
shutterstock; Fig. 11.4 left: Science Photo Library/Photo Researchers;
right: Pascal Alix/Photo Researchers; p. 414: Richard Ross/Stone/Getty
Images; p. 417 top: Dave King/Dorling Kindersley; middle: Peter
Anderson/Dorling Kindersley; Fig. 11.6 top: Bill Varie/Workbook
Stock/Jupiter Images; bottom: Barry Gregg/Corbis; Fig. 11.7 left: Pear-
son Learning Photo Studio; right top to bottom: Brand A Food/Alamy;
Pearson Learning Photo Studio; Comstock Images/Jupiter Images; Bill
Varie/Workbook Stock/Jupiter Images; Dorling Kindersley; Paul Poplis/
Foodpix/Jupiter Images; p. 419: Pearson Learning Photo Studio; p. 420:

Z12_THOM3162_02_SE_CRED.QXD 12/1/09 11:48 AM Page CR-2

Like what you see? Get more at ofwgkta.co.uk
Credits CR-3

Kristin Piljay; p. 422: Peter Turnley/Corbis; p. 423: Dorling Kindersley;
Fig. 11.10 top: Imagine/Inspirestock/Jupiter Images; bottom: Barry
Gregg/Corbis; Fig. 11.11: Biophoto Associates/Photo Researchers;
p. 425: Stockbyte/Getty; Fig. 11.13 top: Alamy; bottom: Darja
Vorontsova/Shutterstock; p. 427 top: Philip Dowell/Dorling Kindersley;
bottom: Dorling Kindersley; p. 428: Catherine Ledner/Stone/Getty Im-
ages; p. 429: Spencer Jones/Photodisc/Getty Images; Fig. 11.14 top:
Greg Nicholas/istockphoto; bottom: Suzannah Skelton/istockphoto;
p. 432: Larry Williams/Corbis; Fig. 11.15: National Institute of Dental
Research; Fig 11.16: Michael Klein/Peter Arnold; Fig 11.17: Yoav
Levy/Phototake NYC; p. 434: Spencer Platt/Getty News; p. 435:
Duomo/Corbis; p. 436 top: Ned Frisk Photography/Corbis; bottom:
Frances Roberts/Alamy; p. 437: Marc Romanelli/Photographer’s
Choice/Getty Images.

Chapter 12
Chapter Opener: Purestock/Getty Images; p. 445: Rohit Seth/shutter-
stock; p. 450: Burke/Triolo Productions/Jupiter Images; p. 451: Sara D.
Davis/AP Wide World Photos; Fig. 12.4 top: Laitr Keiows/Shutterstock;
bottom: Suzannah Skelton /istockphoto; p. 457: Isabelle Rozenbaum &
Frederic Cirou/Getty Images; Fig. 12.7 top: Dan Peretz/shutterstock;
bottom: Roger Phillips/Dorling Kindersley; p. 459: Ian O’Leary /
Dorling Kindersley; Fig. 12.8 top: Morgan Lane Photography/Shutter-
stock; bottom: Kelly Cline /istockphoto; p. 461 top: Guy Gillette;
bottom: Dorling Kindersley; p. 463: David Young-Wolff/PhotoEdit;
Fig. 12.10 top: Gretchen Halverson/iStockphoto; bottom: Pearson
Learning Photo Studio; Fig. 12.13 top: Ross Durant/Foodpix/Jupiter
Images; bottom: Imagine/Inspirestock /Jupiter Images; p. 467: Food
Features/Alamy Images; p. 468: Rubberball/Getty; p. 471: Lennart
Nilsson/Albert Bonniers Forlag AB; p. 472 left: Microworks Color/
Phototake NYC; right: Dr. Andrejs Liepins/Photo Researchers; p. 473:
Aaron Haupt/Photo Researchers; p. 474: Horizon International Images
Limited/Alamy; p. 475: Mitch Hrdlicka/Getty Images; p. 476:
Photodisc/Getty Images; p. 482 left: Kristin Piljay; right: Burker/Triolo
Productions/Brand X/Corbis; p. 483: Color Day Productions/Getty
Images.

Chapter 13
Chapter Opener: Stockdisc/Getty Images; p. 485: Piotr Marcinski/
shutterstock; p. 486: Eugene Gologursky/WireImage/Getty Images;
p. 489: R H Production/Robert Harding World Imagery; Fig. 13.3 top to
bottom: PhotoEdit; Brown/Custom Medical Stock Photo; Phototake
NYC; BSIP/Phototake NYC; Life Measurement, Inc.; Fig. 13.5: Kristin
Piljay; Fig. 13.6a: Stockbyte/Getty Images; Fig. 13.6b: M. L.
Harris/Getty Images; Fig. 13.6c: LWA/Sharie/Kennedy/PhotoDisc/Getty
Images; p. 493: Dorling Kindersley; Fig. 13.8: Alix/Photo Researchers;
p. 495: Xavier Bonghi/Image Bank/Getty Images; p. 499 top: Alvis
Upitis/Getty Images; bottom: istockphoto; p. 502 top: Philip Dowell/
Dorling Kindersley; bottom: Bruce Dale/Getty Images; p. 503: Norma
Joseph/Alamy; p. 504: Mark Douet/Stone/Getty Images; p. 505:
Photodisc/Getty Images; p. 507: Lew Robertson/Corbis; p. 508:
BananaStock/Jupiter Images; Fig. 13.11: Creative Digital Visions; p. 514
top: Sheri Giblin/Foodpix/Jupiter Images; bottom: Stockbyte/Getty;
p. 515: Food Alan King/Alamy Images; p. 517: Ariel Skelley/Corbis;
p. 519: Liu Jin/Agence France Presse/Getty Images; p. 525: St. Petersburg
Times/Newscom; p. 526: Chederros/AGE Fotostock.

In Depth
p. 528 left: Oscar Burriel/Photo Researchers; right: Eugenio Savio/AP
Wide World Photos; p. 529: Klaus Lahnstein/Getty Images; p. 531: Dig-
ital Vision/Getty Images; Fig. 2: Laura Murray; Fig. 3: Karl Prouse/

Catwalking/Getty Images; Fig. 4: Kendall Samantha Alon/SIPA; p. 534:
Blake Little/Getty Images; Fig. 6: Baumgartner Olivia/Corbis; p. 535:
Roel Loopers/Photolibrary; p. 536: D. Hurst/Alamy; p. 537: AP Wide
World Photos; p. 538 top: AP Wide World Photos; bottom: Rubberball/
Getty.

