SUBJECT INDEX

A	Antibiotics	hypercholesterolemia and, 52
Acetyl-coenzyme A (CoA)	intestinal and renal peptide transport systems and,	β-lipoproteins and, 10 oxidation hypothesis of, 52
carbohydrate and fat metabo-	101-4	vitamin E supplementation
lism during exercise, 125,	β-lactam, 103-4, 109-10	therapy, 334-36
133–34	peptidomimetic, 108-9	Atopic dermatitis, 165, 167-69,
synthesis of fatty acids from,	Anticancer drugs	173
523–27	peptide transporters and, 102	
Acne	Antifolates, 501, 507-10, 512,	В
retinoic acid therapy for, 267 Acyl-CoA carboxylase (ACC),	514, 516	Describilities and a 166
526–27	Antioxidants, 33-45, 51, 57-59, 63-69, 321-40	Basophil histamine release, 165,
Adenosine triphosphate (ATP), 34	atherosclerosis inhibition, 51.	Bile formation, 193
Adipocyte lipid-binding protein,	57-59, 63-67	Birth defects, 73–94
217	bilirubin, 59	micronutrient deficiency dur-
Adipose tissue	carotene, 34, 4251, 57-58	ing periconceptual period
de novo lipogenesis in, 529,	B-, 34, 42	and, 73-94
532-33	carotenoids, 33, 42	anencephaly, 73-74
measuring, 532-33	defenses, 39-40	cardiovascular defects, 91
glucose-transport proteins in,	enzymes and substrates, 40	cleft lip\cleft palate, 91-92
237, 244, 247, 249	flavonoids, 33, 42	folate deficiency, 73-75, 78-
triglyceride stores in, 180, 191	metal ion sequestration, 40	80, 83-89, 93
Adipsin, 292	plant phenolics, 33, 42	neural tube defects, 73-75,
Adrenal steroid hormones	as pro-oxidants, 44	78–89, 93
mineralocorticoids, 443-64	prubucol, 58-59	urinary tract disorders, 90-
(See also Mineralocorti-	α-tocopherol, 34, 41-42, 57-	91
coids)	58, 322, 327–28	Blood-brain barrier
synthesis, 444-47	urate, 59	transcellular folate transport
Adrenocoricotropic hormones	vitamin C, 33, 41–42, 44–45,	across, 502
(ACTH), 447 Alanine, 122	51, 57, 63, 67, 321–40	Blood-cerebrospinal fluid barrier transcellular folate transport
Alcoholism	vitamin E, 4, 11, 16, 33, 41– 43, 45, 51, 57, 63, 67,	across, 502
among indigenous peoples.	321-40	Bombesin
429, 435	(See also under individual anti-	satiety and, 290
Allergic eosinophilic gastroenteri-	oxidants)	Bovine lactoalbumin, 164
tis. 168-69	Appetite, 286, 290-96, 308-14	Bovine-lactoglobulin, 164
Allergy; food (See Food allergy)	nutrients and, 292-95	Bovine servum albumin.
Alzheimers disease	satiation and, 285, 293-95, 308	164
vitamin E supplementation	satiety and, 290-96, 308-14	
therapy for, 337-38	Arthropathy, 149-50	C
Amino acids	Ascorbate, 59, 324 (See also Vita-	
metabolism, 192	min C)	Caco-2, 110, 112
parenteral nutrition for low-	Ataxia with vitamin E deficiency	Cancer, 33-34, 43, 267
birth-weight infants, 477-	(AVED), 329-31	age-related oxidative stress
81	Atherosclerosis	and, 43
Ammonia metabolism, 192	cholesterol-lowering interven-	lung
Amytrophic lateral sclerosis	tions, 354-56	β-carotene and, 34
mutations affecting CuZnSOD	Atherosclerosis	retinoids and prevention of,
in, 40	dietary fat and, 60-67	267
Anaphylaxis, 162, 166–67	fatty streak	Carbohydrate metabolism, 121- 34, 189-91, 523-52
Anaplerosis, 129	etiology of , 52 foam cells, 53	de novo lipogenesis, 523–52
Anemia indigenous peoples dietary	free radicals and, 37–39, 44	(See also De novo lipogenesis)
change and, 424	lipid peroxidation and, 37-	Cardiac metabolism, 7–13
Anencephaly, 73–74	39	congestive heart failure and, 9-
Angiotensin converting enzyme	metal ion catalysts, 38-39,	10

