

« Le lait, vrai et faux dangers »

Références scientifiques et médicales

<u>1 Histoire</u>	<u>2</u>
<u>2 Calcium ossification et ostéoporose</u>	<u>3</u>
<u>2.1 Acide-base</u>	<u>7</u>
<u>3 Protéines</u>	<u>8</u>
<u>3.1 Myristique</u>	<u>10</u>
<u>3.2 Peptides actifs</u>	<u>11</u>
<u>4 Lipides</u>	<u>12</u>
<u>4.1 CLA et trans</u>	<u>14</u>
<u>5 Vitamines</u>	<u>14</u>
<u>5.1 Vitamine D</u>	<u>15</u>
<u>5.2 B1 (thiamine)</u>	<u>17</u>
<u>5.3 B2 (riboflavin)</u>	<u>18</u>
<u>5.4 B12 (cobalamine)</u>	<u>19</u>
<u>5.5 Vitamine A (retinol)</u>	<u>20</u>
<u>6 Minéraux et oligo-éléments</u>	<u>21</u>
<u>6.1 Fer</u>	<u>21</u>
<u>6.2 Iode</u>	<u>23</u>
<u>6.3 Magnésium</u>	<u>24</u>
<u>6.4 Manganèse</u>	<u>25</u>
<u>6.5 Sélénium</u>	<u>25</u>
<u>6.6 Zinc</u>	<u>27</u>
<u>7 Eau</u>	<u>27</u>
<u>8 Intolérance au lactose, allergies</u>	<u>30</u>
<u>8.1 Intolérance</u>	<u>30</u>
<u>8.2 Allergies</u>	<u>31</u>
<u>8.3 Polyarthrite rhumatoïde</u>	<u>32</u>
<u>9 Pathologies</u>	<u>32</u>
<u>9.1 Hypertension</u>	<u>32</u>
<u>9.2 Cancers</u>	<u>34</u>
<u>9.3 Syndrome métabolique, obésité, diabète, maladies cardio-vasculaires</u>	<u>39</u>
<u>9.4 Divers</u>	<u>43</u>
<u>10 Environnement</u>	<u>44</u>

1 HISTOIRE

Auberger J. (2001). Le lait des grecs : boisson divine ou barbare ? Dialogue d'Histoire Ancienne. 27, 131-157.

Bernot L. (1988). Buveurs et non-buveurs de lait. L'Homme. 108, 99-107.

Blanquis I. Lait de jument et produits laitiers en milieu urbain en Mongolie : du symbole à la réalité. www.lemangeur-ochoa.com

Bocherens (1997). Signature isotopique dans le collagène des os anciens. C. R. Soc. Biol. 191, 493-510.

Boulay S. Alimentation, diététique et relation sociales au Sahara. L'exemple des pasteurs nomades maures de Mauritanie. www.lemangeur-ochoa.com

Bradley, D. G., MacHugh, D. E., Cunningham, P & Loftus, R. T. (1996). Mitochondrial diversity and the origins of African and European cattle. Proceedings of the National Academy of Sciences of the U.S.A. 93, 5131-5135.

Handie O. Bradley D. G., Ochieng J. W., Verjee Y., Hill E. W., Rege J. E. O. (2002). African pastoralism : genetic imprints of origins and migrations. Science. 296, 336-339.

Larson (G.), Dobney (K.), Albarella (U.), Fang (M.), Matisoo-Smith (E.), Robins (J.) Lowden (S.), Finlayson (H.), Brand (T.), Willerslev (E.), Rowley-Conwy (P), Cooper (A.). (2005). Worldwide phylogeography of wild boar reveals centers of pig domestication. Science. 307, 1618-1621.

Lavallée (D.). (1990). La domestication animale en Amérique du Sud. Le point des connaissances. Bull. Inst. Fr. Etudes Andines. 19, 25-44.

MacHugh D.E., M.D. Shriver, R.T. Loffus, P Cunningham et D.G. Bradley, (1997). Microsatellite DNA variation and the evolution, domestication and phylogeography of taurine and zebu cattle (*Bos taurus* and *Bos indicus*). Genetics. 146, 1071-1086.

Naderi S., Rezaei H.-R., Pompanon F., Blum M., Negrini R., Naghash H.-R., Balkiz O., Mashkour M., Gaggiotti O., Ajmone-Marsan P, Kence A., Vigne J.-D., Taberlet P, (2008). The goat domestication process inferred from large-scale mitochondrial DNA analysis of wild and domestic individuals. Proceedings of the National Academy of Sciences of the USA, 105, 17659-17664.

Pedrosa S, Uzun M, Arranz JJ, Gutierrez-Gil B, San Primitivo F, Bayon Y. (2005). Evidence of three maternal lineages in near eastern sheep supporting multiple domestication events. Proc. R. Soc. B, 272, 2211-2217.

Saban F. (1986). Un savoir oublié : le travail du lait en Chine. Memoirs of the research institute for humanistic studies. Kyoto University. Zinbun Kagaku Kenkyusyo. Kioto University. 31-65.

Tardan-Maqueleir Ysé. La bonne marche du cosmos. Mémoire lactée. www.lemangeur-ochoa.com.

Troy, C. S., MacHugh, D. E., Bailey, J. F., Magee, D. A., Loftus, R. T., Cunningham, P, Chamberlain, A. T., Sykes, B. C., Bradley, D. G. (2001). Genetic evidence for Near-Eastern origins of European cattle. *Nature*. 410. 1088-1091.

Vigne J., Guilaine J. (2004). Les premiers animaux de compagnie 8500 ans avant notre ère ? Ou comment j'ai mangé mon chat, mon chien et mon renard. *Anthropozoologica*. 39, 249-273.