Chapter 14
Chapter Opener: David Madison/Getty Images; p. 543: Olivier
Blondeau/iStockphoto p. 544: Caleb Kennal/PNI/Aurora Photos; p. 546:
Photodisc/Getty Images; p. 547: AP Wide World Photos; Fig. 14.3 top to
bottom: BananaStock/Jupiter Images; Alan Jakubek/Corbis; Comstock
Images/Jupiter Images; p. 549: Will & Deni McIntyre/Photo Re-
searchers; p. 550: Marc Romanelli/Image Bank/Getty Images; p. 551:
George Doyle & Claran Griffin/Stockbyte/Getty; p. 555: Corbis Super
RF/Alamy; p. 557: Stephen Oliver/Dorling Kindersley; Fig. 14.11: Laura
Murray; p. 559: Jens Schlueter/Getty Images; p. 560: Photodisc/Getty
Images; p. 562: Scott T. Smith/Corbis; p. 564: Dave King/Dorling
Kindersley; Fig. 14.13 top: Lily Valde/Pixland/Jupiter Images; bottom:
Dominic Burke/Alamy; p. 565: David Young-Wolff/Getty Images;
p. 568: Stockbyte/Getty; p. 569: KRT/Newscom; p. 570: Altrendo/
Getty Images; p. 571: Derek Hall/Dorling Kindersley; p. 578 top:
Stockbyte/Getty Images; bottom: Sarto/Lund/Getty Images; p. 579 top:
Image Source/Jupiter Images; bottom: Pick and Mix Images/Alamy
Images.

Chapter 15
Chapter Opener: Jupiter Images; p. 581: Gregory Gerber/shutterstock;
p. 582: matka_Wariatka/shutterstock; Fig. 15.1: Barry Dowsett/Photo
Researchers; Fig. 15.2: Andrew Syred/Photo Researchers; Fig. 15.3: Matt
Meadows/Peter Arnold; p. 587: Minnesota Historical Society/Corbis;
Fig. 15.4: Neil Fletcher/Dorling Kindersley; p. 588: Jean-Louis Vosgien/
shutterstock; p. 589 top: Vanessa Davies/Dorling Kindersley; bottom:
Justin Sullivan/Getty Images; p. 590: Digital Vision/Getty Images;
p. 591: Kristin Piljay; p. 594: Alan Richardson/Foodpix/Jupiter Images;
p. 597 top: Stockbyte/Getty; bottom: Owen Franken/Corbis; p. 598 top:
Liaison/Getty Images; bottom: Digital Vision/Getty Images; p. 599 top:
AKG/Photo Researchers; bottom: Lon C. Diehl/PhotoEdit; p. 603: Cor-
bis; Fig. 15.11 left: Carl Walsh/Aurora Photos; right: Brian Hagiwara/
Foodpix/Jupiter Images; p. 605: Corbis; p. 606 top: Red Cover / Alamy;
bottom: Abbott Laboratories; p. 607: Ned Frisk Photography/Corbis;
p. 608: Paul Gunning/Photo Researchers; p. 615 top: Martin Bond/Peter
Arnold; bottom: Courtesy Syngenta; p. 616: Toby Talbot/AP Wide
World Photos; p. 617: image100/Corbis.

Chapter 16
Chapter Opener: Camille Tokerud/The Image Bank/Getty Images;
p. 619: Douglas Freer/shutterstock; p. 620: David Phillips/The Population
Council/Photo Researchers; Fig. 16.4 top to bottom: Lennart Nilsson/
Albert Bonniers Forlag AB; Lennart Nilsson/Albert Bonniers Forlag AB;
Neil Bromhall/Photo Researchers; Tom Galliher/Corbis; Fig. 16.5: Ron
Sutherland/Photo Researchers; p. 626: Ian O’Leary/Getty Images;
Fig. 16.6: ingret/shutterstock; Fig. 16.7a: Biophoto Associates/Science
Source/Photo Researchers; p. 629: Dave King/Dorling Kindersley; p. 630:
Carl Tremblay/StockFood/Getty Images; p. 632: Dave King/Dorling
Kindersley; p. 633 top: Brand X Pictures/Getty Images; bottom: Dorling
Kindersley; p. 634: Jim Craigmyle/Corbis; p. 636: John Birdsall/AGE Fo-
tostock; p. 637 top: Phanie/Photo Researchers; bottom: George Doyle &
Claran Griffin/Stockbyte/Getty; Fig. 16.9: Brigitte Sporrer/Getty Images;
p. 642: Rick Gomez/AGE Fotostock America; p. 643: Darama/Corbis;
p. 644: Chris Craymer/Stone/Getty Images; p. 645 top: Philip Gould/
Corbis; bottom: Jose Luis Pelaez, Inc./Corbis; p. 648: Mel Yates/Taxi/

Z12_THOM3162_02_SE_CRED.QXD 12/1/09 11:48 AM Page CR-3

Like what you see? Get more at ofwgkta.co.uk
CR-4 Credits

Getty Images; p. 649: Pixland/Getty Images; p. 651: Jupiterimages; p. 652:
Corbis; p. 653: Tom Stewart/Corbis; p. 654: Anne Flinn Powell/
Photolibrary; Fig. 16.13: Dr. Pamela R. Erickson; p. 662: Goodshoot/
Getty Images; p. 663: Richard Levine/Alamy.

Chapter 17
Chapter Opener: Jupiter Images; p. 665: Carlos Caetano/iStockphoto;
p. 666 top: Ryan McVay/Getty Images; bottom: Michael Newman/
PhotoEdit; p. 671: Dave King/Dorling Kindersley; Fig. 17.2: Laura
Dwight; p. 672 top: Roger Phillips/Dorling Kindersley; center: Food-
folio/Alamy; p. 673: debr22pics/shutterstock; p. 674: Jaume Gual/AGE
Fotostock; p. 676: Laura Murray; p. 677: Holly Harris/Getty Images;
p. 678: Bob Daemmerich/The Image Works; Fig. 17.5 left to right:
Jupiter Images; Rob Melnychuk/Jupiter Images; Getty Images; p. 680:
Photodisc/Getty Images; p. 682: Tom Stewart/Corbis; p. 684: Tim
Hawley/Foodpix/Jupiter Images; p. 685: Adam Gault/Getty Images;
p. 686: Tome & Dee Ann McCarthy/Corbis; p. 688: Banana Stock/AGE
Fotostock; p. 689: Paul Barton/Corbis; p. 697: Johner Images/Getty
Images.