Cardiac muscle retinoic acid and, 266 Cardiovascular birth defects folic acid deficiency and, 9 Cardiovascular disease current clinical guidelines, 357-63 indigenous peoples dietary change and, 434-35 Carotene, 34, 42, 51, 57-58, 261-62, 276 B-, 34, 42, 261-62, 276 retinoic acid formation from, 261-62, 276 cardiovascular disease endpoints reduction with intake of, 57-58 Carotenoids, 33, 42 Casein, 163, 173 Cataracts vitamin E supplementation for, 337 Catecholamines, 122 Celiac disease, 168, 172 Cell proliferation folate receptors and, 513-16 Cellular retinoic acid-binding protein (See CRABP) Cellular retinol-binding protein (See CRBP) Cereal grains allergy to, 164 Cholecytokin satiety and, 290 Cholesterol, 52, 54, 349-75 coronary heart disease prevention and, 349-75 cholesterol-lowering interventions, 354-56 estrogen replacement therapy and, 359, 362-63 policy implementation, 371-74 oxidation of, 54 Choline deficiency, 4, 8-10 Cigarette smoking cessation de novo lipogenesis and, 545 Cirrhosis, 139, 146-47, 149 arthropathy and, 149 hepatocellular carcinoma and, 147-48 Cleft lip\cleft palate folic acid deficiency and, 91-92 Coenzyme A, 7-8 Coenzyme Q, 11 Colic food allergy and infantile, 167 food-induced, 167, 171

Congenital lipoid adrenal hyper-

plasia, 451-53

Copper low-density lipoprotein oxidation and, 54 Coronary artery disease (CAD), 52, 55-67 cellular prooxidant activity and, 64-65 cellular resistance to fatty acids and, 65 dietary fat and, 60-67 low-density lipoprotein oxidation and, 55-59, 60-64 vitamin C and vitamin E intake and inverse relationship between, 57 Coronary heart disease, 349-75 cholesterol-lowering interventions, 354-56 estrogen-replacement therapy and, 359, 362-63 hypercholesterolemia and 351-75 current clinical guidelines, 357-63 primary prevention, 349-75 surrogate and clinical enpoints, 351-52 Cow milk allergy to, 163-64, 166-68, 170, 173-74 anaphylaxis and, 167 CRABP, 258, 264-67 CRABP type 1 (CRABPI) and type 2 (CRABPII), 205-6, 217-27, 264-65, 267 expression, 217-18 gene regulation, 218-19 ligand binding, 219-20 modulation of retinoic acid metabolism, 224-26 structure, 220-24 CRBP. CRBP type 1 (CRBPI), and CRBP type 2 (CRBPII), 205-16, 226-27, 264, 265, 271 expression, 207-8 gene regulation, 208-9 ligand binding, 209-10 retinoic acid synthesis, 213, 215 retinoid nutritional status and. 208 retinol esterification, 213-16 retinol transfer, 213 retinoldehyde reduction and, 213-14 retinyl ester hydrolysis, 213-15 structure, 210-13 Cystumia, 101 Cytochromes P450, 34 Cytokines de novo lipogenesis and, 544

Cytoplasmic retinoic acid-binding proteins (See CRABP) Cytoplasmic retinol-binding proteins (See CRBP) Dehyroepiandosterone (DHEA). 453 De novo lipogenesis, 523-52 alcoholic liver disease and, 551 biochemical pathways, 523-29 acetyl-coenzyme A (CoA), 523-27 acvl-CoA carboxylase (ACC) and, 526-28 enzyme regulation, 527-28 gene regulation, 529 hepatic, 529, 541-52 cigarette smoking cessation and, 545 cytokines and, 544 ethanol and, 543-44 fructose vs. glucose intake and, 541-42 gonadal hormones and, 544-45 glycogen storage disease type I, 546 high-fat diets and, 541 low-fat/ high-carbohydrate diets and, 542-43 meal frequency and, 543 medium chain triglycerides and, 546 obesity-related metabolic disturbances and, 545 hypertriglyceridemia and, 542, 551 macronutrient balance theory and, 549 measurements, 529-41 adipose tissue fatty acid composition, 532-33 incorporation of labeled water, 536, 540-41 indirect calorimetry, 529-32 mass isotopomer distribution analysis, 536-40 11-Deoxycorticosterone (DOC), 446-47 Devazepide, 290 Diabetes mellitus arthropathy and, 149-50 indigenous peoples dietary change and incidence of, 425, 430, 434 maturity onset diebetis of the young (MODY), 243

non-insulin-dependent, 247,

vitamin E supplementation for,

249

336-37

Folic acid)

