Topics

- Defining nutritional needs of individuals and groups
- Major nutrient groups
 - Macronutrients (protein, energy, fat)
 - Micronutrients (vitamins, minerals)
- Diet and disease—obesity, chronic diseases, undernutrition
- Nutrition during the life cycle—pregnancy, newborn, child, adolescent

You Are What You Eat

Giuseppe Archimboldo, The Four Seasons, 1573

The Science of Nutrition

 Nutrition studies the interaction between the individual and the environment mediated by food

The Science of Nutrition

Areas of Study

- Food production
- Diet composition (including non-nutritive substances)
- Food intake, appetite, food preferences
- Digestion and absorption of nutrients
- Intermediary metabolism, nutritional biochemistry

The Science of Nutrition

Areas of Study

- Biological actions of essential nutrients
- Nutrient requirements in individuals and populations
- Heath effects of nutrient deficiencies and excesses
- Long-term effects of diet constituents
- Therapeutic and preventive effects of foods

Food, Nutrition, and the Body

What Is a Healthy Diet?

- Fulfills energy needs (macronutrients)
- Provides sufficient amounts of essential nutrients (micronutrients)

What Is a Healthy Diet?

- Fulfills energy needs (macronutrients)
- Provides sufficient amounts of essential nutrients (micronutrients)
- Reduces risk of disease
- Is safe to consume (low contaminants or potentially harmful added substances)

Evolution of the Human Diet

Notes Available 12

Some Definitions

Requirement

 Minimum amount of a nutrient needed to sustain a physiological state, function, or structure in an individual

Some Definitions

Recommendation

 Normalized estimate of nutrient needed to cover most individuals in a population group

Some Definitions

Guideline

 Advice on diet composition to population groups, aimed at maintaining health and preventing diseases

Nutrient Requirements

"What is the minimum cost per head per week for which food can be bought in such quantity and in such quality as will avert starvation disease from the unemployed population?"

— Dr. E. Smith, England, 1862

Definition of RDAs

"... levels of intake of essential nutrients considered, in the judgment of the Food and Nutrition Board on the basis of available scientific knowledge, to be adequate to meet the known nutritional needs of practically all healthy persons."

— NRC, 1974, 1980, 1989

Sources of Data for Definition of Requirements

Source	Advantages	Disadvantages
<i>Metabolic</i> <i>experiments</i>	Controlled conditionsIsolated nutrients may be studied	Small groupsShort-termInter-individual variability
Food intake surveys	Actual eating patterns of populationsCultural factors	Inaccurate methodsLack of food composition data
Factorial calculations	Likely to cover most of the populationPhysiologically sound	 Tends to amplify errors due to limited or inaccurate information

Dietary Reference Intakes (DRIs)

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

Scientific Basis for Establishing DRIs

- Observed intakes in healthy populations
- Epidemiological observations
- Balance studies
- Depletion/repletion studies
- Animal experiments
- Biochemical measurements

Essential Nutrients

- Chemical substances found in food
- Necessary for life, growth, and tissue repair
- Cannot be synthesized

Dietary Reference Intakes

Recommended Dietary Allowance

- Sufficient to meet the daily nutrient requirements of most individuals in a specific life stage and gender group
- Set at a level that is at the top two to three percent of the requirement distribution
- Intended to serve as a goal for daily intake by individuals

Estimated Average Requirement

- Average requirement for healthy individuals in which functional/clinical assessment conducted and adequacy determined
- Limited in number due to few human studies
- Half of subjects' needs met at this level (50% of subjects would not have their needs met)

Relationship of EAR and RDA

$$RDA = EAR + 2 SD_{EAR}$$

Section C

Al, UL, and Dietary Guidelines

Adequate Intake

- Based on observed or experimentally determined approximations of the nutrient intake by a defined population or subgroup that appears to sustain a defined nutritional state
- Can be used as a guide to nutrient intake for the individual

Adequate Intake

- The AI may exceed the RDA for the same specified endpoint of nutritional adequacy, if the latter could be determined
- The excess of an AI, relative to a true EAR or RDA, is likely to differ among nutrients, population groups, and distinct sociocultural settings

Adequate Intake

 The AI may be used as a goal for nutrient intake for the individual (it is derived from intakes that appear to sustain a defined nutritional state)

Comparison of the AI with the RDA

Similarities

Als and RDAs for individuals

Differences

- Less certainty about Al values (greater degree of judgment)
- May deviate significantly from and exceed RDA, it if could be determined
- Use with greater care

Tolerable Upper Intake Level

- Highest level of daily nutrient intake that is likely to pose no risks of adverse health effects to almost all individuals in the general population
- Determined by risk assessment methods
- Not intended to be a recommended level of intake (no evidence of benefit for healthy individuals in consuming nutrients above the RDA or AI)

Dietary Guidelines Versus DRIs

Dietary Guidelines

 Qualitative advice to the public about diet and chronic disease prevention (e.g., the Food Pyramid)

DRIs

 Quantitative advice to professionals about amounts of nutrients found to be of benefit

Dietary Guidelines

- USDA, FDA, DGC, NIH, professional organizations
- National nutritional and health goals
- Implementation of DRI by food assistance programs
- Nutrition education
- Food industry regulation

Criteria for Diet-Disease Relationships

- Strength of association
- Dose-response relationship
- Temporally correct association
- Consistency of association
- Specificity of association
- Biological plausibility

Notes Available 36

Pharmacological Effects of Nutrients

- Doses for therapeutic effect exceed levels in food
- Pharmacological action different from physiological function
- Chemical analogs more effective therapeutically but have no nutrient activity

Copyright 2005, Benjamin Caballero and The Johns Hopkins University. All rights reserved. Use of these materials permitted only in accordance with license rights granted. Materials provided "AS IS"; no representations or warranties provided. User assumes all responsibility for use, and all liability related thereto, and must independently review all materials for accuracy and efficacy. May contain materials owned by others. User is responsible for obtaining permissions for use from third parties as needed.