Chapter 18
Chapter Opener: David McLain/Aurora Photos; p. 699: Compassionate
Eye Foundation/Colorblind Images/Getty Images; p. 700: Robert W.
Ginn/AGE Fotostock; p. 701 top: Richard Koek/Stone/Getty Images;
bottom: Claro Cortes IV/Reuters/Corbis; p. 703: Toshio Nakajima/
Amana Images/Getty Images; p. 704: Raymond Gehman/Corbis; p. 706
top: Ariel Skelley/Corbis; bottom: Donna Day/Getty Images; p. 707:
Dr. P. Marazzi/Photo Researchers; p. 709: Don Smetzer/Getty Images;
p. 711 top: Deborah Jaffe/Jupiter Images; bottom: Ned Frisk Photogra-
phy/Corbis; p. 712: Jed Share/Getty Images; p. 715: Dr. P. Marazzi/Photo
Researchers; p. 716 top: Dorling Kindersley; bottom: Ray Ellis/Photo
Researchers; p. 718: Mark Richards/PhotoEdit; p. 720 top: Karen
Preuss/The Image Works; bottom: Ansell Horn/Phototake NYC; p. 726:
Andreas Pollok/Getty Images; p. 727 top: IPS/Jupiter Images; bottom:
ImageState/Alamy.

Chapter 19
Chapter Opener: Mediacolor’s/Alamy Images; p. 729: Bon Appetit/
Alamy; p. 730: Peter Turnley/Corbis; Fig. 19.3: Geert van Kesteren/
Magnum Photos; p. 733: Jane Sweeney/Alamy Images; p. 734 top: Shel-
dan Collins/Corbis; bottom: Neil Cooper/Alamy; p. 735: Reuters/
Corbis; p. 736: Geert van Kesteren/Magnum Photos; p. 737 top: Nik
Wheeler/Corbis; bottom: Coston Stock/Alamy Images; p. 739: David
Turnley/Corbis; p. 740 top: Purestock/Jupiterimages; bottom: George
Doyle & Claran Griffin/Stockbyte/Getty; Fig. 19.5: Getty Images; p. 743:
Rubberball/Getty; p. 744: Corbis; p. 745: Gallo Images/Alamy; p. 752:
Kent Gilbert/AP Wide World Photos; p. 753: jeremy sutton-hibbert/
Alamy.

Figure and Text Credits
Fig. 3.2 Adapted from Johnson, M., Human Biology: Concepts and Cur-
rent Issues, 5/e, Fig. 10.1, Copyright © 2010 Benjamin Cummings.
Reprinted by permission of Pearson Education, Inc. Fig. 3.3 Adapted
from Johnson, M., Human Biology: Concepts and Current Issues, 5/e,
Fig. 14.1, Copyright © 2010 Benjamin Cummings. Reprinted by permis-
sion of Pearson Education, Inc. Fig. 3.4 Adapted from Johnson, M., Hu-
man Biology: Concepts and Current Issues, 5/e, Fig. 3.3, Copyright
© 2010 Benjamin Cummings. Reprinted by permission of Pearson Ed-
ucation, Inc. Fig. 3.5 Adapted from Johnson, M., Human Biology: Con-

cepts and Current Issues, 5/e, Fig. 3.3, Copyright © 2010 Benjamin
Cummings. Reprinted by permission of Pearson Education, Inc. Fig 3.6
Adapted from Johnson, M., Human Biology: Concepts and Current Is-
sues, 5/e, Fig. 3.3, Copyright © 2010 Benjamin Cummings. Reprinted by
permission of Pearson Education, Inc. Fig. 3.8 Adapted from Johnson,
M., Human Biology: Concepts and Current Issues, 5/e, Fig. 3.3, Copy-
right © 2010 Benjamin Cummings. Reprinted by permission of Pearson
Education, Inc. Fig. 3.10 Adapted from Johnson, M., Human Biology:
Concepts and Current Issues, 5/e, Fig. 3.3, Copyright © 2010 Benjamin
Cummings. Reprinted by permission of Pearson Education, Inc.
Fig. 3.11 Adapted from Johnson, M., Human Biology: Concepts and
Current Issues, 5/e, Fig. 3.3, Copyright © 2010 Benjamin Cummings.
Reprinted by permission of Pearson Education, Inc. Fig. 3.7 Adapted
from Bauman, R. Microbiology. Fig. 2.14, © 2003 Benjamin Cummings;
and Moyes, C. and Shulte, P. Principles of Animal Physiology, Fig. 2.15,
© 2006 Benjamin Cummings. Used by permission of Pearson Educa-
tion. Fig. 3.18 Adapted from Johnson, M., Human Biology: Concepts
and Current Issues, 5/e, Fig. 10.13, Copyright © 2010 Benjamin Cum-
mings. Reprinted by permission of Pearson Education, Inc. Fig. 4.6
Adapted from Johnson, M., Human Biology: Concepts and Current Is-
sues, 5/e, page 89, Copyright © 2010 Benjamin Cummings. Reprinted by
permission of Pearson Education, Inc. Fig. 4.11 Adapted from Johnson,
M., Human Biology: Concepts and Current Issues, 5/e, Fig. 3.3,
Fig. 13.5, and page 88. Copyright © 2010 Benjamin Cummings.
Reprinted by permission of Pearson Education, Inc. Fig. 5.7 Adapted
from Johnson, M., Human Biology: Concepts and Current Issues, 5/e,
Fig. 3.3, Copyright © 2010 Benjamin Cummings. Reprinted by permis-
sion of Pearson Education, Inc. Fig. 6.8a Adapted from Johnson, M.,
Human Biology: Concepts and Current Issues, 5/e, page 88, Copyright
© 2010 Benjamin Cummings. Reprinted by permission of Pearson Ed-
ucation, Inc. Fig. 6.8b From Germann, W. and Stanfield, C. Principles of
Human Physiology, Fig. 2.9, Copyright © 2004 Benjamin Cummings.
Fig. 6.8c From Alberts, B. Molecular Biology of the Cell, 4/e. Garland
Publishers. © 2002 by Bruce Alberts, Alexander Johnson, Julian Lewis,
Martin Raff, Keith Roberts, and Peter Walter. Fig. 6.9 Hemoglobin illus-
tration, Irving Geis. Rights owned by Howard Hughes Medical Institute.
Not to be reproduced without permission. Fig. 10.11 From Marieb, E.
Human Anatomy and Physiology, 5/e, Fig. 16.7, Copyright © 2003 Ben-
jamin Cummings. Used by permission of Pearson Education, Inc.
Fig. 11.1 From Germann, W. and Stanfield, C. Principles of Human Phys-
iology, Fig. 7.13, Copyright © 2004 Benjamin Cummings. Fig. 11.5 From
Whitney, E. and Rolfes, S. Understanding Nutrition, 10/e, p. 414. © 2005.
Reprinted with permission of Brooks/Cole, a division of Thomson
Learning. Fig. 11.8 From Nelson et al. Lehninger Principles of Biochem-
istry, 3/e, © 2000 W. H. Freeman. Used with permission. Fig. 12.2
Hemoglobin illustration, Irving Geis. Rights owned by Howard Hughes
Medical Institute. Not to be reproduced without permission. Fig. 13.4
Pearson Science Figure 7, In Depth: Disordered Eating Adapted from
Otis et al. 1997. The female athlete triad. Med Sci Sports. 29:i–ix. © Lip-
pincott Williams & Wilkins. Used with permission. Fig. 16.1 Adapted
from Germann, W. and Stanfield, C. Principles of Human Physiology, 2/e,
Fig. 22.20a, Copyright © 2004 Benjamin Cummings. Reprinted by per-
mission of Pearson Education, Inc. Fig. 16.2 Adapted from Germann,
W. and Stanfield, C. Principles of Human Physiology, 2/e, Fig. 22.21,
Copyright © 2004 Benjamin Cummings. Reprinted by permission of
Pearson Education, Inc. Fig. 16.3 Adapted from Germann, W. and Stan-
field, C. Principles of Human Physiology, 2/e, Fig. 22.22, Copyright
© 2004 Benjamin Cummings. Reprinted by permission of Pearson Ed-
ucation, Inc. Fig. 16.6 Adapted from Germann, W. and Stanfield, C.
Principles of Human Physiology, 2/e, Fig. 22.25a, Copyright © 2004 Ben-