514-16

rier, 502

509 512-13

17

Folate/antifolate transport, 501-

blood-brain barrier, 502

anti-carcinoma drug transport,

blood-cerebrospinal fluid bar-

extracellular folate concentra-

tions (EFC) and, 502,

tors; Folate deficiency;

Dietary fat cellular prooxidant activity and, 64-65 cellular resistance to fatty acids and, 65 low-density lipoprotein oxidation and, 60-64 Differentiation retinoic acid and, 259-60, 265 embryonal carcinoma cells, 265 human leukemic cells, 265 mesodermal, 266 neuronal, 266 DNA methylation folate and, 75 Docosahexaenoic acid (DHA), 63, 65 Double-blind placebo-controlled food challenge (DBPCFC), 171, 173 Drug absorption food interactions and, 383-406 delayed drug absorption, 396-401 direct effect of food, 386 drug formulation, 384 no effect, 401-6 reduced drug absorption, 386-92 type and size of meal, 384 Drug-food interactions (See Drug absorption, food interactions) Dyslipidemias, 352-75 current clinical guidelines, 357-63 E

Eicosapentaenoic acid (EPA), 63, 65 Electrolytes parenteral nutrition for lowbirthweight infants, 486-87 Embryogenesis CRABP- and CRABP-II expression during, 218 Embryonic development folic acid (See also Birth defects; Folic acid, perconceptional period) Endoplasmic reticulum, 113 Energy intake dietary fat and, 295-96 high-fat foods overcomsumption and, 308-10, 314 Energy requirements parenteral nutrition for lowbirthweight infants, 481Estrogen-replacement therapy, 359, 362-63 Ethanol metabolism of, 180, 191 Exercise, 121-34 carbohydrate metabolism during, 121-34 difference in metabolic response to, 123-25 endurance training, 126-34 glycogen sparing in, 131-34 fat metabolism during, 121-34 maximal oxygen uptake capacity, 123-25, 127 plasma glucose lactate threshold, 123-25 Extracellular folate concentrations (EFC), 502, 509, 512-13

storage iron, 141

defects)

(FAD), 43

dietary intake, 77

Flavonoids, 33, 42

Folate, 73, 75-77

Fetal alcohol syndrome, 435

Fetal malformations (See Birth

Fish oil supplements, 63-64, 67

Flavin adenine dinucleotide

dietary sources, 76-77

DNA methylation, 75

supplementation, 80-94

(See also Folate/antifolate

transport; Folate recep-

folate receptor (FR)-mediated, 501-17 linkage of folate receptor- and reduced-folate carrier-mediated, 507-10 potocytosis, 507-8 reduced folate carrier-mediated (RFC), 501-2, 507renal tubular cell, 502, 507 Familial isolate vitamin E (FIVE) transplacental maternal-to-fetal deficiency, 329-32 transfer, 501-2, 505-7, Fat intake, 285-314 516 appetite and, 286, 290-96, Folate-binding proteins (FBP) 308-14 (See Folate receptors) high-fat foods Folate deficiency overcomsumption and, 308birth defects, 73-75, 78-80 10, 314 low-birthweight infants, 505 hunger and, 292-95 megaloblastic anemia, 505 obesity and, 286, 310-14 megaloblastosis from, 502 satiation and, 285, 293-95, 308 neural tube defects, 505 satiety and, 285, 290-96, 308-Folate receptors, 501-17 cell proliferation and, 513-16 14 Fat metabolism, 121-34 expression, 510-13 extracellular folate concen-Fatigue, 121, 126, 129 Fatty acids trations and, 512-13 metabolism, 191 regulators, 511-13 glyosyl-phosphatidylinositol monounsaturated, 60-64, 66-67 (GPI) anchored, 513 polyunstaturated, 51, 53-54, ligand binding, 503-5 56-57 molecular structure, 503 Ferritin, 141-45, 151-57 Folate transporter protein, 107 liver disease and high serum Folic acid (PGA), 73-94 deficiency concentration of, 152 reference range for serum concardiovascular defects, 91 cleft lip\cleft palate, 91-92 centration of, 151

limb reductions, 92
neural tube defects, 80–89
urinary tract defects, 90–91
mechanism of action, 89
neural tube defects intervention studies, 80–83
neural tube defects prevention, 83–89
Food allergy, 161–74
adverse reactions from, 162–63
prevalence, 162–63
allergic cosinophilic gastroenteritis and, 168–69, 172
allergens, 163–74