Vigne J.-D., Guilaine J., Debue K., Haye L., Gérard P, (2004). Early taming of the cat in Cyprus. *Science*. 304: 259.

Vigne J.-D., Helmer D., Peters J. (dir.), (2005). First steps of animal domestication : New archaeozoological approaches. Oxford, Oxbow Books.

Vigne J-D, Helmer D. (???). Was milk a “secondary product” in the Old world Neolithisation process ? Its role in the domestication of cattle, sheep and goats. *Anthropozoologica*. 42, 9-42.

Wahlquist M., Lee M-S (2007). Regional food culture and development. *Asia. Pac. J. Clin. Nutr.* 16, 2-7.

2 CALCIUM OSSIFICATION ET OSTÉOPOROSE

Baron R. (2001). L'ostéoclaste et les mécanismes moléculaires de résorption osseuse. *Médecine/Sciences*. 17, 1260-1269.

Berkey CS, Rockett HR, Willett WC, Colditz GA. (2005). Milk, dairy fat, dietary calcium, and weight gain: a longitudinal study of adolescents. *Arch. Pediatr. Adolesc. Med.* 159, 543-550.

Bohmer H, Müller H, Resch KL. (2000). Calcium supplementation with calcium-rich mineral waters: a systematic review and meta-analysis of its bioavailability. *Osteoporos. Int.* 11, 938-943.

Bonjour JP, Brandolini-Bunlon M, Boirie Y, Morel-Laporte F, Braesco V, Bertièvre MC, Souberbielle JC. (2008). Inhibition of bone turnover by milk intake in postmenopausal women. *Br. J. Nutr.* 100, 866-874.

Bonjour JP, Chevalley T, Ferrari S, Rizzoli R. (2005). Lait et santé osseuse : rôle essentiel du calcium et des protéines. *Cah. Nutr. Diet.* 40, S12-S19.

Bonjour JP, Chevalley T, Ferrari S, Rizzoli R. (2009). Nutrition et croissance osseuse : implications des apports calciques et protéiques. *Information Diététique*. 3, 11-24.

Bonjour JP, Carrie AL, Ferrari S, Clavien H,et al. (1997). calcium enriched foods and bone mass growth in prepubertal girls: a randomized, double blind, placebo controlled trial. *J. Clin. Invest.* 99, 1287-1294.

Brazier M, Kamel S, Maamer M, Agbomson F, Elesper I, Garabedian M, Desmet G, Sebert JL. (1995). Markers of bone remodeling in the elderly subject: effects of vitamin D insufficiency and its correction. *J. Bone Miner. Res.* 10, 1753-61.

Cadogan J, Blumsohn A, Barker ME, Eastell R. (1998). Longitudinal study of bone gain in pubertal girls: anthropometric and biochemical correlates. *J. Bone Miner. Res.* 13, 1602-1612.

Cameron MA, Paton LM, Nowson CA, Margerison C, Frame M, Wark JD. (2004). The effect of calcium supplementation on bone density in premenarcheal females: a co-twin approach. *J. Clin. Endocrinol. Metab.* 89, 4916-4922.

Cheng S, Lyytikainen A, Kroger H, Lamberg-Allardt C, Alen M, Koistinen A, Wang QJ, Suuriniemi M, Suominen H, Mahonen A, Nicholson PH, Ivaska KK, Korpela R, Ohlsson C, Vaananen KH, Tylavsky F. (2005). Effects of calcium, dairy product, and vitamin D supplementation on bone mass accrual and body composition in 10-12-y-old girls : a 2-y randomized trial. *Am. J. Clin. Nutr.* 82, 1115-1126.

Darmon N. A (2009). fortified street food to prevent nutritional deficiencies in homeless men in france. *J. Am. Coll. Nutr.* 28, 196-202.

De Vernejoul M.C. (2001). L'os, un domaine qui émerge. *Médecine/Sciences*. 17, 1239-1241.

Esterle L, Sabatier JP, Guillon-Metz F, Walrant-Debray O, Guaydier-Souquières G, Jehan F, Garabédian M. (2009). Milk, rather than other foods, is associated with vertebral bone mass and circulating IGF-1 in female adolescents. *Osteoporos. Int.* 20, 567-575.

Esterle L, Jehan F, Sabatier JP, Garabedian M. (2009). Higher milk requirements for bone mineral accrual in adolescent girls bearing specific caucasian genotypes in the VDR promoter. *J. Bone Miner. Res.* 24, 1389-1397.

Fenton T., Lyon A., Eliasziw M. Tough S., Hanley D. (2009). Meta-analysis of the effect of acid-ash hypothesis of osteoporosis on calcium balance. *J. Bone Miner. Res.* 24, 1835-1840.

Feskanich D, Willett WC, Colditz GA. (2003). Calcium, vitamin D, milk consumption, and hip fractures: a prospective study among postmenopausal women. *Am. J. Clin. Nutr.* 77, 504-511.

Fontana A., Delmas P. (2001). L'ostéoporose : épidémiologie, clinique et approche thérapeutique. *Médecine/Sciences*. 17, 1239-1241.

Gao X, Wilde PE, Lichtenstein AH, Tucker KL. (2006). Meeting adequate intake for dietary calcium without dairy foods in adolescents aged 9 to 18 years (National Health and Nutrition Examination Survey 2001-2002). *J. Am. Diet. Assoc.* 106, 1759-1765.