Z12_THOM3162_02_SE_CRED.QXD 12/1/09 11:48 AM Page CR-4

Like what you see? Get more at ofwgkta.co.uk
Credits CR-5

jamin Cummings. Reprinted by permission of Pearson Education, Inc.
Fig. 16.8 Adapted from Germann, W. and Stanfield, C. Principles of Hu-
man Physiology, 2/e, Fig. 22.26a, Copyright © 2004. Reprinted by per-
mission of Pearson Education, Inc. Fig. 17.6 Adapted from Germann,
W. and Stanfield, C. Principles of Human Physiology, Fig. 7.13, Copyright
© 2004. Reprinted by permission of Pearson Education, Inc. Fig A.11
Pearson Science Appendix B Text adapted from Johnson, M. Human Bi-
ology: Concepts and Current Issues, 3/e. Copyright © 2006 Benjamin
Cummings, and Timberlake, K. C. Basic Chemistry. Copyright © 2005
Benjamin Cummings. Both reprinted by permission of Pearson Educa-
tion, Inc. Table B.1 Adapted from Johnson, M. Human Biology: Concepts
and Current Issues, 3/e, Table 2.1. Copyright © 2006 Benjamin Cum-
mings. Reprinted by permission of Pearson Education, Inc. Fig. B.1
Adapted from Johnson, M. Human Biology: Concepts and Current Issues,
3/e, Fig. 2.2. Copyright © 2006 Benjamin Cummings. Reprinted by per-
mission of Pearson Education, Inc. Fig. B.2 Adapted from Johnson, M.
Human Biology: Concepts and Current Issues, 3/e, Fig. 2.3. Copyright
© 2006 Benjamin Cummings. Reprinted by permission of Pearson Ed-
ucation, Inc. Fig. B.3 Adapted from Johnson, M. Human Biology: Con-
cepts and Current Issues, 3/e, Fig. 2.6. Copyright © 2006 Benjamin
Cummings. Reprinted by permission of Pearson Education, Inc. Fig. B.5
Adapted from Johnson, M. Human Biology: Concepts and Current Issues,
3/e, Fig. 2.7. Copyright © 2006 Benjamin Cummings. Reprinted by per-
mission of Pearson Education, Inc. Fig. B.6 Adapted from Johnson, M.
Human Biology: Concepts and Current Issues, 3/e, Fig. 2.9. Copyright
© 2006 Benjamin Cummings. Reprinted by permission of Pearson Ed-
ucation, Inc. Fig. B.7 Adapted from Johnson, M. Human Biology: Con-
cepts and Current Issues, 3/e, Fig. 2.13. Copyright © 2006 Benjamin
Cummings. Reprinted by permission of Pearson Education, Inc.
Appendix C Text adapted from Johnson, M. Human Biology: Concepts
and Current Issues, 3/e. Copyright © 2006 Benjamin Cummings.