bovine gammaglobulin, 164, bovine lactoglobulin, 164, 170 bovine serum albumin, 164 casein, 163 cereal grains, 164 chicken egg, 164, 172-73 cow milk, 163-64, 166-68, 170, 173-74 peanuts, 164 profilins, 164-65 soy, 167-68 water-soluble glycoproteins, 163-64 whey, 163 anaphylaxis, 162, 166-67 atopic dermatitis and, 165, 167-69, 173 celiac disease and, 168 colitis, 167, 171 defined, 162 diagnosis basophil histamine release assays, 170 double-blind placebo-controlled food challenge (DBPCFC), 171, 173 radioallergosorbent tests (RAST), 169-71 elimination diets for, 172-73 immunoglobin E-mediated, 161-62, 164 infantile colic and, 167 malabsorption syndromes and, 167-68, 171 mediators, 165-66 pathogenesis, 165 Food intolerance, 161-62 defined, 162 types of, 162 Free fatty acids, 121-34 exercise and regulation of, 122-28, 131-34 endurance training, 126-28 glycogen-sparing effect of, 126, 131-34 lactate threshold, 123-25 levels of training, 123-25 release from adipose tissue, 123-25 Free radicals, 33-39, 41, 54 defined, 35 lipid peroxidation and, 37

alanine, 122 lactate, 122 rate-controlling enzymes of gene expression of, 193 Glucose, 121-34 exercise and relugation of plasma, 122-34 catecholamines and, 122 endurance training and, 126-28 insulin and, 122, 131 nutritional state, 125-26 training level, 123-25 Glucose paradox, 189 Glucose transport proteins (GLUT), 235-50 adipose tissue, 237, 244, 247, 249 brain, 241-42 heart muscle, 244, 246, 249 insulin-resistance and, 245-47 insulin-stimulated regulation of, 244-45 intestinal, 243-44 isoforms distribution, 237-38 functions, 238-39 kidney, 243-44 liver, 242-43 pancreatic β-cells, 242-43, 249-50 skeletal muscle, 244, 246, 249 structure, 239-41 transgenic mice, 247-49 (See also Glucose transporters) Glucose transporter gene family (See Glucose transport proteins) Glucose transporters, 128, 130-

31 (See also Glucose trans-

Glycogen, 4/-5, 180, 189, 121-34

adrenal steroids and, 4-5

endurance training and regu-

lation of, 126-28

exercise and regulation of,

sparing effect of free fatty ac-

ids, 126, 131-34

supercompensation, 129-31

Glycogen storage disease type I,

128-34

port proteins)

deposition

muscle, 128-34

resynthesis, 126

546

Glutamate synthetase, 179

influence of food on, 384-86

drug absorption and, 386

Glucagon, 122, 180-81, 188, 290

satiety and pancreatic, 290

Gluconeogenesis, 5, 12-13, 122,

127, 179, 189-93

chored folate receptors (See Folate receptors) Guru Walla model, 533, 548-49 Hartnup disease, 101 H*-coupled peptide transport, 103-12, 114 PEPT1 and, 105-12, 114 PEPT2 and, 106-12, 114 Hematopoiesis, 16 Hemochromatosis, 139-57 cirrhosis secondary to, 139 genetic, 139-57 genetic markers, 153-54 heart and, 148-49 hepatocellular carcinoma and, 139, 147-48, 157 inheritance histocompatibility antigen typing, 143 intestinal cell and, 144 lipid peroxidation byproducts and, 147 liver function and, 144-48 liver transplantation for, 156 pancreas and, 148 diabetes mellitus and, 148 parenchymal cell deposition, 140 phlebotomy for, 155 prevalence, 142-43, 154-55 reticuloendothelial system and, 145 screening, 149-50 Hemoglobin, 141 Hemorragic renal syndrome, 4, 8-Hemosiderin, 141, 148-49 Hepatic metabolism de novo lipogenesis, 541-52 (See also De novo lipogenesis) Hepatocellular carcinoma, 139. 147-48, 157 cirrhosis and, 147-48 chronic alcoholism and, 147 tobacco smoking and, 147 High-density lipoproteins (HDL), 60-61, 321, 327 High-fat diet hepatic de novo lipogenesis in,

