

Inflammation and Diet-

Eating to cool or fuel your internal fire

Healthy Columbus Nutrition Webinar
November, 2016 Ashley Harris, MS, RD, CSO

Outline

- + What is inflammation and why should I worry?
- + Inflammation and Diet
 - + Dangers of the Western Diet
 - + A Rainbow of Fruits and Vegetables
 - + The Right Fats
 - + Wholesome Whole Grains
 - + Spice it Up
- + Other things to consider....
 - + Grains & Gluten
 - + Auto-Immune Disorders
 - + Supplements

What is inflammation?

What is inflammation?

FRESHFOOD PERSPECTIVE

What is inflammation?

- ✦ The body's way of protecting itself against disease or injury
 - Vital to our survival
 - Usually goes away once body has healed = Acute
- ✦ When injured, cells produce chemicals (cytokines) which trigger a response by the body

FRESHFOOD PERSPECTIVE

Why should we worry?

FRESHFOOD PERSPECTIVE

Chronic Inflammation

- ✦ When inflammatory response is prolonged and does not shut off = **Chronic Inflammation**
 - Due to persistent threat (disease/injury) to cells and body
 - Inappropriate body response (usually seen with auto-immune disorders)
- ✦ Opposite effect of acute inflammation
 - Causes further tissue breakdown
 - Makes body susceptible to other health threat
- ✦ Thought to be the root cause of **MANY** of our chronic diseases seen today (cancer, heart disease, Alzheimer's disease, etc..)

FRESHFOOD PERSPECTIVE

Chronic Inflammation

FRESHFOOD PERSPECTIVE

Chronic Inflammation

- ✦ Hard to recognize
 - Usually has no symptoms
- ✦ Most common test for chronic inflammation is CRP (C-Reactive Protein) blood test
 - <1 = low risk
 - 1-2.9 = moderate risk
 - 3+ = high risk
 - 10+ = more testing may be needed to determine cause (more significant factors in play)

FRESHFOOD PERSPECTIVE

What can we do about it?

FRESH FOOD PERSPECTIVE

What can we do about it?

- ✦ Lifestyle change can have HUGE impact on chronic inflammation
- ✦ Eliminate sources creating inflammation
 - Manage any underlying medical causes (i.e. Crohn's disease)
 - Smoking/Alcohol
 - Obesity (fat cells produce PRO inflammatory chemical)
 - Poor diet
 - Stress

TRIGGERS

FRESH FOOD PERSPECTIVE

What can we do about it?

- ✦ Incorporate habits which reduce inflammation
 - Exercise
 - Stress management
 - ANTI-inflammatory diet

FRESH FOOD PERSPECTIVE

inflammation and Diet

FRESH FOOD PERSPECTIVE

Dangers of the Western Diet

- × Western Diet raise blood sugar and fat levels to a point that stresses the body
 - Body thinks under attack and produces an inflammatory response
 - Eating these foods frequently results in constant inflammation in the body
- × Most foods low in nutrients and high in unhealthy fats, sugar and sodium

FRESH FOOD PERSPECTIVE

Dangers of the Western Diet

- × Includes:
 - fast foods,
 - processed foods,
 - foods with refined sugars and grains,
 - foods high in saturated and trans fats,
 - excess calories

FRESH FOOD PERSPECTIVE

A Rainbow of Fruits and Vegetables

- × Full of vitamins, antioxidants, phytochemicals, other health-promoting compounds
 - **ALL reduce inflammation!!**
 - Each F/V has unique combination of these so important to **get variety!!**

FRESH FOOD PERSPECTIVE

A Rainbow of Fruits and Vegetables

- × Because health benefits/nutrients often associated with color, try to get in a rainbow EACH DAY!
 - See Healthy Columbus website for Eating the Rainbow video and resources

FRESH FOOD PERSPECTIVE

A Rainbow of Fruits and Vegetables

- × **RECOMMENDATION:** Aim for **5-9 servings of fruits and vegetables per day**
 - 1 small or medium fresh fruit (apple, orange, banana, peach, nectarine)
 - 1 cup cut melon
 - 17 grapes
 - ¼ cup berries (1 cup strawberries)
 - ½ cup cooked or raw vegetables
 - 1 cup leafy greens

FRESH FOOD PERSPECTIVE

FRESH FOOD PERSPECTIVE

A Rainbow of Fruits and Vegetables

- Some F/V have strong anti-inflammatory properties
 - Citrus fruits (oranges, grapefruits, lemons, limes, etc.)
 - Berries (blackberries, raspberries, strawberries, blueberries, etc.)
 - Cherries (especially tart cherries)
 - Foods rich in **Carotenoid** phytochemicals (red, orange, yellow, and dark leafy green foods)
 - Foods rich in **Quercetin** phytochemicals (apple skins, red onion)

FRESH FOOD PERSPECTIVE

The Right Fats

- Some fats are pro-inflammatory and should be limited or avoided
 - Trans fats – AVOID
 - Saturated fats – LIMIT
- Other fats are anti-inflammatory and should be included daily
 - Omega-3 polyunsaturated fats
 - Monounsaturated fats

GOOD FATS

vs.