Reprinted by permission of Pearson Education, Inc. Fig. C.1 Adapted
from Johnson, M. Human Biology: Concepts and Current Issues, 3/e,
Fig. 3.4. Copyright © 2006 Benjamin Cummings. Reprinted by permis-
sion of Pearson Education, Inc. Fig. C.2 Adapted from Johnson, M.
Human Biology: Concepts and Current Issues, 3/e, Fig. 6.3. Copyright
© 2006 Benjamin Cummings. Reprinted by permission of Pearson Ed-
ucation, Inc. Fig. C.3 Adapted from Johnson, M. Human Biology: Con-
cepts and Current Issues, 3/e, Fig. 6.7. Copyright © 2006 Benjamin
Cummings. Reprinted by permission of Pearson Education, Inc. Fig. C.4
Adapted from Johnson, M. Human Biology: Concepts and Current Issues,
3/e, Fig. 8.5. Copyright © 2006 Benjamin Cummings. Reprinted by per-
mission of Pearson Education, Inc. Fig. C.5 Adapted from Johnson, M.
Human Biology: Concepts and Current Issues, 3/e, Fig. 8.8. Copyright
© 2006 Benjamin Cummings. Reprinted by permission of Pearson Ed-
ucation, Inc. Fig. C.6 Adapted from Johnson, M. Human Biology: Con-
cepts and Current Issues, 3/e, Fig. 10.1. Copyright © 2006 Benjamin
Cummings. Reprinted by permission of Pearson Education, Inc. Fig. C.7
Adapted from Johnson, M. Human Biology: Concepts and Current Issues,
3/e, Fig. 11.1. Copyright © 2006 Benjamin Cummings. Reprinted by
permission of Pearson Education, Inc. Fig. C.8 Adapted from Johnson,
M. Human Biology: Concepts and Current Issues, 3/e, Fig. 11.8. Copyright
© 2006 Benjamin Cummings. Reprinted by permission of Pearson Ed-
ucation, Inc. Fig. C.9 Adapted from Johnson, M. Human Biology: Con-
cepts and Current Issues, 3/e, Fig. 15.1. Copyright © 2006 Benjamin
Cummings. Reprinted by permission of Pearson Education, Inc.
Fig. C.10 Adapted from Johnson, M. Human Biology: Concepts and Cur-
rent Issues, 3/e, Fig. 15.2. Copyright © 2006 Benjamin Cummings.
Reprinted by permission of Pearson Education, Inc. Fig. C.11 Adapted
from Johnson, M. Human Biology: Concepts and Current Issues, 3/e,
Fig. 4.10. Copyright © 2006 Benjamin Cummings. Reprinted by permis-
sion of Pearson Education, Inc.

Z12_THOM3162_02_SE_CRED.QXD 12/1/09 11:48 AM Page CR-5

Like what you see? Get more at ofwgkta.co.uk

Z12_THOM3162_02_SE_CRED.QXD 12/1/09 11:48 AM Page CR-6

Like what you see? Get more at ofwgkta.co.uk

Infants
0–6 mo 60* (NDb)c ND 31* 4.4* (ND) 0.5* (ND) 9.1* (ND)

7–12 mo 95* (ND) ND 30* 4.6* (ND) 0.5* (ND) 13.5 (ND)

Children
1–3 y 130 (45–65) 19* (30–40) 7* (5–10) 0.7* (0.6–1.2) 13 (5–20)

4–8 y 130 (45–65) 25* (25–35) 10* (5–10) 0.9* (0.6–1.2) 19 (10–30)

Males
9–13 y 130 (45–65) 31* (25–35) 12* (5–10) 1.2* (0.6–1.2) 34 (10–30)

14–18 y 130 (45–65) 38* (25–35) 16* (5–10) 1.6* (0.6–1.2) 52 (10–30)

19–30 y 130 (45–65) 38* (20–35) 17* (5–10) 1.6* (0.6–1.2) 56 (10–35)

31–50 y 130 (45–65) 38* (20–35) 17* (5–10) 1.6* (0.6–1.2) 56 (10–35)

51–70 y 130 (45–65) 30* (20–35) 14* (5–10) 1.6* (0.6–1.2) 56 (10–35)

>70 y 130 (45–65) 30* (20–35) 14* (5–10) 1.6* (0.6–1.2) 56 (10–35)

Females
9–13 y 130 (45–65) 26* (25–35) 10* (5–10) 1.0* (0.6–1.2) 34 (10–30)

14–18 y 130 (45–65) 26* (25–35) 11* (5–10) 1.1* (0.6–1.2) 46 (10–30)

19–30 y 130 (45–65) 25* (20–35) 12* (5–10) 1.1* (0.6–1.2) 46 (10–35)

31–50 y 130 (45–65) 25* (20–35) 12* (5–10) 1.1* (0.6–1.2) 46 (10–35)

51–70 y 130 (45–65) 21* (20–35) 11* (5–10) 1.1* (0.6–1.2) 46 (10–35)

>70 y 130 (45–65) 21* (20–35) 11* (5–10) 1.1* (0.6–1.2) 46 (10–35)

Pregnancy
≤18 y 175 (45–65) 28* (20–35) 13* (5–10) 1.4* (0.6–1.2) 71 (10–35)

19–30 y 175 (45–65) 28* (20–35) 13* (5–10) 1.4* (0.6–1.2) 71 (10–35)

31–50 y (45–65) 28* (20–35) 13* (5–10) 1.4* (0.6–1.2) 71 (10–35)

Lactation
≤18 y 210 (45–65) 29* (20–35) 13* (5–10) 1.3* (0.6–1.2) 71 (10–35)

19–30 y 210 (45–65) 29* (20–35) 13* (5–10) 1.3* (0.6–1.2) 71 (10–35)

31–50 y 210 (45–65) 29* (20–35) 13* (5–10) 1.3* (0.6–1.2) 71 (10–35)

Macronutrients

Ca
rb

oh
yd

rat
e—

To
tal

 Dige
sti

ble
 (g

/d
)

To
tal

 Fa
t (

g/
d)

To
tal

 Fi
be

r
(g

/d
)

n-
3 p

oly
un

sa
tu

rat
ed

fat
ty

ac
ids

 (?
-li

no
len

ic

ac
id)

 (g
/d

)

n-
6 p

oly
un

sa
tu

rat
ed

fat
ty

ac
ids

 (li
no

lei
c

ac
id)

 (g
/d

)

Pr
ot

ein
 an

d
Amino

 Acid
s (

g/
d)

a

Lif
e-St

ag
e G

roup

Data from: Reprinted with permission from “Dietary Reference Intakes for Energy,

Carbohydrates, Fiber, Fat, Fatty Acids, Cholesterol, Protein, and Amino Acids

(Macronutrients),” © 2002 by the National Academy of Sciences, courtesy of the

National Academies Press, Washington, DC.

Note: This table is adapted from the DRI reports, see www.nap.edu. It lists Recom-

mended Dietary Allowances (RDAs), with Adequate Intakes (AIs) indicated by an

asterisk (*), and Acceptable Macronutrient Distribution Range (AMDR) data provided

in parentheses. RDAs and AIs may both be used as goals for individual intake.

RDAs are set to meet the needs of almost all (97% to 98%) individuals in a group.