541

indigenous peoples dietary

Histamine-releasing factor, 165

(HLA), 139, 142-43

Histocompatibility antigen

sion of, 37

change to, 431, 435

hydrogen peroxide and expres-

Glycogenolysis, 132-34

Glucosyl-phosphatidylinositol-an-

G

Galanin, 292 Gastrointestinal tract

metal ion catalysts, 38-39

nitric oxide, 33, 36

reactions of, 37-39

superoxide, 35-36

** 76.00		
Homocyst(e)ine, 76, 89 Hormones	economics, 421	transferrin and, 141–43
adrenal steroid hormones	education and the media, 421-22	vitamin C and, 141
mineralocorticoids, 443-64	non-directed dietary change of,	deficiency, 140, 151, 152, 155
synthesis, 44–47	417–36	dietary intake, 151-52 excessive
adrenocorticotropic (ACTH),	alcoholism, 429, 435	iron-loading disorders, 139-
447	anemia, 429, 433–34	57
gonadal, 544-45	cardiovascular disease, 434-	(See also Hemochromatosis)
HOX genes	35	oral intake, 152
retinoic acid and, 266-67	diabetes, 430, 434	supplementation
Hunger, 292-95	economics, 425-26	excessive, 44-45
Hydrogen peroxide, 36-37, 192	environmental contami-	optimal, 44
HIV expression and, 37	nants, 429	Ischemic heart disease
metabolic roles for, 37	epidemiology, 425	vitamin E supplementation for,
toxicity of, 38-39	fetal alcohol syndrome, 435	333-34
Hydroxylase deficiency, 454-59	gestational diabetes and, 430	
11β-, 457-59	high-fat diets, 431, 435	K
17α-, 458-59	obesity and, 430, 434	
21-, 454-57	research, 428-32	Kidney
3β-Hydroxysteroid dehydro-	sedentary lifestyle, 434	glucose transport proteins in,
genase, 446, 450-53	sugars, 425	243-44
deficiency, 453	traditional food systems	(See also De novo lipogene-
Hypercholesterolemia, 52, 59,	among, 418-36	sis)
351-75	defined, 418	hemorragic renal syndrome, 4,
Hypertension	dietary choice, 419-26	8–9
asymptomatic adults, 352	dietary structure, 427-28	mineralocorticoids and salt re-
low-renin, 459-64	diversity, 427	tention in, 444, 450
renin-angiotensin/mineralocor- ticoid system and, 461-62	indigenous food technolo- gies, 419-20	peptide transporter systems in, 99-114
sydromes	low heart-disease prevalence	absorption of antibiotics
17α-hydroxylase, 458–59	with, 425	and, 101-2
I Iβ-hydroxylase deficiency,	nutrition, 428	H*-coupled, 104-7
457-58	protecting, 435-36	PEPT2, 99, 1-06-12, 114
Hyperthyroidism, 9-10	(See also Traditional food sys-	regulation, 111-12
Hypertriglyceridemia, 542, 551	tems)	Zn ²⁺ , Mn ²⁺ , and Cu ²⁺ and,
Hypervitaminosis A. 274, 277	Inflammatory bowel disease	105
Hypoglycemia, 121-22, 125-26	oxidative stress and, 36, 43	renal tubular cells, 502, 507
Hypolipemia, 4, 8–9	Insulin, 122, 131, 180, 188-89,	Kupffer cells, 146-47
Hypoxia, 142	235, 243–50	L
	adipose tissue and, 237, 244, 247, 249	L
	glucose transport activity and,	Lactate, 122-25
Immunity	245-50	threshold, 123-25
retinoic acid and, 267	heart muscle and, 244, 246, 249	Leukemias
Immunoglobin E response	skeletal muscle and, 244, 245-	promyelocytic
food reactions and, 161–62,	46, 249	all-trans -retinoic acid
164-74	Insulinopenia, 243	treatment for, 267
basophil histamine release	Intestine	Linoleate, 61
and, 165, 170	absorption in, 101-2, 141-42	Linoleic acid, 18
histamine-releasing factor and,	glucose transport proteins in,	Lipid-binding proteins, 205-6
165	243-44	Lipid peroxidation, 37-38, 51-
infant colic and, 167	hemochromatosis and, 144	55, 147
interferon gamma produc-	iron-binding proteins in, 142	atherogenesis and, 51-55
tion and, 166	peptide transporter system, 99-	free radicals and, 37-38
radioallergosorbent tests	114	hemochromatosis and bypro-
(RAST) for, 169-71	absorption of antibiotics	ducts of, 147
Inborn errors of metabolism, 27	and, 101-2	Lipids
Incorporation of labeled water,	H*-coupled, 104-7	parenteral nutrition for low-
536, 540-41	PEPT1, 99, 105-12, 114	birthweight infants, 483-
Indigenous peoples	regulation, 111-12	86
culture and dietary choice,	Iron	Lipoproteinemia
419–26	absorption, 140-43	alpha beta-, 326
cultural preference, 421	ferritin and, 141-43	hypβ-, 326

