

CHAPTER

1

The Role of Nutrition in Our Health and In Depth


What Is Nutrition?

Nutrition: the study of food, including

- How food nourishes our bodies
- How food influences our health

Nutrition is a relatively new discipline of science

Nutrition research focuses on supporting wellness and preventing and treating chronic diseases

Nutrition contributes to wellness

Wellness: the absence of disease

 Physical, emotional, social, occupational, and spiritual health

Critical components of wellness


- Nutrition
- Physical activity

Nutrition encompasses the following aspects of food

- Consumption
- Digestion
- Absorption
- Metabolism
- Storage
- Excretion

Nutrition also studies these aspects of food

- Psychological
- Food safety
- Global food supply
- Cultural


@ 2012 Pearson Education, Inc.

Nutrition can prevent disease

- Nutrient-deficiency diseases: e.g., scurvy, goiter, rickets
- Diseases influenced by nutrition: chronic diseases: e.g., heart disease, type 2 diabetes

 Diseases in which nutrition plays a role: e.g., osteoarthritis, osteoporosis, obesity

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

© 2012 Pearson Education, Inc. Figure 1.2

What Are Nutrients?

Nutrients: chemicals in foods that are critical to human growth and function

There are 6 groups of essential nutrients found in foods

carbohydrates vitamins fats and oils minerals proteins water

What Are Nutrients?

SIX GROUPS OF ESSENTIAL NUTRIENTS


Figure 1.3

What Are Nutrients?

Macronutrients: nutrients required in relatively large amounts (g or Kg)

- Provide energy
- Carbohydrates, fats and oils, proteins

Micronutrients: nutrients required in smaller amounts (µg or mg)

Vitamins and minerals

Energy from Nutrients

We measure energy in kilojoules (kJ) or kilocalories (kcal)

Kilocalorie: amount of energy required to raise the temperature of 1 kg of water by 1°C

In Canada: 1 kcal = 4.184 kJ

Canadian food labels use the term, Calorie

Carbohydrates

 Primary source of fuel for the body, especially for the brain and during exercise

Provide 17 kJ/4 kcal per gram

 Found in grains (wheat, rice), vegetables, fruits, and legumes

Fats and Oils

- Composed of lipids, molecules that are insoluble in water
- Provide 37 kJ/9 kcal per gram
- Important energy source during rest or low-intensity exercise
- Found in butter, margarine, vegetable oils
- Source of fat-soluble vitamins and essential fatty acids

Proteins

Chains of amino acids

 Can supply 17 kJ/4 kcal of energy per gram, but are not a primary energy source

Important source of nitrogen

Proteins

Proteins are important for

- Building cells and tissues
- Maintaining bones
- Repairing damage
- Regulating metabolism
- Fluid balance

Protein sources include meats, dairy products, seeds, nuts, and legumes

Micronutrients

Vitamins and minerals are known as micronutrients

Vitamins: organic molecules that assist in regulating body processes

Vitamins are micronutrients that do NOT supply energy to our bodies

- 1. Fat-soluble vitamins
- 2. Water-soluble vitamins

Vitamins

Fat-soluble vitamins

- Vitamins A, D, E, and K
- Dissolve easily in fats and oils

Fat-soluble vitamins can be stored in the body

Toxicity can occur

Vitamins

Water-soluble vitamins

- Vitamin C and the B vitamins
- Remain dissolved in water

Excess water-soluble vitamins are eliminated by the kidneys and cannot be stored in our bodies

Vitamins

TABLE 1.1 Overview of Vitamins				
Туре	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, vitamin 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 supplementation		

Copyright © 2014 Pearson Canada Inc.

Minerals

Minerals: inorganic substances required for body processes

Important minerals include sodium, calcium, iron, potassium, and magnesium

Minerals have many different functions, such as fluid regulation, bone structure, muscle movement, and nerve functioning

Minerals

Our bodies require at least 100 mg/day of the major minerals: calcium, phosphorus, magnesium, sodium, potassium, and chloride

We require less than 100 mg/day of the trace minerals: iron, zinc, copper, iodine, and fluoride

Minerals

TABLE 1.2 Overview of Minerals				
Туре	Names	Distinguishing Features		
Major minerals	Calcium, phosphorus, sodium, potassium, chloride, magne- sium, sulphur	Needed in amounts greater than 100 mg/day in our diets Amount present in the human body is greater than 5 g (or 5000 mg)		
Trace minerals	lron, zinc, copper, manga- nese, fluoride, chromium, mo- lybdenum, selenium, iodine Needed in amounts less than 100 mg/day diets Amount present in the human body is less 5 g (or 5000 mg)			

Copyright © 2014 Pearson Canada Inc.