For healthy breastfed infants, the AI is the mean intake. The AI for other life stage and

gender groups is believed to cover the needs of all individuals in the group, but lack

of data prevent being able to specify with confidence the percentage of individuals

covered by this intake.

a Based on 1.5 g/kg/day for infants, 1.1 g/kg/day for 1–3 y, 0.95 g/kg/day for 4–13 y,

0.85 g/kg/day for 14–18 y, 0.8 g/kg/day for adults, and 1.1 g/kg/day for pregnant

(using pre-pregnancy weight) and lactating women.
b ND = Not determinable due to lack of data of adverse effects in this age group and

concern with regard to lack of ability to handle excess amounts. Source of intake

should be from food only to prevent high levels of intake.
c Data in parentheses are Acceptable Macronutrient Distribution Range (AMDR).

This is the range of intake for a particular energy source that is associated with

reduced risk of chronic disease while providing intakes of essential nutrients.

If an individual consumes in excess of the AMDR, there is a potential of increasing

the risk of chronic diseases and/or insufficient intakes of essential nutrients.

Dietary Reference Intakes: RDA, AI*, (AMDR)

Z13_THOM3162_02_SE_BEND.QXD 12/1/09 12:38 PM Page 1

Like what you see? Get more at ofwgkta.co.uk

Data from: Reprinted with permission from the Dietary Reference Intakes series, National Acade-

mies Press. Copyright 1997, 1998, 2000, 2001, by the National Academy of Sciences. These reports

may be accessed via www.nap.edu. Courtesy of the National Academies Press, Washington, DC.

Note: This table is adapted from the DRI reports; see www.nap.edu. It lists Recommended Dietary

Allowances (RDAs), with Adequate Intakes (AIs) indicated by an asterisk (*). RDAs and AIs may both

be used as goals for individual intake. RDAs are set to meet the needs of almost all (97 percent to

98 percent) individuals in a group. For healthy breastfed infants, the AI is the mean intake. The AI

for other life stage and gender groups is believed to cover the needs of all individuals in the group,

but lack of data prevent being able to specify with confidence the percentage of individuals covered

by this intake.

a Given as retinal activity equivalents (RAE).
b Also known as calciferol. The DRI values are based on the absence of adequate exposure to sunlight.
c Also known as α-tocopherol.
d Given as niacin equivalents (NE), except for infants 0–6 months, which are expressed as

preformed niacin.
e Given as dietary folate equivalents (DFE).

Vitamins

Dietary Reference Intakes: RDA, AI*

Infants
0–6 mo 400* 5* 4* 2.0* 0.2* 0.3* 2* 1.7* 5* 0.1* 65* 0.4* 40* 125*

7–12 mo 500* 5* 5* 2.5* 0.3* 0.4* 4* 1.8* 6* 0.3* 80* 0.5* 50* 150*

Children
1–3 y 300 5* 6 30* 0.5 0.5 6 2* 8* 0.5 150 0.9 15 200*

4–8 y 400 5* 7 55* 0.6 0.6 8 3* 12* 0.6 200 1.2 25 250*

Males
9–13 y 600 5* 11 60* 0.9 0.9 12 4* 20* 1.0 300 1.8 45 375*

14–18 y 900 5* 15 75* 1.2 1.3 16 5* 25* 1.3 400 2.4 75 550*

19–30 y 900 5* 15 120* 1.2 1.3 16 5* 30* 1.3 400 2.4 90 550*

31–50 y 900 5* 15 120* 1.2 1.3 16 5* 30* 1.3 400 2.4 90 550*

51–70 y 900 10* 15 120* 1.2 1.3 16 5* 30* 1.7 400 2.4 90 550*

>70 y 900 15* 15 120* 1.2 1.3 16 5* 30* 1.7 400 2.4 90 550*

Females
9–13 y 600 5* 11 60* 0.9 0.9 12 4* 20* 1.0 300 1.8 45 375*

14–18 y 700 5* 15 75* 1.0 1.0 14 5* 25* 1.2 400 2.4 65 400*

19–30 y 700 5* 15 90* 1.1 1.1 14 5* 30* 1.3 400 2.4 75 425*

31–50 y 700 5* 15 90* 1.1 1.1 14 5* 30* 1.3 400 2.4 75 425*

51–70 y 700 10* 15 90* 1.1 1.1 14 5* 30* 1.5 400 2.4 75 425*

>70 y 700 15* 15 90* 1.1 1.1 14 5* 30* 1.5 400 2.4 75 425*

Pregnancy
≤18 y 750 5* 15 75* 1.4 1.4 18 6* 30* 1.9 600 2.6 80 450*

19–30 y 770 5* 15 90* 1.4 1.4 18 6* 30* 1.9 600 2.6 85 450*

31–50 y 770 5* 15 90* 1.4 1.4 18 6* 30* 1.9 600 2.6 85 450*

Lactation
≤18 y 1200 5* 19 75* 1.4 1.4 17 7* 35* 2.0 500 2.8 115 550*

19–30 y 1300 5* 19 90* 1.4 1.4 17 7* 35* 2.0 500 2.8 120 550*

31–50 y 1300 5* 19 90* 1.4 1.4 17 7* 35* 2.0 500 2.8 120 550*

Lif
e-S

ta
ge

 Gro
up

Vit
am

in
A (

μg
/d

)a
Vit

am
in

D (μ
g/

d)
b

Vit
am

in
K (

μg
/d

)

Vit
am

in
E (

mg/
d)

c

Ribo
fla

vin
 (m

g/
d)

Th
iam

in
(m

g/
d)

Pa
nt

ot
he

nic
 Ac

id
(m

g/
d)

Niac
in

(m
g/

d)
d

Biot
in

(μ
g/

d)

Fo
lat

e (
μg

/d
)e

Vit
am

in
B 6

(m
g/

d)

Vit
am

in
B 12

(μ
g/

d)
Vit

am
in

C (
mg/

d)
Ch

oli
ne

 (m
g/

d)

Z13_THOM3162_02_SE_BEND.QXD 12/1/09 12:38 PM Page 2

Like what you see? Get more at ofwgkta.co.uk

Dietary Reference Intakes: RDA, AI*

Note: This table is adapted from the DRI reports; see www.nap.edu. It lists Recommended

Dietary Allowances (RDAs), with Adequate Intakes (AIs) indicated by an asterisk (*). RDAs

and AIs may both be used as goals for individual intake. RDAs are set to meet the needs of

almost all (97 percent to 98 percent) individuals in a group. For healthy breastfed infants,

the AI is the mean intake. The AI for other life stage and gender groups is believed to cover

the needs of all individuals in the group, but lack of data prevent being able to specify with

confidence the percentage of individuals covered by this intake.