Gerber M, Berta-Vanrullen I; (2006). Groupe de travail à l'Afssa "Sécurité et bénéfices des phytoestrogènes apportés par l'alimentation". Soja et phytoestrogènes. *Arch. Pediatr.* 13, 534-536.

Grados F, Brazier M, Kamel S, Duver S, Heurtebize N, Maamer M, Mathieu M, Garabédian M, Sebert JL, Fardellone P. (2003). Effects on bone mineral density of calcium and vitamin D supplementation in elderly women with vitamin D deficiency. *Joint Bone Spine.* 70, 203-208.

Gueguen L. (2008). Calcium du fromage et santé osseuse. *Médecine et nutrition*. 44, 17-27.

Gueguen L. 1(992). Interactions lipides-calcium et biodisponibilité du calcium du fromage. Cah. Nutr. Diet., 27, 311-315.

Gueguen L, Pointillart A. (2000). The bioavailability of dietary calcium. J. Am. Coll. Nutr. 19, 119S-136S.

HAS. (Haute Autorité de Santé). Prévention, diagnostic et traitement de l'ostéoporose., 2006.

Heaney R., Abrams S., Dawson-Hughes B., Looker A., Marcus R., Matkovic V. Weaver C. (2000). Peak bone mass. Osteoporos. Int. 11, 985-1009.

Heaney RP. (2000). Calcium, dairy products and osteoporosis. J. Am. Coll. Nutr. 19, 83S-99S.

Heane M., Connie M., Weaver M. (2005). Newer perspectives on calcium nutrition and bone quality. J. Am. Coll. Nutr. 24, 574S-581S.

Heaney RP. (2009). Dairy and bone health. J. Am. Coll. Nutr. 28, 82S-90S.

Heaney RP, Dowell MS, Rafferty K, Bierman J. (2000). Bioavailability of the calcium in fortified soy imitation milk, with some observations on method. Am. J. Clin. Nutr. 71, 1166-1169.

Heaney RP, Rafferty K, Dowell MS, Bierman J. (2005). Calcium fortification systems differ in bioavailability. J. Am. Diet. Assoc. 105, 807-809.

Hercberg S, Chat-Yung S, Chaulia M. (2008). The French National Nutrition and Health Program: 2001-2006-2010. Int. J. Public Health. 53, 68-77.

Huncharek M, Muscat J, Kupelnick B. (2008). Impact of dairy products and dietary calcium on bone-mineral content in children: results of a meta-analysis. Bone. 43, 312-321.

Institut de rhumatologie - GH Cochin Paris. Ostéoporose en 100 questions. GRIO, 2006. http://www.grio.org/OP100/op100_telechargement.php

Johnston CC Jr, Miller JZ, Slemenda CW, Reister TK, Hui S, Christian JC, Peacock M. (1992). Calcium supplementation and increases in bone mineral density in children. N. Engl. J. Med. 327, 82-87.

Karsenty G. (2001). Contrôle central de la formation osseuse. Médecine/Sciences. 17, 1270-1275.

Lanou AJ, Berkow SE, Barnard ND. (2005). Calcium, dairy products, and bone health in children and young adults: a reevaluation of the evidence. Pediatrics. 115, 736-743.

Maire P. (2001). Différentiation, fonction et contrôle de l'ostéoblaste. Médecine/Sciences. 17, 1252-1259.

Manios Y, Moschonis G, Trovas G, Lyritis GP. (2007). Changes in biochemical indexes of bone metabolism and bone mineral density after a 12-mo dietary intervention program: the Postmenopausal Health Study. Am. J. Clin. Nutr. 86, 781-789.

Martin A. Apports nutritionnels conseillés pour la population française. 3^{ème} édition. Paris : Tec. et Doc., 2001.

Matkovic V, Landoll JD, Badenhop-Stevens NE, Ha EY, Crnceanu-Orlic Z, Li B, Goel P. (2004). Nutrition influences skeletal development from childhood to adulthood : a study of hip, spine, and forearm in adolescent females. *J. Nutr.* 134, 701S-705S.

Melnik BC. (2009). Milk, the promoter of chronic Western diseases. *Med .Hypotheses.* 72, 631-639.

Moore LL, Bradlee ML, Gao D, Singer MR. (2008). Effects of average childhood dairy intake on adolescent bone health. *J. Pediatr.* 153, 667-673.

Nordin BE. (2009). The effect of calcium supplementation on bone loss in 32 controlled trials in postmenopausal women. *Osteoporos. Int.* 20, 2135-2143.

Owusu W, Willett WC, Feskanich D, Ascherio A, Spiegelman D, Colditz GA. (1997). Calcium intake and the incidence of forearm and hip fractures among men. *J. Nutr.* 27, 1782-1787.

Popkin BM, Armstrong LE, Bray GM, Caballero B, Frei B, Willett WC. (2007). A new proposed guidance system for beverage consumption in the United States. *Am. J. Clin. Nutr.* 83, 529-542.

Rizzoli R, Bianchi M, Garabédian M, McKay H, Moreno L. (2010). Maximizing bone mineral mass gain during growth for the prevention of fractures in the adolescents and the elderly. *Bone.* 46, 294-305.

Ruiz JC, Mandel C, Garabedian M. (1995). Influence of spontaneous calcium intake and physical exercise on the vertebral and femoral bone mineral density of children and adolescents. *J. Bone Miner. Res.* 10, 675-682.

Sanders KM, Nowson CA, Kotowicz MA, Briffa K, Devine A, Reid IR. (2009). Calcium and bone health: position statement for the Australian and New Zealand Bone and Mineral Society, Osteoporosis Australia and the Endocrine Society of Australia. *Med. J. Aust.* 190, 316-320.

