Energy Balance (4.2) and Body Composition (4.3)

Energy Balance:

- Positive vs Negative Energy Balance
- Energy Intake vs Expenditure
- Components of Energy Expenditure

BMR PA TEF

Principles of Energy Balance

- 1 pound fat = 3500 Calories stored.
- To lose body fat, a Calorie deficit needs to be created.
- To gain body weight, a Calorie excess needs to be created.

Body weight changes are based on the relationship of Caloric (Energy) intake & Energy Expenditure.

Energy Balance Equations If Calories Consumed = Calories Expended - Energy balance occus-WEIGHT MANTENANCE If Calories Consumed > Calories Expended - Positive energy balance occus-WEIGHT GAN If Calories Consumed < Calories Expended - Negative energy balance occus-WEIGHT LOSS | Megative energy balance occus-WEIGHT LOSS | Negative energy balance occus-WEIGHT LOSS | Negat

PHYSIOLOGICAL FUEL VALUE OF FOOD-

THE BODY IS LESS EFFICIENT THAN A BOMB CALORIMETER

Bomb calorimeter	Coefficient of digestibility	Adjustment for -NH2	Physiological Fuel Value
cal/gram	%		cal/gram
CHO =4.10	97		4.0
PROT =5.65	92	-1.3 cal/gram	4.0
FAT =9.45	92		9.0
ALCOHOL =7.0	100		7.0

Why the difference between the bomb calorimeter and the physiological (our body) fuel values?

Points to Consider

- The body doesn't completely digest and absorb all nutrients, so there is a slight loss of energy
- This loss is referred to as the
 - Coefficient of Digestibility
- The body cannot use NITROGEN as a source of energy, so protein values must be adjusted
 - Adjustment for Nitrogen

PHYSIOLOGICAL FUEL VALUE OF FOOD-

THE BODY IS LESS EFFICIENT THAN A BOMB CALORIMETER

Bomb calorimeter	Coefficient of digestibility	Adjustment for -NH2	Physiological Fuel Value
cal/gram	%		cal/gram
CHO =4.10	97		4.0
PROT =5.65	92	-1.3 cal/gram	4.0
FAT =9.45	92		9.0
ALCOHOL =7.0	100		7.0

- Basal Metabolic Rate (BMR)
 - » An amount of energy needed to sustain life
- Voluntary muscle movement
 - » Calories burned in physical activity (PA)
- The thermic effect of food
 - » Energy required for food digestion & processing (TEF)

Energy Expenditure

Energy Expenditure

Energy Expenditure

Basal Metabolic Rate (BMR):

- The energy required by the body to minimally function
 - (heart to beat, lungs to breathe, ...)-INVOLUNTARY ACTIVITIES
- It is determined in a fasting state (12 hours) and when the body is at complete rest.
- Majority of expenditure in a sedentary person.

Factors Affecting BMR Age Gender Physiological State Body Size (surface area)

Energy Expenditure

Physical Activity (PA):

- The energy expended to perform physical activity.
- · Voluntary muscle movement.
 - The total amount of energy expended increases with body weight and the intensity

Energy Expenditure

Thermic Effect of Food (TEF)

- The food processing charge.
- 5-10% of the total number of Calories consumed is required for the digestion, absorption

& assimilation of nutrients into the body.

Metabolism is increased when fed.

Healthy Body Composition

- **Lean body mass** ~55% of total body weight (muscle is ~70% $\rm H_2O$)
- **Essential fat mass**
 - 3% body fat in 🕴 12% body fat in 🛊
- Stored fat mass is variable ~ 15-20% (Additional fat beyond essential fat is stored)
- Minerals ~4% of total body weight
- Water ~ 60% of total body weight

Body Weight vs. Body Fat

The best way to determine obesity is to determine the **% of body fat.**

- is too fat if ≥20% body fat.
- is too fat if ≥26% body fat.

The scale doesn't accurately tell body fat

Determining Body Fat

- Underwater weighing (very accurate)
- Bod Pod (very accurate)
- Skin fold calipers (the more sights, the better)
- Bioelectrical impedance (the persons hydration level affects the reading accuracy)
- Futrex 5000 (more accurate when average body
- Research Techniques (DEXA, MRI, total body potassium, substance dilution)

Central Adiposity Pear (Android) Obesity & Apple Shape

Determined by waist measurement.

- waist measurement > 40 inches = central adiposity & apple shape.
- waist measurement > 35 inches = central adiposity & pear shape.

Apple vs Pear:

Body Mass Index (BMI)

- Measurement of body weight in relation to height.
- Is not an accurate measure of % body fat.
- A BMI ≥ 25 and a waist circumference of >40 inches for men or >35 inches for women places an individual at increased risk for:
 - Heart disease, Hypertension, Dyslipidemia, & Type 2 diabetes.

Same Weight-Same BMI....

Summary

- Energy balance is the state of energy intake vs energy expenditure.
- Intake occurs with food consumption.
- Expenditure occurs by BMR, PA, & TEF

Weight gain & body fat accumulation occurs with **positive energy balance**.

Weight loss & fat mass reduction occurs with $\mbox{\bf negative energy balance}.$

References for this presentation are the same as those for this topic found in