Lipoproteins high density (HDL), 321, 327 intermediate density (IDL), 331 low density (LDL), 321, 331, 334-36 very low density (VLDL), 321, 327-31 acinus, 182-98 biomatrix, 186, 188 cell-cell contacts, 186 zonation of gene expression in, 193-98 amino acid and ammonia metabolism, 192 bile formation, 193 carbohydrate metabolism and, 189-91 de novo lipogensis, 529, 541-52 alcoholic liver disease and, 551 ethanol metabolism and, 191 fatty acid metabolism and, 191 functions of, 180-82 gene expression, 179, 193-98 glucose transport proteins in, 242-43, 249 hemochromatosis and, 140, 144-57 hepatocellular carcinoma and, 147-48, 157 Kupffer cells and, 146-47 possible site of defect, 144-45 transplantation for, 156 high serum ferritin concentration in, 152 iron concentration in, 139, 152 metabolic zonation in, 179, 182, 184-85, 188-200 nonparenchymal metabolism in. 182, 184-85, 199-200 parenchymal metabolism in, 182, 184-93, 200 -α-tocopherol release and, 327-28 vitamin E metabolism and, 327-28 Liver cell types. 179, 182-83. 186-99 nonparenchymal fenestrated endothelial cells, 186, 199 Kupffer cells, 186, 199 perisinusoidal (Ito) cells. 186, 199 pit cells, 186, 199 parenchymal, 182, 184-86, 188-98

Low density lipoproteins (LDL),

oxidation of fish-oil supplementation and, 63-64, 57 oxidized atherogenesis and, 55-67. 334-36 proatherogenic properties of. 55 Lysosomes, 112-13 Macronutrient balance theory, Mass isotopomer distribution analvis, 536-40 Maturity onset diabetes of the young (MODY), 243 Maximal oxygen uptake capacity, 123-25, 127 Medical Research Council Vitamin Study, 81 Megaloblastosis, 502, 513 Megaloblastic anemia, 505 Menkes disease, 144-45 Methionine, 76, 89 α-Methyldopa 5 Methyl-tetrahydrofolate

de novo liptide analogues of, 102 de novo liptide analogues of, 102 de novo liptide analogues of, 102 del novo liptide, 102 del novo liptide,

salt-wasting syndromes, 444, 451–57 excess

hypertensive syndromes, 444, 457–59 low-renin hypertension, 459–64

human mineralocorticoid receptors, 448-50 salt and water metabolism, 444 Minerals

parenteral nutrition for lowbirth-weight infants, 486-87

Monocarboxylate transporter protein, 107 Monounsaturated fatty acids (MUFA), 60-64, 66-67

Morphogenesis retinoic acid and, 260, 265-66 Multivitamin supplementation birth defects prevention

neural tube defect intervention studies, 80–83 neural tube defect prevention, 83–89

Myelin P2 protein, 217 Myoglobin, 141 N

Native peoples (See Indigenous peoples) Neural tube defects (NTD), 73-75, 78-89, 505 anencephaly, 73-75 folate deficiency and, 73-75, 78-80, 93 intervention studies, 80-83 nutrition and 78 prevention, 83-89, 93 folic acid mechanisms of action and, 89, 93 vitamin B₁₂ and, 79-80 Nictotinamide adenine dinucleotide phosphate (NADPH), 37-38 Nitric oxide, 33, 36 excess production of, 36 Nutritional anthropology (See Indigenous peoples, Tradi-

0

Obesity, 10–11, 286, 310–14, 430, 434, 545 de novo lipogenesis and, 545 indigenous peoples dietary change and, 430, 434 Oleate, 61 Oxidation low-density lipoprotein, 51–67 copper and initiation of, 54 coronary artery disease and,

tional food systems)

copper and initiation of, 54 coronary artery disease and, 52, 55–67 Oxidative damage, 33–45 copper ions and, 39, 44

iron and, 44
free radical reactions and, 37–
38
O2 toxicity

superoxide theory of, 34–35 peroxidation of low-density lipoproteins, 38 Oxidative stress

cellular resistance to dietary fatty acids and, 65 disease prevention and, 43 neurodegenerative disease pathology, 45 Oxygen sensing, 179