Shah Khalili Y, Murset C, Meirim I, Duruz E, Guinchard S, Cavadini C, Acheson K. (2001). Calcium supplementation of chocolate: effect on cocoa butter digestibility and blood lipids in humans. *Am. J. Clin. Nutr.* 73, 246-252.

Souccar Thierry. 2007. Lait, mensonges et propagande. T. Souccar éditions.

The Asian Audit - Epidemiology, costs and burden of osteoporosis in Asia 2009.
<http://www.iofbonehealth.org/publications/asian-audit-2009.html>

Weinsier RL, Krumdieck CL. (2000). Dairy foods and bone health: examination of the evidence. *Am. J. Clin. Nutr.* 72, 681-689.

Weaver CM. (2006). Back to basics: have milk with meals. *J. Am. Diet. Assoc.* 106, 1756-1758.

Zhu K, Greenfield H, Du X, Zhang Q, Ma G, Hu X, Cowell CT, Fraser DR. (2008). Effects of two years' milk supplementation on size-corrected bone mineral density of Chinese girls. *Asia Pac.*

J. Clin. Nutr. 17, 147-50.

2.1 Acide-base

Alexy U, Remer T, Manz F, Neu CM, Schoenau E. (2005). Long-term protein intake and dietary potential renal acid load are associated with bone modeling and remodeling at the proximal radius in healthy children. Am. J. Clin. Nutr. 82, 1107-1114.

Fenton TR, Lyon AW, Eliasziw M, Tough SC, Hanley DA. (2009). Meta-analysis of the effect of the acid-ash hypothesis of osteoporosis on calcium balance. J. Bone Miner. Res. 24, 1835-1840.

Fenton TR, Eliasziw M, Lyon AW, Tough SC, Hanley DA. (2008). Meta-analysis of the quantity of calcium excretion associated with the net acid excretion of the modern diet under the acid-ash diet hypothesis. Am. J. Clin. Nutr. 88, 1159-1166.

Frassetto LA, Todd KM, Morris RC Jr, Sebastian A. (1998). Estimation of net endogenous noncarbonic acid production in humans from diet potassium and protein contents. Am. J. Clin. Nutr. 68, 576-583.

Frick KK, Bushinsky DA. (1998). Chronic metabolic acidosis reversibly inhibits extracellular matrix gene expression in mouse osteoblasts. Am. J. Physiol. 275, F840-847.

Grosgeat Hervé. (2009). La méthode acide-base. Odile Jacob.

Macdonald HM, Black AJ, Aucott L, Duthie G, Duthie S, Sandison R, Hardcastle AC, Lanham New SA, Fraser WD, Reid DM. (2008). Effect of potassium citrate supplementation or increased fruit and vegetable intake on bone metabolism in healthy postmenopausal women: a randomized controlled trial. Am. J. Clin. Nutr. 88, 465-474.

Massey LK. (2003). Dietary animal and plant protein and human bone health: a whole foods approach. J. Nutr. 133, 862S-865S.

Remer T. (2001). Influence of nutrition on acid-base balance--metabolic aspects. Eur J. Nutr. 40, 214-220.

Remer T, Dimitriou T, Manz F. (2003). Dietary potential renal acid load and renal net acid excretion in healthy, free-living children and adolescents. Am. J. Clin. Nutr. 77, 1255-1260.

Thorpe DL, Knutsen SF, Beeson WL, Rajaram S, Fraser GE. (2008). Effects of meat consumption and vegetarian diet on risk of wrist fracture over 25 years in a cohort of peri- and postmenopausal women. Public Health Nutr. 11, 564-572.

Trinchieri A, Zanetti G, Currò A, Lizzano R. (2001). Effect of potential renal acid load of foods on calcium metabolism of renal calcium stone formers. Eur. Urol. 39, 2:33-6.

Wynn E, Krieg MA, Aeschlimann JM, Burckhardt P. (2009). Alkaline mineral water lowers bone resorption even in calcium sufficiency: alkaline mineral water and bone metabolism. Bone. 44, 120-124.

Wynn E, Lanham-New SA, Krieg MA, Whittamore DR, Burckhardt P. (2008). Low estimates of dietary acid load are positively associated with bone ultrasound in women older than 75 years of age with a lifetime fracture. *J. Nutr.* 138, 1349-1354.

Welch AA, Mulligan A, Bingham SA, Khaw KT. (2008). Urine pH is an indicator of dietary acid-base load, fruit and vegetables and meat intakes: results from the European Prospective Investigation into Cancer and Nutrition (EPIC)-Norfolk population study. *Br. J. Nutr.* 99, 1335-1343.

3 PROTÉINES

Abellan van Kan G. (2009). Epidemiology and consequences of sarcopenia. *J Nutr Health Aging.* 13, 708-712.

Ammann P, Bonjour JP, Rizzoli R. (2000). Essential amino acid supplements increase muscle weight, bone mass and bone strength in adult osteoporotic rats. *J. Musculoskelet. Neuronal. Interact.* 1, 43-44.

Arnal MA, Mosoni L, Boirie Y, Houlier ML, Morin L, Verdier E, Ritz P, Antoine JM, Prugnaud J, Beaufrère B, Mirand PP. (2000). Protein feeding pattern does not affect protein retention in young women. *J. Nutr.* 130, 1700-1704.

Arnal MA, Mosoni L, Boirie Y, Houlier M, Morin L, Verdier E, Ritz P, Antoine JM, Prugnaud J, Beaufrère B, Mirand PP. (1999). Protein pulse feeding improves protein retention in elderly women. *Am. J. Clin. Nutr.* 69, 1202-1208.

