

Contents

UNIT I

Structure and Properties of the Macronutrients

1	Structure and Properties of Carbohydrates	3
	<i>Betty A. Lewis, Ph.D.</i>	
	Classification, Structures, and Nomenclature of the Monosaccharides	4
	Chemical Reactivity of the Monosaccharides	8
	Other Classes of Carbohydrates	10
	Disaccharides and Oligosaccharides and Their Properties	12
	Polysaccharides of Nutritional Importance	14
	Glycoconjugates of Physiological Interest	18
2	Structure and Properties of Proteins and Amino Acids	23
	<i>Robert B. Rucker, Ph.D., and Taru Kosonen, Ph.D.</i>	
	Amino Acids	24
	Peptides	31
	Proteins	31
	Nutritional Influences on Protein Structure and Assembly Function	36
3	Structure and Properties of Lipids	43
	<i>Donald M. Small, M.D.</i>	
	Lipids and Their Functions	44
	The Chemical Classes of Lipids	47
	The General Properties of Lipids	55
	Properties of Dietary Fats and Oils and Their Products: Diacylglycerols, Monoacylglycerols, and Fatty Acids	62

UNIT II

Digestion and Absorption of the Macronutrients

4	Overview of Digestion and Absorption	75
	<i>Patrick Tso, Ph.D., and Karen D. Crissinger, M.D., Ph.D.</i>	
	Digestion and Absorption in the Gastrointestinal Tract	76
	The Mouth	76
	The Stomach	77
	The Small Intestine	78
	Metabolism of Nutrients in the Enterocytes	85
	Transport of Nutrients in the Circulation	85
	Regulation of Digestion and Absorption	86
	Developmental Aspects of Gastrointestinal Physiology	88
	The Large Intestine and the Role of Colonic Bacteria	89
5	Digestion and Absorption of Carbohydrate	91
	<i>Gary M. Gray, M.D.</i>	
	Carbohydrate Components of the Human Diet	92
	Sites and Mechanisms of Digestion of Carbohydrates	93
	Absorption of Hexoses by the Enterocyte: Mechanisms and Regulation	97
	Factors Influencing Carbohydrate Assimilation	101
6	Digestion and Absorption of Protein	107
	<i>Bruce R. Stevens, Ph.D.</i>	
	Digestion of Protein in the Gastrointestinal Tract	108
	The Gastric Phase: Denaturation and Initial Hydrolysis of Proteins	108
	Small Intestinal Luminal Phase: Activation and Action of Pancreatic Proteolytic Enzymes	110
	Small Intestinal Mucosal Phase: Brush Border and Cytosolic Peptidases	112
	Absorption of Free Amino Acids and Small Peptides	113
	Metabolism of Amino Acids in Intestinal Epithelial Cells	120
	Use of Free Amino Acids and Peptides for Therapeutic Oral Rehydration	121
	Uptake of Protein Macromolecules and Immune Response	121

7	Digestion and Absorption of Lipids	125
	<i>Patrick Tso, Ph.D., and Karen D. Crissinger, M.D., Ph.D.</i>	
	Dietary Lipids	126
	Luminal Digestion of Lipids	126
	Uptake of Lipid Digestion Products by the Enterocytes	128
	Intracellular Metabolism of Absorbed Lipids	130
	Assembly of Intestinal Lipoproteins	133
	Factors Affecting Formation and Secretion of Chylomicrons	135
	Disorders of Intestinal Lipid Absorption	137
	Intestinal Lipid Absorption and Mucosal Injury	138
	Regional Differences in Intestinal Lipid Absorption	139
	Portal Transport of Long-Chain Fatty Acids	139
	Satiety Effects of Fat Feeding	140
8	Dietary Fiber	143
	<i>Joanne R. Lupton, Ph.D., and Nancy D. Turner, Ph.D., C.N.S.</i>	
	Definition of Fiber	144
	Major Physiological Effects of Fibers and Structure/Function Relationships	146
	Recommendations for Fiber Intake	152