P

Pancreas
diabetes mellitus and, 148
hemochromatosis and, 148
Pancreatic β-cells
glucose transport proteins in,
242–43, 249–50
Parenteral solutions

Parkinsonss disease vitamin E supplementation for, 337-38 Pellagra, 21 PEPT1, 99, 105-12, 114 affinity for antibiotics, 108-9 expression in intestine and kidney, 109-10 transport mechanisms of, 109 PEPT2, 99, 105-12, 114 affinity for antibiotics, 108-9 expression in kidney, 109-10 Peptide transport, 99-114 absorption of antibiotics and, 101-4, 108-9 angiotensin-converting enzyme inhibitor transport and, 102 anticancer drug transport and, 102 cultured cell lines, 110-11 endoplasmic reticulum, 113 H*-coupled, 104-7 lysosomal membrane, 112-13 PEPT1, 99, 105-12, 114 PEPT2, 99, 106-12, 114 regulation, 111-12 renin inhibitor transport and, 102 substrate specificity, 103-4 β-lactam antibiotics and, 103-4 Periconceptional period multivitamin supplementation and prevention of birth defects during, 75-94 cardiovascular defects, 91 cleft lip/cleft palate, 91-92 limb reductions, 92 neural tube disorders, 83-89 urinary tract birth defects, 90-91 Peripheral blood mononuclease cells, 166 Peripheral-type benzodiazepine receptor (PBR), 452 P450c11AS, 446, 456-57, 461 P450c11B, 456, 458 P450c21, 454 P450scc enzyme, 444-47 Phosphoenolpyruvate carboxykinase (PEPCK), 179, 193 Phylloquinone, 18-19, 21 Placenta transcellular folate transport across, 502, 505-7, 516 Plant phenolics, 33, 42 flavonoids, 33, 42 Polyunsaturated fatty acids (PUFA), 51, 53-54, 56-67, 322, 339

peptide-based, 102-3

low osmality of, 103

short-chain peptides in, 102

Potocytosis, 507-8 isomers of, 260-61 Pregnenolone, 444, 446 morphogenesis and, 260, 265-Primary prevention 66 clinical strategies, 350-68 cardiac muscle, 266 population-based strategies, multiple effects of, 259-60 350-68 nuclear receptors, 260, 269 behavioral intervention, 350 RARs, 257, 266, 269-77 effectiveness, 365-67 evaluation, 363 social marketing, 350 trends, 363-65 tion, 258-59 surrogate and clinical endpoints, 351-52 with, 274 Profilins, 164 Protein-calorie malnutrition, 14tion, 258-59 18 synthesis, 213, 215, 264-65 reversible acquired immunodevision and, 258-59 ficiency syndrome in, 17-Prubucol, 58-59 (RARE), 266, 269-77 Pteroylglutamic acid (PGA) (See B-, 272 Folic acid) Retinoids metabolism, 205-27 205-6, 217-27 Radioallergosorbent tests CRBP and CRBPII and, (RAST), 168-71 205-16, 226-27 Reactive nitrogen species, 33, 35synthetic, 274-77 45 antiDAP-1 selective, 276 nitrogen dioxide, 36 RAR subtype, 274-75 RXR-selective, 275-76 nitric oxide, 33, 36 toxicity of, 38-39 Retinol (See Vitamin A) Reactive oxygen intermediates, Retinol-binding proteins, 205-192-93 16, 226-27 Reactive oxygen species, 35-45. CRBP and CRBPII expression, 207-8 54, 192-93 hydrogen peroxide, 36-37 gene regulation, 208-9 metabolic roles for, 37 ligand binding, 209-10 superoxide, 35-36 213-14 toxicity of, 38 Reduced-folate carrier, 501-2, 507-10 213, 215 (See also Folate/antifolate retinoid nutritional status transport) and. 208 Renal tubular cells retinol esterification and. transcellular folate transport 213-16 across, 502, 507 retinol transfer and, 213 Renin/angiotensin/mineralocorticoid system, 461-62 213-15 Reproduction structure, 210-13 retinoic acid and, 258-60 Retinopathy Reticuloendothelial system, 145 Retinaldehyde 45 reduction of, 213-14 vitamin E and, 41, 45 Retinoic acid, 257-77 all-trans- (tRA), 258-59, 267

cancer prevention and treat-

differentiation and, 259-60

formation from β-carotene,

HOX genes and, 266-67

261-62

immunity and, 267

ment with, 267, 276

RXRs, 257, 260, 266, 269pattern formation and maturaproliferative disease treatment sperm formation and matura-CRBP and CRBPI, 264-65 Retinoic acid response elements CRABPI and CRABPII and. retinaldehyde reduction and, retinoic acid synthesis and, retinyl ester hydrolysis and, premature infants and, 34, 41, Retinyl ester hydrolysis, 213-15 Rheumatoid arthritis, 36 Salt and water metabolism (See Mineralocorticoids)