Arnal MA, Mosoni L, Dardevet D, Ribeyre MC, Bayle G, Prugnaud J, Patureau Mirand P. (2002). Pulse protein feeding pattern restores stimulation of muscle protein synthesis during the feeding period in old rats. *J. Nutr.* 132, 1002-1008.

Attaix D, Mosoni L, Dardevet D, Combaret L, Mirand PP, Grizard J. (2005). Altered responses in skeletal muscle protein turnover during aging in anabolic and catabolic periods. *Int. J. Biochem. Cell. Biol.* 37, 1962-1973.

Berkey CS, Colditz GA, Rockett HR, Frazier AL, Willett WC. (2009). Dairy consumption and female height growth: prospective cohort study. *Cancer Epidemiol Biomarkers Prev.* 18, 1881-1887.

Bischoff Ferrari HA. (2009). Validated treatments and therapeutic perspectives regarding nutritherapy. *J Nutr Health Aging.* 13, 737-741.

Bonnefoy M, Constans T, Ferry M. (2000). [Influence of nutrition and physical activity on muscle in the very elderly]. *Presse Med.* 16, 2177-2182.

Boirie Y, Gachon P, Beaufrère B. (1997). Splanchnic and whole-body leucine kinetics in young

and elderly men. Am. J. Clin. Nutr. 65, 489-495.

Boirie Y, Dangin M, Gachon P, Vasson MP, Maubois JL, Beaufrère B. (1997). Slow and fast dietary proteins differently modulate postprandial protein accretion. Proc. Natl. Acad. Sci. USA. 94, 14930-14935.

Boirie Y. (2009). Physiopathological mechanism of sarcopenia. J Nutr Health Aging. 13, 717-723.

Bonjour JP. (2005). Dietary protein: an essential nutrient for bone health. J. Am. Coll. Nutr. 24, Suppl):526S-536S.

Bos C, Gaudichon C, Tomé D. (2002). Isotopic studies of protein and amino acid requirements. Curr. Opin. Clin. Nutr. Metab. Care. 5, 55-61.

Chevalley T, Bonjour JP, Ferrari S, Rizzoli R. (2008). High-protein intake enhances the positive impact of physical activity on BMC in prepubertal boys. J. Bone Miner. Res. 23, 131-142.

Cruz-Jentoft AJ, Landi F, Topinková E, Michel JP. (2010). Understanding sarcopenia as a geriatric syndrome. Curr Opin Clin Nutr Metab Care. 13, 1-7.

Dangin M, Boirie Y, Garcia-Rodenas C, Gachon P, Fauquant J, Callier P, Ballèvre O, Beaufrère B. (2001). The digestion rate of protein is an independent regulating factor of postprandial protein retention. Am. J. Physiol. Endocrinol. Metab. 280, E340-348.

Darling AL, Millward DJ, Torgerson DJ, Hewitt CE, Lanham-New SA. (2009). Dietary protein and bone health: a systematic review and meta-analysis. Am. J. Clin. Nutr. 90, 1674-1692.

Ferry M, Lesourd B, Pftizenmeyer P. (2002). Physical assessment for aging prediction. Nestle Nutr Workshop Ser Clin Perform Programme. 6, 223-236.

Ferry M, Sidobre B, Lambertin A, Barberger-Gateau P. (2005). The SOLINUT study: analysis of the interaction between nutrition and loneliness in persons aged over 70 years. J Nutr Health Aging. 9, 261-268.

Fouillet H, Juillet B, Gaudichon C, Mariotti F, Tomé D, Bos C. (2009). Absorption kinetics are a key factor regulating postprandial protein metabolism in response to qualitative and quantitative variations in protein intake. Am. J. Physiol. Regul. Integr. Comp. Physiol. 297, R1691-1705.

Heaney RP. (2009). Dairy and bone health. J. Am. Coll. Nutr. 28, Suppl 1:82S-90S.

Potier M, Darcel N, Tomé D. (2009). Protein, amino acids and the control of food intake. Curr. Opin. Clin. Nutr. Metab. Care. 12, 54-58.

Kim JS, Wilson JM, Lee SR. (2010). Dietary implications on mechanisms of sarcopenia: roles of protein, amino acids and antioxidants. *J. Nutr. Biochem.* 21, 1-13.

Lacroix M, Bos C, Léonil J, Airinei G, Luengo C, Daré S, Benamouzig R, Fouillet H, Fauquant J, Tomé D, Gaudichon C. (2006). Compared with casein or total milk protein, digestion of milk soluble proteins is too rapid to sustain the anabolic postprandial amino acid requirement. *Am. J. Clin. Nutr.* 84, 1070-1079.

Millward DJ, Layman DK, Tomé D, Schaafsma G. (2008). Protein quality assessment: impact of expanding understanding of protein and amino acid needs for optimal health. *Am. J. Clin. Nutr.* 87, 1576S-1581S.

Phelan M., Aherne A., Fitzgerald R., O'Brien N. (2009). Casein-derived bioactive peptides: biological effects, industrial uses, safety aspects and regulator status. *Int. Dairy J.* 19, 643-654.

Rémond D, Machebeuf M, Yven C, Buffière C, Mioche L, Mosoni L, Patureau Mirand P. (2007). Postprandial whole-body protein metabolism after a meat meal is influenced by chewing efficiency in elderly subjects. *Am. J. Clin. Nutr.* 85, 1286-1292.

Rich-Edwards JW, Ganmaa D, Pollak MN, Nakamoto EK, Kleinman K, Tserendolgor U, Willett WC, Frazier AL. (2007). Milk consumption and the prepubertal somatotropic axis. *Nutr. J.* 27, 6-28.