UNIT III

Metabolism of the Macronutrients

9	Carbohydrate Metabolism—Synthesis and Oxidation	158
	<i>Mary M. McGrane, Ph.D.</i>	
	Overview of Carbohydrate Metabolism	159
	Transport of Glucose Across Cell Membranes	160
	Glycolysis	162
	Gluconeogenesis	170
	Regulation of Glycolysis and Gluconeogenesis	175
	Regulation of the Expression of Glycolytic and Gluconeogenic Genes	183
	Glycogen Metabolism	190

	Regulation of Glycogenesis and Glycogenolysis	192
	Pyruvate Dehydrogenase Complex and Citric Acid Cycle	198
	Electron Transport and Oxidative Phosphorylation	202
	Other Pathways of Carbohydrate Metabolism	205
10	Protein Synthesis and Degradation	211
	<i>Margaret A. McNurlan, Ph.D., and Peter J. Garlick, Ph.D.</i>	
	Essentiality of Protein	212
	Dynamic Protein Metabolism	213
	Measurement of Protein Synthesis and Degradation	215
	Protein Turnover and Adaptation	219
	Regulation of Protein Synthesis and Degradation at the Molecular Level	219
	Regulation of Protein Metabolism	224
11	Amino Acid Metabolism	233
	<i>Martha H. Stipanuk, Ph.D., and Malcolm Watford, D.Phil.</i>	
	Overview of Amino acid Metabolism	234
	Transport of Amino Acids	236
	Reactions Involved in the Transfer, Release, and Incorporation of Nitrogen	237
	Metabolism of the Carbon Chains of Amino Acids	240
	Synthesis of Dispensable Amino Acids	245
	Metabolism of Specific Amino Acids	245
	Nitrogen Excretion	281
12	Protein and Amino Acid Requirements	287
	<i>Malcolm F. Fuller, Ph.D., Sc.D.</i>	
	The Physiological Basis of Protein and Amino Acid Requirements	288
	Food Proteins and Protein Quality	291
	Assessment of Requirements for Dietary Protein or Amino Acids	296
	Factors that Affect Amino Acid Requirements	302
13	Lipid Metabolism—Synthesis and Oxidation	305
	<i>Alan G. Goodridge, Ph.D., and Hei Sook Sul, Ph.D.</i>	
	Biological Roles for Lipids	306

	Synthesis of Long-Chain Fatty Acids from Acetyl CoA	306
	Synthesis of Fatty Acids Other than Palmitate	311
	Synthesis and Storage of Triacylglycerol	315
	Mobilization of Stored Triacylglycerol	318
	Oxidation of Fatty Acids	319
	Formation of Ketone Bodies from Acetyl CoA in the Liver as a Fuel for Extrahepatic Tissues	330
	Synthesis of Cholesterol from Acetyl CoA Units	333
	Phosphatidate and Diacylglycerol as Precursors of Phospholipids	337
	Sphingolipids as Structural and Signaling Molecules	346
14	Lipoprotein Synthesis, Transport, and Metabolism <i>Christopher J. Fielding, Ph.D.</i>	351
	Classification of Plasma Lipoproteins	352
	Synthesis and Secretion of Plasma Lipoproteins	354
	Clearance of Triacylglycerol in Chylomicrons and VLDL by Lipoprotein Lipase	355
	Role of HDL and Lecithin:Cholesterol Acyltransferase in Plasma Cholesterol Metabolism	356
	Removal of Plasma Lipoproteins by Receptor-Mediated Processes	358
	Postprandial Lipoprotein Metabolism	358
	Chronic Effects of Dietary Lipids on Plasma Lipoproteins and Lipid Metabolism	362
15	Lipid Metabolism: Essential Fatty Acids <i>Arthur A. Spector, M.D.</i>	365
	Historical Perspective	366
	Structure of Polyunsaturated Fatty Acids	366
	Polyunsaturated Fatty Acid Synthesis in Mammalian Tissues	368
	Essential Fatty Acids in Plasma	372
	Essential Fatty Acid Deficiency	373
	Polyunsaturated Fatty Acid Function	373
	Lipid Peroxidation	379
	Effects on Plasma Cholesterol and Lipoproteins	380