Data from: Reprinted with permission from the Dietary Reference Intakes series, National

Academies Press. Copyright 1997, 1998, 2000, 2001, by the National Academy of Sciences.

These reports may be accessed via www.nap.edu. Courtesy of the National Academies

Press, Washington, DC.

Infants
0–6 mo 210* 100* 30* 0.27* 2* 15* 110* 200* 0.003* 0.01* 0.2* 2*

7–12 mo 270* 275* 75* 11 3 20* 130* 220* 0.6* 0.5* 5.5* 3*

Children
1–3 y 500* 460 80 7 3 20 90 340 1.2* 0.7* 11* 17

4–8 y 800* 500 130 10 5 30 90 440 1.5* 1* 15* 22

Males
9–13 y 1300* 1250 240 8 8 40 120 700 1.9* 2* 25* 34

14–18 y 1300* 1250 410 11 11 55 150 890 2.2* 3* 35* 43

19–30 y 1000* 700 400 8 11 55 150 900 2.3* 4* 35* 45

31–50 y 1000* 700 420 8 11 55 150 900 2.3* 4* 35* 45

51–70 y 1200* 700 420 8 11 55 150 900 2.3* 4* 30* 45

>70 y 1200* 700 420 8 11 55 150 900 2.3* 4* 30* 45

Females
9–13 y 1300* 1250 240 8 8 40 120 700 1.6* 2* 21* 34

14–18 y 1300* 1250 360 15 9 55 150 890 1.6* 3* 24* 43

19–30 y 1000* 700 310 18 8 55 150 900 1.8* 3* 25* 45

31–50 y 1000* 700 320 18 8 55 150 900 1.8* 3* 25* 45

51–70 y 1200* 700 320 8 8 55 150 900 1.8* 3* 20* 45

>70 y 1200* 700 320 8 8 55 150 900 1.8* 3* 20* 45

Pregnancy
≤18 y 1300* 1250 400 27 12 60 220 1000 2.0* 3* 29* 50

19–30 y 1000* 700 350 27 11 60 220 1000 2.0* 3* 30* 50

31–50 y 1000* 700 360 27 11 60 220 1000 2.0* 3* 30* 50

Lactation
≤18 y 1300* 1250 360 10 13 70 290 1300 2.6* 3* 44* 50

19–30 y 1000* 700 310 9 12 70 290 1300 2.6* 3* 45* 50

31–50 y 1000* 700 320 9 12 70 290 1300 2.6* 3* 45* 50

Elements

Ca
lci

um
 (m

g/
d)

Mag
ne

siu
m (m

g/
d)

Ph
os

ph
or

us
 (m

g/
d)

Iro
n (

mg/
d)

Moly
bd

en
um

 (μ
g/

d)

Zin
c (

mg/
d)

Iod
ine

 (μ
g/

d)

Se
len

ium
 (μ

g/
d)

Co
pp

er
 (μ

g/
d)

Man
ga

ne
se

 (m
g/

d)
Flu

or
ide

 (m
g/

d)
Ch

ro
mium

 (μ
g/

d)

Lif
e-S

ta
ge

 Gro
up

CVR_THOM3162_02_SE_BCVR.QXD 12/3/09 3:00 PM Page 1

Like what you see? Get more at ofwgkta.co.uk

Infants
0–6 mo 600 NDe 25 ND ND ND ND ND
7–12 mo 600 ND 25 ND ND ND ND ND

Children
1–3 y 600 400 50 200 10 30 300 1.0
4–8 y 900 650 50 300 15 40 400 1.0

Males, Females
9–13 y 1,700 1,200 50 600 20 60 600 2.0
14–18 y 2,800 1,800 50 800 30 80 800 3.0
19–70 y 3,000 2,000 50 1,000 35 100 1,000 3.5
>70 y 3,000 2,000 50 1,000 35 100 1,000 3.5

Pregnancy
≤18 y 2,800 1,800 50 800 30 80 800 3.0
19–50 y 3,000 2,000 50 1,000 35 100 1,000 3.5

Lactation
≤18 y 2,800 1,800 50 800 30 80 800 3.0
19–50 y 3,000 2,000 50 1,000 35 100 1,000 3.5

Life
-Sta

ge
Gro

up

Cholin
e

(g/d)

Vita
min A

(μg/d)b

Vita
min C

(m
g/d)

Vita
min D

(μg/d)

Vita
min E

(m
g/d)c

,d

Niacin
(m

g/d)d

Vita
min B 6

(m
g/d)

Fo
late

(μg/d)d

Tolerable Upper Intake Levels(ULa)

Infants
0–6 mo ND ND ND 0.7 ND 40 ND ND ND ND ND 45 ND 4
7–12 mo ND ND ND 0.9 ND 40 ND ND ND ND ND 60 ND 5

Children
1–3 y 3 2.5 1,000 1.3 200 40 65 2 300 0.2 3 90 ND 7
4–8 y 6 2.5 3,000 2.2 300 40 110 3 600 0.3 3 150 ND 12

Males,
Females

9–13 y 11 2.5 5,000 10 600 40 350 6 1,100 0.6 4 280 ND 23
14–18 y 17 2.5 8,000 10 900 45 350 9 1,700 1.0 4 400 ND 34
19–70 y 20 2.5 10,000 10 1,100 45 350 11 2,000 1.0 4 400 1.8 40
>70 y 20 2.5 10,000 10 1,100 45 350 11 2,000 1.0 3 400 1.8 40

Pregnancy
≤18y 17 2.5 8,000 10 900 45 350 9 1,700 1.0 3.5 400 ND 34
19–50 y 20 2.5 10,000 10 1,100 45 350 11 2,000 1.0 3.5 400 ND 40

Lactation
≤18y 17 2.5 8,000 10 900 45 350 9 1,700 1.0 4 400 ND 34
19–50 y 20 2.5 10,000 10 1,100 45 350 11 2,000 1.0 4 400 ND 40

Lif
e-

St
ag

e G
ro

up
Bor

on
 (m

g/
d)

Ca
lci

um
 (g

/d
)

