

Chapter 4

4.1 What Are Carbohydrates?

Carbohydrates

- One of the three macronutrients
- An important energy source, especially for nerve cells
- Composed of the atoms: Carbon, Hydrogen, and Oxygen
- Good sources include fruits, vegetables, and grains

Glucose

- The most abundant carbohydrate
- Produced by plants through photosynthesis
- The preferred source of energy for the brain
- An important source of energy for all cells

Figure 4.1: Photosynthesis

Simple carbohydrates contain one or two molecules

Monosaccharides contain only one molecule

- Glucose, fructose, galactose, ribose

Disaccharides contain two molecules

- Lactose, maltose, sucrose

Figure 4.2: Disaccharides

- (a) **Starch** – Storage form of glucose in plants; found in grains, legumes, and tubers
- (b) **Glycogen** – Storage form of glucose in animals; stored in liver and muscles
- (c) **Fiber** – Forms the support structures of leaves, stems, and plants

Figure 4.3: Complex Carbohydrates

4.1.1 Starch

- Plants store glucose as polysaccharides in the form of starch

- Our cells cannot use complex starch molecules exactly as they occur in plants
- We digest (break down) starch into glucose
- Grains, legumes, and tubers are good sources of dietary starch

4.1.2 Glycogen

- Animals store glucose as glycogen
- Stored in our bodies in the liver and muscles
- Not found in food and therefore not a dietary source of carbohydrate

4.1.3 Fiber

Dietary fiber the non-digestible part of plants

- Also classified by solubility

Functional fiber the non-digestible form of carbohydrate with known health benefits, which is extracted from plants and added to foods

- Cellulose, guar gum, pectin, psyllium

Total fiber dietary + function fiber

Soluble fiber

- Dissolves in water
- Viscous and fermentable
- Easily digested by bacteria in the colon
- Found in citrus fruits, berries, oats and beans
- Reduce risk of cardiovascular disease and type 2 diabetes by lowering blood cholesterol and glucose levels

Insoluble fiber

- Generally do not dissolve in water
- Found in whole grains (e.g., wheat, rye, brown rice) and many vegetables
- Promote regular bowel movements, alleviate constipation, and reduce risk of diverticulosis

4.2 Why Do We Need Carbohydrates

4.2.1 Energy

- Fuel daily activity
- Fuel exercise
- Help preserve protein for other uses
 - When the diet does not provide enough carbohydrates, the process of gluconeogenesis converts proteins in blood and tissue into glucose
- Each gram of carbohydrate = 4 kcal
- Red blood cells rely *only* on glucose for their energy supply
- Both carbohydrates and fats supply energy for daily activities
- Glucose is especially important for energy during exercise
- Sufficient energy intake from carbohydrates prevents production of ketones as an alternative energy source
- Excessive ketones can result in high blood acidity and ketoacidosis
- High blood acidity damages body tissues

Figure 4.4: Carbohydrate Use by Exercise Intensity

4.2.2 Fiber

- May reduce the risk of colon cancer
- Promotes bowel health by helping to prevent hemorrhoids and constipation
- May reduce the risk of heart disease
- May enhance weight loss
- May lower the risk of type 2 diabetes
- Reduces risk of diverticulosis

Figure 4.5: Diverticulosis

Figure 4.6: Fiber May Help Decrease Blood Cholesterol

4.3 Digestion of Carbohydrates

- Most chemical digestion of carbohydrates occurs in the small intestine

4.3.1 Pancreatic amylase

- Enzyme produced in the pancreas and secreted into the small intestine
- Enzymatically digests starch to maltose

- Additional enzymes secreted by cells that line the small intestine (mucosal cells) digest disaccharides to monosaccharides
- These enzymes include maltase, sucrase, and lactase
- Monosaccharides are absorbed into the cells lining the small intestine and then enter the bloodstream
- Most monosaccharides are converted to glucose by the liver
 - Glucose is released into the bloodstream to provide immediate energy
 - Excess glucose is converted to glycogen and stored in the liver and muscles

The primary goal of carbohydrate digestion is to break down polysaccharides and disaccharides into monosaccharides that can then be converted to glucose.