	Regulation of Gene Expression	381
16	Regulation of Fuel Utilization	384
	<i>Malcolm Watford, D.Phil., and Alan G. Goodridge, Ph.D.</i>	
	Fuels	385
	The Metabolic Fate of Macronutrients	388
	Hormonal Signals for Regulation of Fuel Utilization	395
	Regulation and Control of Fuel Utilization	401

UNIT IV

Energy

17	Cellular and Whole-Animal Energetics	411
	<i>Adamandia D. Kriketos, Ph.D., John C. Peters, Ph.D., and James O. Hill, Ph.D.</i>	
	Metabolic Sources of Heat Production	412
	Oxidative Phosphorylation	413
	Oxidation of Fuel Molecules	414
	Efficiency of Energy Conservation from Fuel Oxidation	416
	Substrate Cycling	417
	Measurement of Energy Expenditure	417
	Components of Energy Expenditure	419
	Determinants of Resting Metabolic Rate	421
18	Control of Energy Balance	425
	<i>John C. Peters, Ph.D., Adamandia D. Kriketos, Ph.D., and James O. Hill, Ph.D.</i>	
	Basic Concepts	426
	Control of Energy Intake	430
	Control of Energy Expenditure	434
	Integration of Energy Intake and Expenditure	436
19	Disturbances of Energy Balance	439
	<i>James O. Hill, Ph.D., Adamandia D. Kriketos, Ph.D., and John C. Peters, Ph.D.</i>	
	Obesity	
	Definition	440
	Prevalence of Obesity	440
	Health Consequences of Obesity	442

Factors Involved in Development of Obesity	443
Obesity Management	446
Methods of Obesity Treatment	447
Why is it Difficult to Maintain a Reduced Body Weight?	449
Starvation	
Occurrence, Definition, and Historical Perspective	450
Effects on Energy Balance, Fuel Metabolism, and Body Composition	451
Adaptation to Prolonged Starvation	451
Protein Energy Malnutrition	
Effects on Energy Balance, Fuel Metabolism, and Body Composition	452
Adaptation to Chronic Undernutrition	452
Long-Term Effects of Protein Energy Malnutrition	452

UNIT V

The Vitamins

20 Niacin, Riboflavin, and Thiamin	458
<i>Donald B. McCormick, Ph.D.</i>	
Niacin	
Niacin and Pyridine Nucleotide Coenzyme Structure and Nomenclature	459
Sources, Digestion, and Absorption	460
Transport and Conversion of Niacin to Coenzymes	463
Niacin Catabolism and Excretion	463
Functions of Pyridine Nucleotide Coenzymes in Metabolism	464
Noncoenzymic Functions of Niacin	466
Niacin Deficiency	466
Biochemical Assessment of Niacin Nutriture	467
Niacin Requirements	468
Riboflavin	
Riboflavin and Flavocoenzyme Structure and Nomenclature	468
Sources, Digestion, and Absorption	469
Transport and Conversion of Riboflavin to Coenzymes	471

	Riboflavin Catabolism and Excretion	472
	Functions of Flavocoenzymes in Metabolism	472
	Riboflavin Deficiency	473
	Biochemical Assessment of Riboflavin Nutriture	475
	Riboflavin Requirements	475
	Thiamin	
	Thiamin and Thiamin Coenzyme Structure and Nomenclature	475
	Sources, Digestion, and Absorption	476
	Transport and Conversion of Thiamin to Coenzyme	476
	Thiamin Catabolism and Excretion	477
	Functions of Coenzymic Thiamin in Metabolism	477
	Thiamin Deficiency	479
	Biochemical Assessment of Thiamin Nutriture	480
	Thiamin Requirements	480
21	Folic Acid, Vitamin B₁₂, and Vitamin B₆	483
	<i>Barry Shane, Ph.D.</i>	
	Folate	
	Chemistry of Folate	484
	Sources of Folate	485
	Bioavailability and Absorption of Folate	485
	Transport and Tissue Accumulation of Folate	486
	Intracellular Metabolism and Turnover of Folate	487
	Metabolic Functions of Folate	488
	Folate Deficiency: Symptoms and Metabolic Bases	495
	Folate Requirements	500
	Folate Toxicity	500
	Vitamin B ₁₂	
	Chemistry of Vitamin B ₁₂	501
	Sources of Vitamin B ₁₂	501
	Bioavailability and Absorption of Vitamin B ₁₂	502

