Vitamin and mineral requirements in human nutrition

Second edition


WHO Library Cataloguing-in-Publication Data

 Joint FAO/WHO Expert Consultation on Human Vitamin and Mineral Requirements (1998 : Bangkok, Thailand).
Vitamin and mineral requirements in human nutrition : report of a joint FAO/WHO expert consultation, Bangkok, Thailand, 21–30 September 1998.

1.Vitamins – standards 2.Micronutrients – standards 3.Trace elements – standards 4.Deficiency diseases – diet therapy 5.Nutritional requirements I.Title.

ISBN 92 4 154612 3

(LC/NLM Classification: QU 145)

© World Health Organization and Food and Agriculture Organization of the United Nations 2004

All rights reserved. Publications of the World Health Organization can be obtained from Marketing and Dissemination, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel: +41 22 791 2476; fax: +41 22 791 4857; e-mail: bookorders@who.int). Requests for permission to reproduce or translate WHO publications – whether for sale or for noncommercial distribution – should be addressed to Publications, at the above address (fax: +41 22 791 4806; e-mail: permissions@who.int), or to Chief, Publishing and Multimedia Service, Information Division, Food and Agriculture Organization of the United Nations, 00100 Rome, Italy.

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization and the Food and Agriculture Organization of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization and the Food and Agriculture Organization of the United Nations in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

The World Health Organization and the Food and Agriculture Organization of the United Nations do not warrant that the information contained in this publication is complete and correct and shall not be liable for any damages incurred as a result of its use.

Designed by minimum graphics Typeset by SNP Best-set Typesetter Ltd., Hong Kong Printed in China by Sun Fung

Contents

Fo	rewo	rd		xiii
Ac	know	vledgem	nents	xvii
1.	Concepts, definitions and approaches used to define nutritional			
	need	ds and	recommendations	1
	1.1	Intro	luction	1
	1.2	Definition of terms		
		1.2.1	Estimated average requirement	2
		1.2.2	Recommended nutrient intake	2
		1.2.3	Apparently healthy	3
		1.2.4	Protective nutrient intake	3
		1.2.5	Upper tolerable nutrient intake level	4
		1.2.6	Nutrient excess	4
		1.2.7	Use of nutrient intake recommendations in population	
			assessment	5
	1.3 Approaches used in estimating nutrient intakes for optimal			
	health			6
		1.3.1	The clinical approach	8
		1.3.2	Nutrient balance	8
		1.3.3	Functional responses	9
		1.3.4	Optimal intake	10
	1.4	Concl	usions	12
	Refe	erences		14
2.	Vitamin A			17
	2.1	Role o	of vitamin A in human metabolic processes	17
		2.1.1	Overview of vitamin A metabolism	17
		2.1.2	Biochemical mechanisms for vitamin A functions	19
	2.2	Populations at risk for, and consequences of, vitamin A		
		deficiency		20
		2.2.1	Definition of vitamin A deficiency	20
		2.2.2	Geographic distribution and magnitude	20
		2.2.3	Age and sex	21

		2.2.4	Risk factors	22
		2.2.5	Morbidity and mortality	23
	2.3	Units	of expression	24
	2.4	Sourc	es and supply patterns of vitamin A	27
		2.4.1	Dietary sources	27
		2.4.2	Dietary intake and patterns	27
		2.4.3	World and regional supply and patterns	27
	2.5	Indica	ators of vitamin A deficiency	29
		2.5.1	Clinical indicators of vitamin A deficiency	29
		2.5.2	Subclinical indicators of vitamin A deficiency	30
	2.6	Evide	nce used for making recommendations	31
		2.6.1	Infants and children	32
		2.6.2	Adults	33
		2.6.3	Pregnant women	33
		2.6.4	Lactating women	34
		2.6.5	Elderly	35
	2.7	Recor	mmendations for vitamin A requirements	35
	2.8	Toxic	ity	36
	2.9	Recor	mmendations for future research	37
	Refe	erences		37
3.	Vita	min D)	45
	3.1	Role	of vitamin D in human metabolic processes	45
		3.1.1	Overview of vitamin D metabolism	45
		3.1.2	Calcium homeostasis	46
	3.2	Popul	lations at risk for vitamin D deficiency	48
		3.2.1	Infants	48
		3.2.2	Adolescents	48
		3.2.3	Elderly	48
		3.2.4	Pregnant and lactating women	49
	3.3	Evide	nce used for estimating recommended intakes	51
		3.3.1	Lack of accuracy in estimating dietary intake and skin	
			synthesis	51
		3.3.2	Use of plasma 25-OH-D as a measure of vitamin D	
			status	51
	3.4	Recor	mmended intakes for vitamin D	53
	3.5	Toxic	ity	54
	3.6	Recor	mmendations for future research	55
	References			55
4.	Calcium			59
	4.1 Introduction			59
	4.2	Chem	nistry and distribution of calcium	60

