Dietary Reference Intake:

Nutrient standards:

To maintain healthy populations, most developed countries have established nutrition standards for major nutrients. These standards serves as guidelines for nutrient intake based on the nutritional needs of most healthy population groups.

The U.S. nutrient standards, called recommended dietary allowances(RDAs), were first published during world war II as a guide for planning and acquiring food supplies and promoting good nutrition. To keep up with increasing scientific information and social concerns about nutrition and health, these standards are revised and approximately every 5 years.

The Dietary Reference Intake (DRI) is a system of nutrition recommendations from the Institute of Medicine (IOM) of the U.S. National Academy of Sciences. The DRI system is used by both the United States and Canada and is intended for the general public and health professionals. (DRI) are the most recent version, these standards are more comprehensive than RDAs in measuring a patient's nutritional status and long-term health Applications include:

* Composition of diets for schools, prisons, hospitals or nursing homes

* Industries developing new food stuffs

* Healthcare policy makers and public health officials

In 2003 a committee of the Food and Nutrition Board of the Institute of Medicine issued a report recommending guiding principles for nutrition labeling and fortification in both the United States and Canada . The recommendations for revision of the nutrition standards used on food and dietary supplement labels are particularly important because the standards are substantially out of date. The US standards are based primarily on the 1968 Recommended Dietary Allowances (RDAs), whereas the Canadian standards are based on the 1983 Recommended Nutrient Intakes. As the committee noted, it is appropriate to use the new Dietary Reference Intakes (DRIs) as the basis for these reference values.

The reference values in the Nutrition Facts box of food and supplement labels called Daily Values (DVs). These are intended to serve several purposes for consumers, including 1) enabling comparison of similar products and 2) allowing the consumer to understand the contribution of an individual food or supplement to an overall health-promoting diet.

The U.S. dietary guidelines recommended that people age 2 and older eat a healthy assortment of foods from the basic food groups. They also emphases the importance of

1. choosing foods that are low in added sugar and saturated fats.

2. eating reasonable portions

3. getting at least 30 minutes of moderate physical activity

4. so RDA is the average daily dietary intake needed to meet the requirements of virtually all healthy people in a given life stage or gender group. By this RDA prevent the nutritional deficiencies rather than promote optimal health. Dietary guidelines and food guides:

Today, governments authorities are as much concerned about overnutrition as they once were about undernutrition. Research confirmed that dietary excesses, especially of energy, certain fats, and alcohol, contribute to many chronic diseases including heart disease, cancer, stroke, diabetes, and liver disease. Only two common lifestyle habits have more influence on health than a person’s choice of diet, smoking, tobacco use and drinking alcohol. There are other factors play a role in this regard, genetics, physical activity, and lifestyle.

Estimated daily calories needs for adults
Women sedentary active
19-30 2000 2400

31-50 1800 2200

51+yr 1600 2100

 Men

19-30 2400 3000

31-50 2200 2900

51+ yr 2000 2600

International Food Consumption Patterns

Overview
Total and marginal budget shares and income and price elasticities are estimated, using 2005 data, for nine broad consumption groups and eight food subgroups across 144 countries which are summarized by income group:

* Food, beverages, and tobacco

* Bread and cereals

* Meats

* Fish

* Dairy products

* Fats and oils

* Fruit and vegetables

* Beverages and tobacco

* Other food products

* Clothing and footwear

* Housing

* Household furnishings and operations

* Medical care and health

* Recreation

* Transportation and communications

* Education

* Other items

Nutritional Information

On most products nutritional information is provided on the product packaging. The following is an example of the nutritional information provided on a packet of rice:

Typical Value:

Per 100g

Energy (kj/kcal)

497 kj
118 kcal
Protein
2.4g
Carbohydrate
20.5g
(of which sugars)

0.9g
Fat
2.9g
(of which saturates)

0.4g
Fiber
2.6g
Sodium
0.4g
Potassium
0.1g
The packaging may also include the recommended Guideline Daily Amount (GDA) that we should consume :

Gender
Fat
Sat Fat
Sugars
Salt
Cal
Women
70g
20g
90g
6g
2000

Men
95g
30g
120g
6g
2500

So what does the information tell us?

The above product information tells us that every 100g of rice contains 2.4g of protein, 2.9g of fat, 20.5g of carbohydrate and you will consume 118 calories which is 5.9% of GDA for women and 4.7% of GDA for men.