Rivera JA, Muñoz-Hernández O, Rosas-Peralta M, Aguilar-Salinas CA, Popkin BM, Willett WC; (2008). Comité de Expertos para las Recomendaciones de Bebidas. [Drink consumption for a healthy life: recommendations for the general population in Mexico]. *Gac. Med. Mex.* 144, 369-388.

Rivera JA, Muñoz-Hernández O, Rosas-Peralta M, Aguilar-Salinas CA, Popkin BM, Willett WC. (2008). [Beverage consumption for a healthy life: recommendations for the Mexican population]. *Rev Invest. Clin.* 60, 157-180.

Tomé D, Schwarz J, Darcel N, Fromentin G. (2009). Protein, amino acids, vagus nerve signaling, and the brain. *Am. J. Clin. Nutr.* 90, 838S-843S.

Tomé D, Bos C. (2007). Lysine requirement through the human life cycle. *J. Nutr.* 137, 1642S-1645S.

Tomé D. (2004). Protein, amino acids and the control of food intake. *Br. J. Nutr.* 92, S27-30.

Westerterp-Plantenga MS, Nieuwenhuizen A, Tomé D, Soenen S, Westerterp KR. (2009). Dietary protein, weight loss, and weight maintenance. *Annu. Rev. Nutr.* 29, 21-41.

Yarasheski KE, Zachwieja JJ, Bier DM. (1993). Acute effects of resistance exercise on muscle protein synthesis rate in young and elderly men and women. *Am. J. Physiol.* 265, E210-214.

3.1 Myristique

Beauchamp E, Rioux V, Legrand P. (2009). New regulatory and signal functions for myristic acid. *Med. Sci. (Paris)*. 25, 57-63.

Beauchamp E, Goenaga D, Le Bloc'h J, Catheline D, Legrand P, Rioux V. (2007). Myristic acid increases the activity of dihydroceramide Delta4-desaturase 1 through itsN-terminal myristylation. *Biochimie.* 89, 1553-1561.

Chen CA, Manning DR. (2001). Regulation of G proteins by covalent modification. *Oncogene.* 20, 1643-1652.

Farazi TA, Waksman G, Gordon JI. (2001). The biology and enzymology of protein N-myristylation. *J. Biol. Chem.* 276, 39501-39504.

Ferri N, Paoletti R, Corsini A. (2005). Lipid-modified proteins as biomarkers for cardiovascular disease: a review. *Biomarkers.* 10, 219-237.

Heaney R., Layman D. (2008). Amount and type of protein influences bone health. *Am. J. Clin. Nutr.* 87, 1567S-1570S.

Jan S, Guillou H, D'Andrea S, Daval S, Bouriel M, Rioux V, Legrand P. (2004). Myristic acid increases delta6-desaturase activity in cultured rat hepatocytes. *Reprod. Nutr. Dev.* 44, 131-140.

Rioux V, Galat A, Jan G, Vinci F, D'Andrea S, Legrand P. (2002). Exogenous myristic acid acylates proteins in cultured rat hepatocytes. *J. Nutr. Biochem.* 13, 66-74.

Sorek N, Bloch D, Yalovsky S. (2009). Protein lipid modifications in signaling and subcellular targeting. *Curr. Opin. Plant Biol.* 12, 714-720.

Rioux V, Legrand P. (2007). Saturated fatty acids: simple molecular structures with complex cellular functions. *Curr. Opin. Clin. Nutr. Metab. Care.* 10, 752-758.

Selvakumar P, Pasha MK, Ashakumary L, Dimmock JR, Sharma RK. (2002) Myristoyl-CoA:protein N-myristoyltransferase: a novel molecular approach for cancer therapy (Review). *Int. J Mol. Med.* 10, 493-500.

Sharma RK. (2004). Potential role of N-myristoyltransferase in pathogenic conditions. *Can. J. Physiol. Pharmacol.* 82, 849-59.

3.2 Peptides actifs

Boelsma E, Kloek J. (2009). Lactotripeptides and antihypertensive effects: a critical review. *Br. J. Nutr.* 101, 776-786.

Del Mar Contreras M., Carron R., Montero M., Recio I. (2009). Novel casein-derived peptide with anti-hypertensive activity. *Int. Dairy.* 19, 566-573.

Ebringer L, Ferencík M, Krajcovic J. (2008). Beneficial health effects of milk and fermented dairy products--review. *Folia Microbiol. (Praha).* 53, 378-394.

Haque E. (2008). Antihypertensive and antimicrobial bioactive peptides from milk protein. *Eur.*

Food Res. Technol. 227, 7-1.

López-Expósito I, Recio I. (2008). Protective effect of milk peptides: antibacterial and antitumor properties. *Adv Exp Med Biol.* 606, 271-293.

Möller NP, Scholz-Ahrens KE, Roos N, Schrezenmeir J. (2008). Bioactive peptides and proteins from foods: indication for health effects. *Eur. J. Nutr.* 47, 171-182.

Phelan M, Aherne A., Fitzgerald R., O'Brien N. (2009). Casein-derived bioactive peptides : biological effects, industrial uses, safety aspects and regulatory status. *Int. Dairy.* 19, 643-654.

Politis I, Chronopoulou R. (2008). Milk peptides and immune response in the neonate. *Adv Exp. Med. Biol.* 606, 253-269.

Saito T. (2008). Antihypertensive peptides derived from bovine casein and whey proteins. *Adv Exp Med Biol.* 606, 295-317.