Water

Water is a critical nutrient for health and survival

Water is involved in many body processes:

fluid balance nutrient transport
nerve impulses removal of wastes
muscle contractions chemical reactions
and many, many more

DRIs identify the

 Amount of a nutrient needed to prevent deficiency disease in healthy people

 Amount of a nutrient that may reduce the risk of chronic disease

Upper level of safety for nutrients


Figure 1.7


DRIs consist of 4 values

- 1. Estimated Average Requirement (EAR)
- 2. Recommended Dietary Allowance (RDA)

- 3. Adequate Intake (AI)
- 4. Tolerable Upper Intake Level (UL)

Estimated Average Requirement (EAR)

- The average daily intake level of a nutrient that will meet the needs of half of the healthy individuals in a particular life stage and gender group
- Are used to determine the RDA of a nutrient


Nutrient intake for a defined group of people

© 2012 Pearson Education, Inc.

Recommended Dietary Allowance (RDA)

The average daily intake level required to meet the needs of 97% to 98% of healthy individuals in a particular life stage and gender group


Nutrient intake for a defined group of people

© 2012 Pearson Education, Inc.

Adequate Intake (AI)

 Recommended average daily intake level for a nutrient

 Based on observations and estimates from experiments involving healthy people

 Used when the RDA cannot be determined: vitamin D, vitamin K, fluoride, and others

Tolerable Upper Intake Level (UL)

- Highest average daily intake level that is likely to pose no risk of adverse health effects to almost all individuals in a particular life stage and gender group
- Consumption of a nutrient at levels above the UL is not considered safe

Estimated Energy Requirement (EER)

 Average dietary energy intake (kcal) to maintain energy balance in healthy adults

 Based on age, gender, weight, height, and level of physical activity

Acceptable Macronutrient Distribution Range (AMDR)

- The portion of the energy intake that should come from each macronutrient
- The range of energy intake from carbohydrate, fat, and protein associated with reduced risk of chronic disease
- The range of macronutrient intake that provides adequate levels of essential nutrients

Determining Nutrient Needs: AMDR

TABLE 1.3 Acceptable Macronutrient Distribution Ranges (AMDRs) for Healthful Diets

Nutrient	AMDR*	
Carbohydrate	45–65%	
Fat	20–35%	
Protein	10–35%	

Source: 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.

@ 2012 Pearson Education, Inc.


^{*}AMDR values are expressed as percentages of total energy or as percentage of total calories.

Nutrition Research

The scientific method

- Observation: describe the phenomenon
- Create a hypothesis
- Design, collect, and analyze the data
- Interpret the data
- Generalize the findings, develop a theory

Nutrition Research


Research Terminology

Hypothesis

Educated guess as to why a phenomenon occurs

Experiment

Scientific study used to test a hypothesis

Sample Size

Appropriate number to measure a difference between treatment groups

Research Terminology

Control Group

Individuals who do not receive treatment

Theory

Conclusion drawn from repeated experiments

Placebo

Inert substance with similar appearance and taste

Research Terminology

Double-blind study

Neither subjects or researchers know who is in the placebo or treatment groups

Psychosomatic effect (aka placebo effect)

Sometimes just knowing a subject is in a study causes a person to experience physiologic changes, which he/she may interpret as therapeutic

Research Models

- Epidemiological studies
- Model systems
- Animal studies
- Human studies
 - Case control studies
 - Clinical trials

Note: Each type of study has advantages and disadvantages

Evaluating Media Reports

Ask these questions to determine scientific validity

- Who is reporting the information?
- Who conducted the research and who paid for it?
- Is the report based on reputable research studies?
 - Was there a control and an experimental group?
 - Was the sample size large enough to rule out chance variation?
 - Was a placebo effectively administered?
 - Was it a double-blind study?

Evaluating Media Reports

Ask these questions to determine scientific validity (continued)

- Is the report based on testimonials?
- Are the claims too good to be true?

Prior to publication in reputable scientific journals, articles undergo peer review

Experiments must be repeated to confirm or disprove the findings

Trustworthy experts

- Registered dietitian (RD)
- Nutritionist
- Professionals with advanced degree(s) in nutrition
- Medical doctor

Government sources are usually trustworthy

 Office of Nutrition Policy and Promotion, Health Products and Food Branch, Health Canada

- Natural Health Products Directorate, Health Products and Food Branch, Health Canada
- Canadian Food Inspection Agency, Bureau of Food Safety and Consumer Protection

Public Health Agency of Canada

American Sources of information

- National Institutes of Health (NIH)
- Centers for Disease Control and Prevention (CDC)
- The Academy of Nutrition and Dietetics (formerly called the American Dietetic Association/ADA)

Professional organizations publish cuttingedge nutrition research and information, including

- Dietitians of Canada (DC)
- Canadian Society for Nutrition
- Canadian Society of Nutrition Management (CSNM)
- International Society for Behavioural Nutrition and Physical Activity (ISBNPA)

Alcohols are chemical compounds characterized by a hydroxyl group

Commonly known as beverages containing ethanol made from fermented fruits, vegetables, or grains

What is moderate alcohol intake?