Transport of Vitamin B ₁₂	503
Intracellular Metabolism of Vitamin B ₁₂	504
Metabolic Functions of Vitamin B ₁₂	504
Vitamin B ₁₂ Deficiency: Symptoms and Metabolic Bases	507
Vitamin B ₁₂ Requirements	510
Vitamin B ₁₂ Toxicity	511
Vitamin B ₆	
Chemistry of Vitamin B ₆	511
Sources of Vitamin B ₆	511
Bioavailability and Absorption of Vitamin B ₆	511
Transport, Metabolism, and Tissue Accumulation of Vitamin B ₆	511
Metabolic Functions of Vitamin B ₆	513
Vitamin B ₆ Deficiency: Symptoms and Metabolic Bases	516
Vitamin B ₆ Requirements	517
Vitamin B ₆ Toxicity	517
22 Pantothenic Acid and Biotin	519
<i>Lawrence Sweetman, Ph.D.</i>	
Pantothenic Acid	
Microbial Synthesis and Structure of Pantothenic Acid	520
Absorption, Transport, and Excretion of Pantothenic Acid	520
Coenzyme A and ACYL Carrier Protein Synthesis and Degradation	522
Roles of Coenzyme A and ACYL Carrier Protein in Metabolism	524
Coenzyme A and Carnitine Interrelations	528
Dietary Sources, Recommended Intakes, and Deficiency Symptoms	528
Biotin	
Biotin Synthesis	529
Biotin Absorption, Transport, Excretion, and Degradation	530
Holocarboxylase Synthetase	531
Biotin-Containing Carboxylases	531
Holocarboxylase Synthetase Deficiency	536

	Biotinidase Deficiency	536
	Dietary Sources, Recommended Intakes, and Deficiency Symptoms	537
23	Vitamin C	541
	<i>Mark Levine, M.D., Steven C. Rumsey, Ph.D., Yaohui Wang, M.D., Jae B. Park, Ph.D., and Rushad Daruwala, Ph.D.</i>	
	Nomenclature, Structure, Formation, Chemical Characteristics, and Degradation of Vitamin C	542
	Food Sources, Absorption, and Bioavailability of Vitamin C	544
	Transport of Ascorbate into Cells	546
	Enzymatic Functions of Ascorbate	548
	Nonenzymatic Reductive Functions of Ascorbate	559
	Ascorbate Function and Tissue Distribution	562
	Ascorbate Deficiency	562
	Toxicity and Adverse Effects of Vitamin C	563
	Recommended Ingestion	563
24	Vitamin K	568
	<i>John W. Suttie, Ph.D.</i>	
	Vitamin K, An Antihemorrhagic Factor	569
	Nomenclature of Vitamin K Active Compounds	569
	Sources of Vitamin K	569
	Absorption, Transport, and Metabolism of Vitamin K	571
	Function of Vitamin K in the Synthesis of Specific Proteins	572
	Physiological Roles of Vitamin K-Dependent Proteins	577
	Vitamin K Deficiency	580
	Assessment of Vitamin K Status	581
	Recommendations for Vitamin K Intake	582
25	Vitamin E	584
	<i>Ching K. Chow, Ph.D.</i>	
	Nomenclature and Structure of Vitamin E	585
	Absorption, Transport, and Metabolism of Vitamin E	586
	Biological Functions of Vitamin E and Free Radical-Induced Lipid Peroxidation	589
	Functional Interactions of Vitamin E with other Nutrients	591