Flu
or

ide
 (m

g/
d)

Co
pp

er
 (μ

g/
d)

Iro
n (

m
g/

d)

Iod
ine

 (μ
g/

d)

Man
ga

ne
se

 (m
g/

d)

Mag
ne

siu
m

 (m
g/

d)
f

Moly
bd

en
um

 (μ
g/

d)

Ph
os

ph
or

us
 (g

/d
)

Nick
el

(m
g/

d)

Se
len

ium
 (μ

g/
d)

Va
na

diu
m

 (m
g/

d)
g

Zin
c (

m
g/

d)

Elements

Vitamins

Data from: Adapted from the Dietary Reference Intakes series, N ational Academies Press. C opyright 1997,
1998, 2000, 2001, by the National Academy of Sciences. These reports may be accessed via www.nap.edu.
Courtesy of the National Academies Press,Washington, D.C.
a UL = The maximum level of daily nutrient intake that is likely to pose no risk of adverse effects. Unless

otherwise specified, the UL represents total intake from food, water, and supplements. Due to lack of suit-
able data, ULs could not be established for vitamin K, thiamin, riboflavin, vitamin B12, pantothenic acid, bi-
otin, or carotenoids. In the absence of ULs, extra caution may be warranted in consuming levels above
recommended intakes.

b As preformed vitamin A only.
c As α-tocopherol; applies to any form of supplemental α-tocopherol.

d The ULs for vitamin E, niacin, and folate apply to synthetic forms obtained from supplements, fortified
foods, or a combination of the two.

e ND = Not determinable due to lack of data of adverse effects in this age group and concern with regard
to lack of ability to handle excess amounts. Source of intake should be from food only to prevent high
levels of intake.

f The ULs for magnesium represent intake from a pharmacological agent only and do not include intake
from food and water.

g Although vanadium in food has not been shown to cause adverse effects in humans, there is no justifica-
tion for adding vanadium to food, and vanadium supplements should be used with caution.The UL is
based on adverse effects in laboratory animals, and this data could be used to set a UL for adults but not
children and adolescents.

A01_THOM3162_02_SE_FEND.QXD 11/30/09 5:03 PM Page 1

Like what you see? Get more at ofwgkta.co.uk

Dietary Guidelines for Americans, 2005
Key Recommendations for Each Area of the Guidelines:

Adequate Nutrients Within Calorie Needs
a. Consume a variety of nutrient-dense foods and beverages within and

among the basic food groups while choosing foods that limit the intake of
saturated and trans fats, cholesterol, added sugars, salt, and alcohol.

b. Meet recommended intakes by adopting a balanced eating pattern, such
as the USDA Food Guide or the DASH Eating Plan.

Weight Management
a. To maintain body weight in a healthy range, balance calories from foods

and beverages with calories expended.

b. To prevent gradual weight gain over time, make small decreases in food
and beverage calories and increase physical activity.

Physical Activity
a. Engage in regular physical activity and reduce sedentary activities to

promote health, psychological well-being, and a healthy body weight.

b. Achieve physical fitness by including cardiovascular conditioning,
stretching exercises for flexibility, and resistance exercises or calisthenics
for muscle strength and endurance.

Food Groups to Encourage
a. Consume a sufficient amount of fruits and vegetables while staying within

energy needs. Two cups of fruit and 2 1/2 cups of vegetables per day are
recommended for a reference 2,000-calorie intake, with higher or lower
amounts depending on the calorie level.

b. Choose a variety of fruits and vegetables each day. In particular, select
from all five vegetable subgroups (dark green, orange, legumes, starchy
vegetables, and other vegetables) several times a week.

c. Consume 3 or more ounce-equivalents of whole-grain products per day,
with the rest of the recommended grains coming from enriched or whole-
grain products.

d. Consume 3 cups per day of fat-free or low-fat milk or equivalent milk
products.

Fats
a. Consume less than 10% of calories from saturated fatty acids and less than

300 mg/day of cholesterol, and keep trans fatty acid consumption as low
as possible.

b. Keep total fat intake between 20 to 35% of calories, with most fats coming
from sources of polyunsaturated and monounsaturated fatty acids, such as
fish, nuts, and vegetable oils.

c. Choose foods that are lean, low-fat, or fat-free, and limit intake of fats and
oils high in saturated and/or trans fatty acids.

Carbohydrates
a. Choose fiber-rich fruits, vegetables, and whole grains often.

b. Choose and prepare foods and beverages with little added sugars or caloric
sweeteners, such as amounts suggested by the USDA Food Guide and the
DASH Eating Plan.

c. Reduce the incidence of dental caries by practicing good oral hygiene
and consuming sugar- and starch-containing foods and beverages
less frequently.

Sodium and Potassium
a. Consume less than 2,300 mg (approximately 1 tsp of salt) of sodium

per day.

b. Consume potassium-rich foods, such as fruits and vegetables.

Alcoholic Beverages
a. Those who choose to drink alcoholic beverages should do so sensibly and

in moderation–defined as the consumption of up to one drink per day for
women and up to two drinks per day for men.

b. Alcoholic beverages should not be consumed by some individuals, includ-
ing those who cannot restrict their alcohol intake, women of childbearing
age who may become pregnant, pregnant and lactating women, children
and adolescents, individuals taking medications that can interact with al-
cohol, and those with specific medical conditions.

c. Alcoholic beverages should be avoided by individuals engaging in activi-
ties that require attention, skill, or coordination, such as driving or operat-
ing machinery.

Food Safety
a. To avoid microbial food-borne illness, clean hands, food contact surfaces,

and fruits and vegetables; separate raw, cooked, and ready-to-eat foods;
cook foods to a safe temperature; and refrigerate perishable food
promptly and defrost foods properly. Meat and poultry should not be
washed or rinsed.

b. Avoid unpasteurized milk or products made from unpasteurized milk
or juices, or raw or partially cooked eggs, meat, or poultry.

There are additional key recommendations for specific population groups. You can
access all the Guidelines on the web at www.healthierus.gov/dietaryguidelines.

Data from: U.S. Department of Agriculture, and U.S. Department of Health and Human Services. 2005. Dietary Guidelines for Americans, 2005. 6th ed. Available at www.healthierus.gov/dietaryguidelines.

CVR_THOM3162_02_SE_ICVR.QXD 12/3/09 3:01 PM Page 2