Xu JY, Qin LQ, Wang PY, Li W, Chang C. (2008). Effect of milk tripeptides on blood pressure: a meta-analysis of randomized controlled trials. *Nutrition.* 24, 933-940.

4 LIPIDES

De nombreuses références seront aussi trouvées dans le chapitre « syndrome méabolique ».

Astorg P, Bertrais S, Alessandri JM, Guesnet P, Kesse-Guyot E, Linard A, Lallemand MS, Galan P, Hercberg S. (2009). Long-chain n-3 fatty acid levels in baselineserum phospholipids do not predict later occurrence of depressive episodes: anested case-control study within a cohort of middle-aged French men and women. *Prostaglandins Leukot. Essent. Fatty Acids.* 81, 265-271.

Bourre J-M. (2005). Where to find omega-3 fatty acids and how feeding animals with diet enriched in omega-3 fatty acids to increase nutritional value of derived products for human: what is actually useful? *J. Nutr. Health aging,* 9, 232- 242.

Bourre J-M. (2005). Enrichissement de l'alimentation des animaux avec les acides gras oméga-3. Impact sur la valeur nutritionnelle de leurs produits pour l'homme. *Médecine/Sciences,* 21, 773-779.

Bourre J-M. (2005). L'œuf naturel multi-enrichi : des apports élevés en nutriments, notamment acides gras oméga-3, en vitamines, minéraux et caroténoïdes. *Médecine et Nutrition.* 41, 116-134.

Bourre J-M, Oaland O., Berg T-L. (2006). Les teneurs en acides gras oméga-3 des saumons Atlantiques sauvages (d'Ecosse, Irlande et Norvège) comme références pour ceux d'élevage. *Médecine et Nutrition.* 42, 36- 49.

Bourre J-M, Galéa F. (2006). Un aliment à forte densité nutritionnelle pour les personnes âgées : l'œuf multi-enrichi naturel, contenant d'importantes d'acides gras oméga-3 (ALA et DHA), de vitamines (B9, D12, D, E), d'éléments traces (iode et sélénium) et de caroténoïdes.

Age et Nutrition. 17, 60-69.

Bourre J-M, Galéa F. (2006). An important source of omega-3 fatty acids, vitamins D and E, carotenoids, iodine and selenium: natural multi-enriched eggs. *J. Nutr. Health Aging.* 10, 371-376.

Bourre J-M. (2006). Effects of nutrients (in food) on the structure and function of nervous system: update on dietary requirements for brain. Part 1: micronutrients *J. Nutr. Health Aging.* 10, 377-385

Bourre J-M. (2006). Effects of nutrients (in food) on the structure and function of nervous system: update on dietary requirements for brain. Part 2: macronutrients *J. Nutr. Health Aging.* 10, 386-399.

Bourre J-M, Paquette P. (2006). Contribution de chaque produit de la pêche ou de l'aquaculture aux apports alimentaires en DHA, iodé, sélénium, vitamines D et B12. *Médecine et Nutrition.* 42, 113-127.

Bourre J-M, Paquette P. (2007). Apports en DHA (acide gras oméga-3) par les poissons et les fruits de mer consommés en France. *OCL.* 14, 44-50.

Bourre J-M, Paquette P. (2008). Seafood (wild and farmed) for the elderly: contribution to the dietary intakes of iodine, selenium, DHA and vitamins B12 and D. *J. Nutr. Health Aging.* 12 : 186-192

Camara M, Mourot J, Février C. (1996). Influence of two dairy fats on lipid synthesis in the pig: comparative study of liver, muscle and the two backfat layers. *Ann. Nutr. Metab.* 40, 287-295.

Galan P, Briancon S, Blacher J, Czernichow S, Hercberg S. (2008). The SU.FOL.OM3 Study: a secondary prevention trial testing the impact of supplementation with folate and B-vitamins and/or Omega-3 PUFA on fatal and non fatal cardiovascular events, design, methods and participants characteristics. *Trials.* 10, 9:35.

Lecerf JM. (2008). Apport lipidique et prise de poids. *OCL* 15, 29-36.

Mourot J, Camara M, Février C. (1995). [Effects of dietary fats of vegetable and animal origin on lipid synthesis in pigs]. *C. R. Acad. Sci. III.* 318, 965-970.

Musella M, Cannata S, Rossi R, Mourot J, Baldini P, Corino C. (2009). Omega-3 polyunsaturated fatty acid from extruded linseed influences the fatty acid composition and sensory characteristics of dry-cured ham from heavy pigs. *J. Anim. Sci.* 87, 3578-3588.

Razanamahefa L, Lafay L, Oseredczuk M, Thiébaut A, Laloux L, Gerber M, Astorg P, Berta JL. (2005). [Dietary fat consumption of the French population and quality of the data on the composition of the major food groups]. *Bull. Cancer.* 92, 647-657.

Simopoulos A.P., Salem N. (1989). n-3 fatty acids in eggs from range-fed greek chickens. *The New England journal of medicine,* 16, 1412.

Simopoulos A.P., Salem N. (1992). Egg yolk as a source of long-chain polyunsaturated fatty

acids in infant feeding. Am. J. Clin. Nutr., 55, 411-414.

4.1 CLA et trans

Chajès V, Thiébaut AC, Rotival M, Gauthier E, Maillard V, Boutron-Ruault MC, Joulin V, Lenoir GM, Clavel-Chapelon F. (2008). Association between serum trans-monounsaturated fatty acids and breast cancer risk in the E3N-EPIC Study. Am. J. Epidemiol. 167, 1312-1320.