Figure 4.7: Digestion of Carbohydrates

4.4 Regulation of Blood Glucose

4.4.1 Insulin

- A hormone secreted by the pancreas
- Transported in our blood throughout the body
- Helps transport glucose from the blood into cells
- Stimulates the liver and muscles to take up glucose and convert it to glycogen

Our bodies regulate blood glucose levels within a fairly narrow range to provide adequate glucose to the brain and other cells. Insulin and glucagon are two hormones that play a key role in regulating blood glucose.

Figure 4.8: Regulation of Blood Glucose: Insulin

4.4.2 Glucagon

- Another hormone secreted by the pancreas
- Stimulates the breakdown of glycogen to glucose to make glucose available to cells of the body
- Stimulates gluconeogenesis—the production of “new” glucose from amino acids

Figure 4.9: Regulation of Blood Glucose: Glucagon

- Fructose does not stimulate the release of insulin
 - Fructose is metabolized differently than glucose
 - Absorbed further down in the small intestine

Glycemic index a measure of a food's ability to raise blood glucose levels

- Foods with a low glycemic index cause low to moderate fluctuations in blood glucose

Glycemic load amount of carbohydrate in a food multiplied by its glycemic index

- Considered a more useful tool than glycemic index

Figure 4.10: Regulation of Blood Glucose

- Foods and meals with a lower glycemic load
 - Are better for people with diabetes
 - Are generally higher in fiber
 - May reduce the risk of heart disease and colon cancer
 - Are associated with a reduced risk of prostate cancer

4.5 How Much Carbohydrate Should We Eat?

- The Recommended Dietary Allowance (RDA) for carbohydrate is 130 g per day just to supply the brain with glucose
 - 45–65% of daily Calorie intake should be in the form of carbohydrates
 - Focus on foods high in fiber and low in added sugars
- Most Americans eat too much added sugar
 - Sugars are added to foods during processing or preparation
 - Most common source is soft drinks
 - Typical sources are cookies, candy, fruit drinks
 - Unexpected sources include peanut butter, flavored rice mixes, salad dressing
 - Added sugars are not chemically different from naturally occurring sugars, but have fewer vitamins
- Sugars are blamed for many health problems
 - Can cause dental problems and tooth decay
 - No proven association with childhood hyperactivity; long-term effects not known
 - Associated with increased “bad cholesterol” and decreased “good cholesterol”
 - Associated with a higher risk of diabetes
 - Associated with obesity
- Most Americans eat too little fiber-rich carbohydrates
- The Adequate Intake (AI) of fiber is 14 grams per 1,000 kcal in the diet daily (or 25 g for women; 38 g for men)
- Whole-grain foods (grains, vegetables, fruits, nuts, legumes) are much more healthful sources than foods with added sugar or fiber
 - Whole grains are kernels that retain the bran, endosperm, and germ

Figure 4.11: Whole Grain

Table 4.1: Dietary Recommendations for Carbohydrates

Health and Medicine Division of the National Academies of Science Recommendations*	2015–2020 Dietary Guidelines for Americans†
<p>Recommended Dietary Allowance (RDA) for adults 19 years of age and older is 130 g of carbohydrate per day.</p> <p>The Acceptable Macronutrient Distribution Range (AMDR) for carbohydrate is 45–65% of total daily energy intake.</p> <p>Added sugar intake should be 25% or less of total energy intake each day.</p>	<p>Consume a healthful eating pattern that accounts for all foods and beverages within an appropriate Calorie level. A healthful eating pattern includes: a variety of vegetables from all subgroups (dark green, red and orange, legumes, starch and other); fruits (especially whole fruits); grains (at least half of which are whole grains); fat-free or low-fat dairy; a variety of protein foods; and oils.</p>

*Data from:

Table 4.2: Forms of Sugar Commonly Added to Foods

Name of Sugar	Definition
Brown sugar	A highly refined sweetener made up approximately 99% sucrose and produced by adding to white table sugar either molasses or burnt table sugar for coloring and flavor.
Cane sugar	Sucrose that has been extracted from sugarcane, a tropical plant naturally rich in sugar.
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 vegetables; also called levulose, or fruit sugar.
Galactose	A monosaccharide that joins with glucose to create lactose.
Granulated sugar	Another term for white sugar, or table sugar.
High-fructose corn syrup	A type of corn 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; because of its smooth texture, it is used in making candies and some syrups.
Levulose	Another term for fructose, or fruit sugar.
Mannitol	A type of sugar alcohol
Maple sugar	A sugar made by boiling maple syrup
Molasses	A thick, brown syrup 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.
Natural sweeteners	A general term used for any naturally occurring sweeteners, such as fructose, 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

4.6 Alternative Sweeteners

4.6.1 Nutritive sweeteners

- Contain 4 kcal energy per gram
- Sucrose, fructose, honey, brown sugar

4.6.2 Sugar alcohols

- Contain 2–3 kcal energy per gram
- Have the benefit of a decreased glycemic response and decreased risk of dental caries

4.6.3 Non-nutritive (alternative) sweeteners

- Provide little or no energy
- Developed to sweeten foods without the usual risks
- No Acceptable Daily Intake (ADI) has been set for saccharin (e.g., “Sweet n’ Low”), but it has been removed from the list of cancer-causing agents
- ADIs have been established for

Acesulfame-K “Sweet One”, “Sunette”

Aspartame “Equal”

Sucralose “Splenda”

4.7 Diabetes

- Inability to regulate blood glucose levels
- **Hyperglycemia** – in which glucose levels are higher than normal–becomes chronic
- Three types
 - Type 1 diabetes
 - Type 2 diabetes
 - Gestational diabetes
- Uncontrolled diabetes can cause infections, nerve damage, kidney damage, blindness, seizures, stroke, and cardiovascular disease; and can be fatal

4.7.1 Type 1 Diabetes

- Accounts for about 5% of all cases
- Body does not produce enough insulin
- Creates high blood sugar (glucose) levels
- Key warning sign is frequent urination
- May lead to ketoacidosis, coma and death
- Classified as an autoimmune disease
- Most frequently diagnosed in adolescents
- Has a genetic link

4.7.2 Type 2 Diabetes

- Accounts for 90–95% of cases
- Develops progressively over time
- Body cells become insensitive or unresponsive to insulin
- Obesity is most common trigger
- Variations include insulin resistance, impaired fasting glucose, and pre-diabetes
- Eventually the pancreas may become unable to produce any insulin

4.8 Diabetes Testing and Diagnosis

- Three blood tests can be used to diagnose diabetes
 - Fasting plasma glucose (FPG)
 - Oral glucose tolerance (OGT)
 - Glycosylated hemoglobin test (HbA1c)

Diagnosis	Fasting Plasma Glucose (mg/dL)	Oral Glucose Tolerance Test (mg/dL)	A1C (percent)
Diabetes	126 or above	200 or above	6.5 or above
Prediabetes	100 to 125	140 to 199	5.7 to 6.4
Normal	99 or below	139 or below	About 5

Figure 4.12: Diabetes Testing and Diagnosis

4.8.1 Who is at risk?

- Obesity, genetics, physical inactivity, and poor diet increase overall risk
- Metabolic syndrome (high waist circumference, high blood pressure, high blood lipids and glucose) increases risk of type 2 diabetes
- Increased age increases risk, but younger people and children are now commonly diagnosed

4.8.2 Prevention and control

- Eat a healthful diet, get daily exercise, keep a healthful body weight
- Limit intake of added sugars
- Choose fiber-rich foods like whole grains
- Limit consumption of red meat and processed meat
- Avoid alcoholic beverages, which can cause hypoglycemia
- Healthful lifestyle choices can prevent or delay onset of type 2 diabetes
- Oral medications and/or insulin injections may be required once diabetes has been diagnosed