	4.3	Biological role of calcium	61
	4.4	Determinants of calcium balance	62
		4.4.1 Calcium intake	62
		4.4.2 Calcium absorption	62
		4.4.3 Urinary calcium	65
		4.4.4 Insensible losses	66
	4.5	Criteria for assessing calcium requirements and	
		recommended nutrient intakes	66
		4.5.1 Methodology	66
		4.5.2 Populations at risk for calcium deficiency	69
	4.6	Recommendations for calcium requirements	69
		4.6.1 Infants	69
		4.6.2 Children	70
		4.6.3 Adolescents	71
		4.6.4 Adults	72
		4.6.5 Menopausal women	72
		4.6.6 Ageing adults	73
		4.6.7 Pregnant women	73
		4.6.8 Lactating women	73
	4.7	Upper limits	74
	4.8	Comparisons with other recommendations	74
	4.9	Ethnic and environmental variations in the prevalence of	
		osteoporosis	75
		4.9.1 Ethnicity	76
		4.9.2 Geography	76
		4.9.3 Culture and diet	77
		4.9.4 The calcium paradox	78
	4.10	Nutritional factors affecting calcium requirement	78
		4.10.1 Sodium	78
		4.10.2 Protein	79
		4.10.3 Vitamin D	81
		4.10.4 Implications	81
	4.11	Conclusions	83
	4.12	Recommendations for future research	85
	Refer	rences	85
5.	Vitan	nin E	94
	5.1	Role of vitamin E in human metabolic processes	94
	5.2	Populations at risk for vitamin E deficiency	97
	5.3	Dietary sources and possible limitations to vitamin E supply	100
	5.4	Evidence used for estimating recommended intakes	101
	5.5	Toxicity	103

	5.6	Recor	mmendations for future research	103
	Ref	erences		104
6.	Vita	Vitamin K		
	6.1	Intro	duction	108
	6.2	Biolo	gical role of vitamin K	108
	6.3	Overview of vitamin K metabolism		110
		6.3.1	Absorption and transport	110
		6.3.2	Tissue stores and distribution	111
		6.3.3	Bioactivity	112
		6.3.4	Excretion	112
	6.4	Popul	lations at risk for vitamin K deficiency	113
		6.4.1	Vitamin K deficiency bleeding in infants	113
		6.4.2	Vitamin K prophylaxis in infants	114
		6.4.3	Vitamin K deficiency in adults	115
	6.5	Sourc	es of vitamin K	115
		6.5.1	Dietary sources	115
		6.5.2	Bioavailability of vitamin K from foods	116
		6.5.3	Importance of intestinal bacterial synthesis as	
			a source of vitamin K	117
	6.6 Information relevant to the derivation of recommended		mation relevant to the derivation of recommended	
		vitam	in K intakes	117
		6.6.1	Assessment of vitamin K status	117
		6.6.2	Dietary intakes in infants and their adequacy	118
		6.6.3	Factors of relevance to classical vitamin K deficiency	
			bleeding	119
		6.6.4	Factors of relevance to late vitamin K deficiency	
			bleeding	120
		6.6.5	Dietary intakes in older infants, children, and adults	
			and their adequacy	120
	6.7	Recor	mmendations for vitamin K intakes	122
		6.7.1	Infants 0–6 months	122
		6.7.2	Infants (7–12 months), children, and adults	125
	6.8	Toxic	ity	126
	6.9	Recor	mmendations for future research	126
	Ref	erences		126
7.	Vitamin C			130
	7.1	1 Introduction		
	7.2	Role	of vitamin C in human metabolic processes	130
		7.2.1	Background biochemistry	130
		7.2.2	Enzymatic functions	130

		7.2.3	Miscellaneous functions	131
	7.3	Conse	equences of vitamin C deficiency	131
	7.4	Popul	ations at risk for vitamin C deficiency	132
	7.5	Dieta	ry sources of vitamin C and limitations to vitamin C	
		suppl	У	134
	7.6	Evide	nce used to derive recommended intakes of vitamin C	135
		7.6.1	Adults	135
		7.6.2	Pregnant and lactating women	137
		7.6.3	Children	137
		7.6.4	Elderly	138
		7.6.5	Smokers	138
	7.7	Recor	nmended nutrient intakes for vitamin C	138
	7.8	Toxic	ity	139
	7.9	Recor	nmendations for future research	139
	Refe	rences		139
8.	Dietary antioxidants			
	8.1	Nutri	ents with an antioxidant role	145
	8.2	The n	eed for biological antioxidants	145
	8.3	Pro-o	xidant activity of biological antioxidants	147
	8.4	Nutri	ents associated with endogenous antioxidant mechanisms	150
	8.5	Nutri	ents with radical-quenching properties	151
		8.5.1	Vitamin E	151
		8.5.2	Vitamin C	153
		8.5.3	β -Carotene and other carotenoids	154
	8.6	A req	uirement for antioxidant nutrients	156
	8.7	Recor	nmendations for future research	158
	Refe	rences		158
9.	Thia	imine,	riboflavin, niacin, vitamin B6, pantothenic acid,	
	and	nd biotin		
	9.1	Intro	luction	164
	9.2	Thian	nine	165
		9.2.1	Background	165
		9.2.2	Biochemical indicators	166
		9.2.3	Factors affecting requirements	167
		9.2.4	Evidence used to derive recommended intakes	167
		9.2.5	Recommended nutrient intakes for thiamine	168
	9.3	Ribof	lavin	169
		9.3.1	Background	169
		9.3.2	Biochemical indicators	170
		9.3.3	Factors affecting requirements	171

172 173
173
173
174
174
175
175
175
175
177
178
178
179
180
180
180
181
181
182
182
182
183
183
184
184
184
185
185
186
104

预览已结束,完整报告链接和二维码如下:


https://www.yunbaogao.cn/report/index/report?reportId=5_30012