	Deficiency, Toxicity, and Health Effects of Vitamin E	592
	Biopotency and Sources of Various Forms of Vitamin E	594
	Requirement for Vitamin E and Assessment of Vitamin E Nutritional Status	596
26	Vitamin A <i>Noa Noy, Ph.D.</i>	599
	Chemistry and Physical Properties of Vitamin A and Carotenoids	600
	Physiological Functions of Vitamin A	602
	Absorption, Transport, Storage, and Metabolism of Vitamin A and Carotenoids	607
	Retinoid-Binding Proteins and Transport of Retinoids	613
	Nutritional Considerations of Vitamin A	618
27	Vitamin D <i>Michael F. Holick, Ph.D., M.D.</i>	624
	Photobiology of Vitamin D	625
	Food Sources of Vitamin D and the Recommended Dietary Allowances	629
	Vitamin D in Bone Health	630
	Vitamin D Metabolism and Function	632
	Molecular Biology of Vitamin D	634
	Biological Functions of 1,25(OH) ₂ D in Noncalcemic Tissues	635
	Recommendations for Satisfying the Vitamin D Requirement for Maximum Bone Health	636

UNIT VI

The Minerals

28	Calcium and Phosphorus <i>Richard J. Wood, Ph.D.</i>	643
	Chemical Properties of Calcium and Phosphorus	644
	Physiological or Metabolic Functions of Calcium and Phosphorus	646
	Hormonal Regulation of Calcium and Phosphate Metabolism	651
	Calcium and Phosphate Homeostasis	654
	Dietary Sources, Bioavailability, and Recommended Intakes for Calcium and Phosphorus	660

	Calcium and Phosphorus Deficiency and Assessment of Status	666
	Clinical Disorders Involving Altered Calcium and Phosphorus Homeostasis	668
29	Magnesium	671
	<i>Robert K. Rude, M.D.</i>	
	Chemistry of Magnesium	672
	Food Sources and Dietary Intake of Magnesium	672
	Absorption and Excretion of Magnesium	672
	Body Magnesium Content	675
	Physiological Roles of Magnesium	676
	Magnesium Requirements	680
	Magnesium Depletion	680
	Diagnosis of Magnesium Deficiency	683
	Magnesium Toxicity	683
30	Sodium, Chloride, and Potassium	686
	<i>Hwai-Ping Sheng, Ph.D.</i>	
	Functions of Sodium, Chloride, and Potassium	687
	Sodium, Chloride, and Potassium Balance	694
	Regulation of Sodium, Chloride, and Potassium Balance	697
	Sodium and Chloride Imbalance and Its Consequences	704
	Potassium Imbalance and Its Consequences	705
	Nutritional Considerations	707
31	Iron	711
	<i>Roy D. Baynes, M.D., Ph.D., and Martha H. Stipanuk, Ph.D.</i>	
	Biological Functions of Iron	712
	Proteins of Iron Transport and Iron Storage	715
	Regulation of Concentrations of Proteins of Iron Transport and Storage	720
	Body Iron Compartments	722
	Internal Iron Exchange and Iron Delivery to Cells	722
	External Iron Exchange and Iron Absorption	725
	Recommended Dietary Intakes of Iron	731

	Assessment of Iron Status	732
	Iron Deficiency	734
	Iron Excess	736
32	Zinc, Copper, and Manganese <i>James C. Fleet, Ph.D.</i>	741
	The Role of Zinc, Copper, and Manganese in Enzyme Systems	742
	Requirements and Food Sources of Zinc, Copper, and Manganese	744
	Absorption, Transport, Storage, and Excretion of Zinc, Copper, and Manganese	746
	Selected Functions of Zinc, Copper, and Manganese	752
	Assessment of Zinc, Copper, and Manganese Status and Deficiency Symptoms	757
	Toxicity of Zinc, Copper, and Manganese	758
33	Iodine <i>Hedley C. Freake, Ph.D.</i>	761
	Uniqueness of Iodine	762
	Production and Metabolism of Thyroid Hormones	762
	Mechanism of Action of Thyroid Hormones	767
	Physiological Functions of Thyroid Hormones	772
	Iodine Deficiency	776
	Iodine Requirements	780
34	Selenium <i>Roger A. Sunde, Ph.D.</i>	782
	Chemistry of Selenium	783
	Selenium Deficiency and Essentiality	783
	Selenium Absorption, Distribution, and Excretion	785
	Metabolic Pathways of Selenium	787
	Selenium Incorporation into Selenoproteins	790
	Mammalian Selenoproteins	794
	Selenium Requirements	799
	Mechanism and Function of Regulation of GPX1 Expression by Selenium	804