BAD FATS

FRESH FOOD PERSPECTIVE

Eat less	Eat in moderation	Eat more
Saturated fats: Butter, cheese, ice cream, whole milk, red meat, coconut oil, palm oil	Polyunsaturated fats (rich in omega-6): Safflower oil, sunflower oil, corn oil, mixed vegetable oil,	Monounsaturated fats: Olive oil, canola oil, almonds, pistachios, pecans, hazelnuts, macadamia nuts, avocado
Trans fats: Margarine, vegetable shortening, partially hydrogenated vegetable oil, deep fried foods, fast foods, commercial baked goods		Polyunsaturated fats (rich in omega-3): Fatty, cold-water fish (salmon, mackerel, sardines, anchovies, herring), fish oil supplements, flax seed, walnuts

FRESH FOOD PERSPECTIVE

The Right Fats

- × **RECOMMENDATION:** Aim for **5-7 servings of healthy fats per day**
 - 1 teaspoon unsaturated oil (olive/canola oil)
 - 2 teaspoons peanut butter
 - 2 Tablespoons nuts
 - 1 Tablespoon ground flax seed
 - ½ medium avocado

FRESH FOOD PERSPECTIVE

The Right Fats

- × Omega-3 fats have very potent anti-inflammatory properties
 - Comes primarily from EPA (eicosapentaenoic acid)
 - Cold water fish (see chart) or fish oil supplements best choice
 - Make sure get good brand of Fish Oil- can speak to MD or RD (Pure Pharma, Trader Joe's, examples of good ones)
 - Flaxseed and walnuts only have fraction of EPA
- × **RECOMMENDATION:** Try to eat **at least 1 serving (3 ounces) of an omega-3 rich fish every day**

FRESH FOOD PERSPECTIVE

Wholesome Whole Grains

- ✦ Eating whole grains associated with decreased inflammation
- ✦ Whole grains contain vitamins, minerals, phytochemicals, healthy fat and fiber
 - These are lost when grains are refined
- ✦ Popular whole grains include barley, bulger, buckwheat, flax, millet, oats, rice, wheat, quinoa...

FRESH FOOD PERSPECTIVE

Wholesome Whole Grains

- ✦ **RECOMMENDATION:** Eat **3-5 servings per day of whole grain products**
 - 1 slice whole grain bread
 - 1/2 whole wheat English muffin
 - 1/2 cup cooked grains (brown rice, oatmeal, bulger, quinoa)
 - 1 cup ready-to-eat whole grain breakfast cereal
 - 5-7 whole grain crackers

FRESH FOOD PERSPECTIVE

Spice it Up

- ✦ MANY herbs and spices contain anti-inflammatory properties
- ✦ Some such as ginger, cinnamon, chili and turmeric* are inflammation fighting all stars
 - *we do not the phytochemical in turmeric (curcumin) well but if you consume with black pepper increases absorption by up to 2000%!
- ✦ **RECOMMENDATION:** Try to **include as many herbs and spices as possible in diet**

FRESH FOOD PERSPECTIVE

Grains

- × Some theories say increased grain consumption is cause of increase in chronic disease, especially ones associated with the brain (Alzheimer's)
 - Evidence at this point shows a DIRECT relationship between REFINED grains and inflammation
 - Conflicting for whole grains (MOST show INVERSE relationship between WG consumption and inflammation)
 - Impact of WG and overall carbohydrate intake may vary by individual and more research is needed
- × **RECOMMENDATION: Avoid refined grains.** If you choose to avoid whole grains focus on incorporating other healthy complex carbohydrates (i.w. sweet potatoes, fruit, etc.)

FRESH FOOD PERSPECTIVE

Gluten

- ✦ Evidence supports "gluten sensitivity" in some people, NOT all
 - This is because gluten proteins are not completely broken down by body and can be perceived as an invader and trigger an auto-immune response
 - Symptoms can be broad (brain fog, bloating/GI symptoms, joint pain, headaches, etc.)
 - No good tests at this point to determine gluten sensitivity (gluten intolerance)
- ✦ Some need to avoid gluten (i.e. Celiac Disease or gluten allergy, some auto-immune disorders)
- ✦ **RECOMMENDATION: Avoid gluten when medically warranted. If suspect gluten sensitivity, work with RD and trial Gluten Free diet to see if symptoms improve (and/or return on re-introduction into diet)**

FRESH FOOD PERSPECTIVE

Auto-Immune Disorders

- ✦ Some auto-immune diseases cause chronic inflammation in the body and may be worsened by diet choices
 - Helpful to work with RD to determine sensitivity, trial elimination diets and devise balanced meal plans
- ✦ Gluten free may be helpful for Rheumatoid Arthritis and Multiple Sclerosis
- ✦ Nightshades may trigger inflammation in people with arthritis, Rheumatoid arthritis or other AI disorders
 - Include tomatoes, eggplants, peppers, potatoes
- ✦ **RECOMMENDATION: If you have an AI disorder and suspect some foods may be triggering inflammation/pain/symptoms, work with RD to trial elimination diet to see if they improve. Nightshades and gluten DO NOT need to be avoided by most!**

FRESH FOOD PERSPECTIVE

Supplements

- ✦ Some have shown promise in helping reduce inflammation
 - EPA/Omega-3 (found in fish oil) and curcumin (phytochemical in turmeric) supplements being studied extensively
 - Others often recommended include Coenzyme Q10, vitamin D, selenium, antioxidants, etc.
- ✦ Like all supplements, need to ensure SAFETY for each supplement and individual (potential interactions, quality brands, etc)
 - Natural Medicines Comprehensive Database (determines safety, efficacy, potential interactions, dosage)
 - Consumer Labs (determines safe, reliable and affordable supplements)
- ✦ **RECOMMENDATION: Talk with your MD or RD to determine which supplements may be appropriate for you and to ensure safety.**

FRESH FOOD PERSPECTIVE

Questions??

THANK YOU!!

FRESH FOOD PERSPECTIVE