A drink is defined as the amount of a beverage that provides 14 mL (0.5 fl. oz.) of pure alcohol

Proof is a measurement of alcohol content


Figure 1 What does one drink look like? A drink is equivalent to 43 mL (1.5 fl. oz.) of distilled spirits, 142 mL (5 fl. oz.) of wine, 280 mL (10 fl. oz.) of wine cooler, or 341 mL (12 fl. oz.) of beer.

Copyright © 2014 Pearson Canada Inc.

TABLE 1 Canada's Low-Risk Alcohol Drinking Guidelines

Guideline 1 (Your limits)

Reduce your long-term health risks by drinking no more than:

- . 10 drinks a week for women, with no more than 2 drinks a day most days
- . 15 drinks a week for men, with no more than 3 drinks a day most days

Plan non-drinking days every week to avoid developing a habit.

Guideline 2 (Special occasions)

Reduce your risk of injury and harm by drinking no more than three drinks (for women) and four drinks (for men) on any single occasion.

Plan to drink in a safe environment. Stay within the weekly limits outlined in Guideline 1.

Guideline 3 (When zero's the limit)

Do not drink when you are:

- driving a vehicle or using machinery and tools;
- · taking medicine or other drugs that interact with alcohol;
- · doing any kind of dangerous physical activity;
- · living with mental or physical health problems;
- · living with alcohol dependence:
- · pregnant or planning to be pregnant;
- · responsible for the safety of others; or
- making important decisions.

Guideline 4 (Pregnant? Zero is safest)

If you are pregnant, planning to become pregnant, or before breastfeeding, the safest choice is to drink no alcohol at all.

Guideline 5 (Delay your drinking)

Alcohol can harm the way the body and brain develop. Teens should speak with their parents about drinking. If they choose to drink, they should do so under parental guidance; never more than 1–2 drinks at a time, and never more than 1–2 times per week. They should plan ahead, follow local alcohol laws and consider the Safer drinking tipslisted in this brochure.

Youth in their late teens to age 24 years should never exceed the daily and weekly limits outlined in Guideline 1 (Your limits).

Source: Canadian Centre on Substance Abuse (2012). Retrieved on Aug. 1, 2012 from www.ccsa.ca/eng/priorities/alcohol/Canadalow-risk-alcohol-drinking-guidelines/pages/default.aspx.

Notice that this definition of low-risk drinking is based on a maximum daily and a maximum weekly 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 "low-risk drinker"! These guidelines also identify groups of individuals who should not consume alcohol at all, indig women who are or may become pregnant and children, in addition, people with a history of alcoholism and those taking medications that interact with alcohol should not drink at all, nor should individuals driving, operating machinery, or engaged in other tasks that require attention and coordination.

Table 1 In Depth

Benefits of moderate consumption include

- Stress and anxiety reduction
- Improved self-confidence
- Appetite improvement
- Lower rates of heart disease
- Possible lower risks for diseases such as diabetes, heart disease, and liver disease

Concerns about moderate alcohol intake include

- Women appear to be at higher risk for breast cancer
- Increased risk for hypertension
- Higher rates of bleeding in the brain
- Relatively high calorie content
- Potential risk for adverse drug interactions

Types of alcohol abuse

Alcohol abuse is excessive intake of alcohol

Binge drinking is consumption of 5 or more drinks per occasion (men) and 4 or more drinks per occasion (women)

 Alcoholism is a disease characterized by chronic dependence on alcohol

Types of alcohol abuse (continued)

- A hangover is a consequence of drinking too much alcohol; symptoms include headache, fatigue, dizziness, muscle aches, nausea, sensitivity to light, and extreme thirst
- Alcohol poisoning is a potentially fatal metabolic state involving cardiac or respiratory failure in response to binge drinking
- Liver damage

TABLE 3 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 control; legally drunk in many parts of Canada
0.11%-0.15%	Impaired reflexes and gross motor control; staggered gait; legally drunk in all provinces and territories; slurred speech
0.16%-0.20%	Impaired vision; unpredictable behaviour; further loss of muscle control
0.21%-0.35%	Total loss of coordination; nearly unconscious
0.40% and above	Loss of consciousness; coma; suppression of respiratory response; death

Copyright © 2014 Pearson Canada Inc.

Fetal and infant health problems include

- Fetal Alcohol Syndrome (FAS): a set of serious, irreversible birth defects, including physical, emotional, behavioural, and developmental problems
- Fetal Alcohol Spectrum Disorder (FASD): a term used to describe complications resulting from a woman's alcohol consumption during pregnancy