	Selenium and Vitamin E	805
	Selenium Toxicity	806
	Selenium and Cancer	806
35	Fluoride <i>Gary M. Whitford, Ph.D., D.M.D.</i>	810
	Overview of Fluoride	811
	Dental Fluorosis and Dental Caries	811
	Fluoride Intake	813
	Fluoride Physiology	817
	Acute Fluoride Toxicity	821
	Chronic Fluoride Toxicity	822
36	The Ultratrace Elements <i>Forrest H. Nielsen, Ph.D.</i>	825
	Characteristics of Ultratrace Elements	826
	Boron	826
	Chromium	828
	Molybdenum	831
	Prospective Ultratrace Elements—Nickel, Vanadium, Silicon, Arsenic, and Fluorine	833
	Abstruse Ultratrace Elements	840

UNIT VII

Nutrition, Diet, and Health

37	Body Fluids and Water Balance <i>Hwai-Ping Sheng, Ph.D.</i>	843
	Body Water Compartments	844
	Water Balance	850
	Renal Excretion of Water	853
	Regulation of Water Balance	858
	Abnormal States of Osmolarities and Volumes	862
38	Diet and Oral Disease <i>Dominick P. DePaola, D.D.S., Ph.D., and Charles F. Schachtele, Ph.D.</i>	866
	Perspectives on the Role of Carbohydrates in Oral Disease	867

	Biological Basis for the Role of Carbohydrates in Oral Disease	869
	Human Data Linking Carbohydrates to Oral Disease	873
	The Role of Carbohydrates and Foods in Oral Disease Prevention	875
	The Role of Carbohydrates in Other Oral Diseases	879
	Prevention of Oral Disease	880
39	Fuel Utilization by Skeletal Muscle During Rest and During Exercise	882
	<i>Anton J. M. Wagenmakers, Ph.D.</i>	
	Skeletal Muscle Fuel Utilization During Rest	883
	The Energy Cost of Movement	886
	Fuels for Sprinting	887
	Fuels for the Marathon	890
	Skeletal Muscle Adaptations in Response to Training and the Consequences for Fuel Utilization and Performance	893
	Fuels for Other Sporting Events	894
	How Nutrition May Help Improve Performance	895
	Protein and Amino Acid Metabolism in Skeletal Muscle During Rest and During Exercise	898
	Skeletal Muscle Adaptations in Response to Disuse and Disease and the Consequences for Fuel Utilization and Well-Being During Normal Daily Life	898
40	Detoxification and Protective Functions of Nutrients	901
	<i>Dean P. Jones, Ph.D., and Mary J. DeLong, Ph.D.</i>	
	Defense Systems	902
	Oxidative Processes	902
	Detoxification of Xenobiotic Compounds	908
41	Nutrition, Lipids, and Cardiovascular Disease	917
	<i>Henry N. Ginsberg, M.D., and Wahida Karmally, M.S., R.D.</i>	
	Atherosclerotic Cardiovascular Disease	918
	Effects of Diet on Plasma Lipids and Lipoproteins	927
	Diet, Blood Lipids, and Atherosclerosis	936
	Dietary Treatment of Hypercholesterolemia	938

42 Translating Biochemical and Physiological Requirements into Practice	945
<i>Christina M. Stark, M.S., R.D., C.N.</i>	
Food as a Source of Nutrients	946
<hr/>	
Recommended Dietary Allowances and Dietary Reference Intakes	946
<hr/>	
Dietary Advice—Goals and Guidelines	951
<hr/>	
Food Guides	952
<hr/>	
Food Labels	955
<hr/>	
Index	961
<hr/>	