Salt-wasting syndromes, 444,

451-57

Satiation, 285, 293-95, 308 nutrients and, 294-95 vs. satiety, 293-94, 308 Satietin, 292 Satiety, 285, 290-96, 308-14 adipsin and, 292 bombesin and, 290 cholecytokin and, 290 galanin and, 292 high-fat foods and, 293-95, 308-10, 314 nutrients and, 294-95 pancreatic glycogon and, 290 vs. satiation, 293-94, 308 satietin and, 292 serotonin and, 290-91 somatostatin and, 290 Semionin satiety and, 290-91 Skeletal muscle glucose transport proteins in, 244, 245-46, 249 Social marketing, 350 Somatostatin satiety and, 290 Soy sensitivity, 167-68 Spermatogenesis retinoic acid and, 258 Spina bifida, 73 Steroidogenic acute regulatory protein (StAR), 452-53 Steroids (See Adrenal steroid hormones, Mineralocorticoids) Superoxide dismutases (SODs). 35, 40 Superoxide radical anion, 192 Superoxides, 35-39, 64-65, 192 copper oxides and, 39 generation of fatty acid supplementation and, 64-65 reactions of, 37-38 toxicity of, 38-39

Testosterone production

retinoic acid and, 259
Thiabari deficiency, 7
Thiobarbituric acid-reactive substances, 66
Tocopherol, 34, 41-42, 57-58, 321-23, 326-30
all-rac-α-, 323, 326-30
α-, 34, 41-42, 57-58, 322, 327-28

liver and release of, 327-28 RRR-a-, 323, 326-30 SRR-a-, 328-30 Tocopheral transfer protein, 321, 328-31 neurologic disorders from deficiency in, 329-31 Traditional food systems defined, 418 dietary choice in, 419-26 dietary structure of, 427-28 diversity, 427 indigenous food technologies, 419-20 low diabetes prevalence, 425 low heart disease prevalence, 425 loss of, 417-36 nutrition, 428 protecting, 435-36 (See also Indigenous peoples) Transferrin, 141-43 Triglycerides, 122-28, 180 adipose tissue stores of, 123-25 lipolysis of intramuscular, 123 11 Ubiquinone, 11, 13 Urinary tract birth defects, 90-91 multivitamin supplementation to prevent, 91

V

Vasopressin, 444

Vitamin A (retinol)

276-77

Very low density lipoprotein

(VLDL), 63, 321, 327-31

cancer prevention and, 267,

retinoic acid derivatives of

(See Retinoic acid) signal transduction, 206 (See also CRABP; Rentinolbinding proteins)
Vitamin B₆, 76, 88
Vitamin B₁₂, 76, 78–80, 88–89 deficiency in low birthweight, 78 neural tube defects, 79–80, 88
Vitamin C, 33, 41, 44–45, 51, 57, 63, 67, 141, 321–40 coronary artery disease prevention and, 57

iron absorption and, 141 (See also Ascorbate) Vitamin E, 4, 11, 16, 33, 41-43, 45, 51, 57, 63, 67, 321-40 absorption, 325-26 antioxidant properties, 323-25, 332-40 coronary artery disease prevention and, 57 deficiency, 322-23, 328-32 delivery of liver and, 327-28 ataxia with vitamin E deficiency (AVED), 329familial, isolate vitamin E (FIVE), 329-32 Wilsons disease, 328 distribution, 326-27 metabolism, 327-28, 331-32 liver and, 327-28 supplementation, 332-40 Alzheimers disease and, 337-38 atherosclerosis prevention, 334-36 cataracts prevention and, 337 diabetes and, 336-37 immune function and, 338 ischemic heart disease prevention and, 333-34 Parkinsons disease and, 337-38 tocopherol transfer protein and, 328-31 transport, 326-27, 331 uptake, 331 Vitamin K, 4, 6, 11, 13, 16-17 mode of action, 13 Vitamins parenteral nutrition for lowbirthweight infants, 487-

Whey, 163

Wilsons disease, 144-45, 328

Xenobiotic metabolism, 181, 192-93