Thiébaut AC, Chajès V, Clavel-Chapelon F, Gerber M. (2005). Unsaturated fatty acids intake and breast cancer risk: epidemiological data review. Bull. Cancer. 92, 658-669.

Kennedy A, Martinez K, Schmidt S, Mandrup S, Lapoint K, McIntosh M. (2009). Antioesity mechanisms of action of conjugated linoleic acid. J. Nutr. Biochem. 30.

Field CJ, Blewett HH, Proctor S, Vine D. (2009). Human health benefits of vaccenic acid. Appl. Physiol. Nutr. Metab. 34, 979-991.

Schoeller DA, Watras AC, Whigham LD. A (2009). Meta-analysis of the effects of conjugated linoleic acid on fat-free mass in humans. Appl. Physiol. Nutr. Metab. 34, 975-978.

McKain N, Shingfield KJ, Wallace RJ. (2009). Metabolism of conjugated linoleic acids and 18:1 fatty acids by ruminal bacteria: products and mechanisms. Microbiology. 19.

Raff M, Tholstrup T, Toustrup S, Bruun JM, Lund P, Straarup EM, Christensen R, Sandberg MB, Mandrup S. (2009). Conjugated linoleic acids reduce body fat in healthy postmenopausal women. J. Nutr. 139, 1347-1352.

Siri-Tarino PW, Sun Q, Hu F, Krauss R. (2010). Meta-analysis of prospective cohort studies evaluating the association of saturated fat with cardio-vascular disease. Am. J. Clin. Nutr.

Zlatanos SN, Laskaridis K, Sagredos A. (2008). Conjugated linoleic acid content of human plasma. Lipids Health Dis. 30, 7-34.

5 VITAMINES

Asgari MM, Maruti SS, Kushi LH, White E. (2009). Antioxidant supplementation and risk of incident melanomas: results of a large prospective cohort study. Arch. Dermatol. 145, 879-882.

Brat P, Georgé S, Bellamy A, Du Chaffaut L, Scalbert A, Mennen L, Arnault N, Amiot MJ. (2006). Daily polyphenol intake in France from fruit and vegetables. J. Nutr. 136, 2368-2373.

Cloutier J., Rauzy C., Baffigo M., Mareschi J-P. (2009). Addition de vitamines et minéraux aux aliments : intérêt nutritionnel et état de la réglementation européenne. Cah. Nutr. Diet. 145, 117-131.

Druesne-Pecollo N, Latino-Martel P, Norat T, Barrandon E, Bertrais S, Galan P, Hercberg S. (2009). Beta-carotene supplementation and cancer risk: A systematic review and meta-analysis

of randomized controlled trials. Int. J. Cancer.

Guinot C, Ezzedine K, Mauger E, Ambroisine L, Latreille J, Bertrais S, Preziosi P, Galan P, Chapuy MC, Arnaud S, Meunier PJ, Tschachler E, Hercberg S, Malvy D. (2006). Phototype, vitamin D status and bone mineral density among women at risk of osteoporosis]. Rev. Med. Interne. 27, 369-374.

Hercberg S, Chat-Yung S, Chaulia M. (2008). The French National Nutrition and Health Program: 2001-2006-2010. Int. J. Public Health. 53, 68-77.

Le Grusse, B. Watier B. Les vitamines. Données biochimiques, nutritionnelles et clinique. Centre d'Etude et d'Information sur les vitamines, 1993.

Powers HJ. (2003). Riboflavin (vitamin B-2) and health. Am. J. Clin. Nutr. 77, 1352-1360.

5.1 Vitamine D

Audran M, Briot K. (2010). Critical reappraisal of vitamin D deficiency. Joint. Bone Spine.

Avenell A, Handoll HH. (2010). Nutritional supplementation for hip fracture aftercare in older people. Cochrane Database Syst. Rev. CD001880.

Bertone-Johnson ER, Hankinson SE, Bendich A, Johnson SR, Willett WC, Manson JE. (2005). Calcium and vitamin D intake and risk of incident premenstrual syndrome. Arch. Intern. Med. 165, 1246-1252.

Bolland MJ, Bacon CJ, Horne AM, Mason BH, Ames RW, Wang TK, Grey AB, (2010). Gamble GD, Reid IR. Vitamin D insufficiency and health outcomes over 5 y in older women. Am. J. Clin. Nutr. 91, 82-89.

Bonjour JP, Benoit V, Pourchaire O, Ferry M, Rousseau B, Souberbielle JC. (2009). Inhibition of markers of bone resorption by consumption of vitamin D and calcium-fortified soft plain cheese by institutionalised elderly women. Br. J. Nutr. 102, 962-966.

Bonjour JP, Guéguen L, Palacios C, Shearer MJ, Weaver CM. (2009). Minerals and vitamins in bone health: the potential value of dietary enhancement. Br. J. Nutr. 101, 1581-1596.

Constantini NW, Dubnov-Raz G, Chodik G, Rozen GS, Giladi A, (2009). Ish-Shalom S. Physical activity and bone mineral density in adolescents with vitamin D deficiency. Med. Sci. Sports. Exerc.

DIPART (Vitamin D Individual Patient Analysis of Randomized Trials) (2010). Group. Patient level pooled analysis of 68 500 patients from seven major vitamin D fracture trials in US and Europe. B.M.J. 12;340:b5463..

Ferrari S, Bonjour JP, Rizzoli R. (1998). The vitamin D receptor gene and calcium metabolism. Trends Endocrinol. Metab. 9, 259-265.

Freedman BI, Wagenknecht LE, Hairston KG, Bowden DW, Carr JJ, Hightower RC,

Gordon EJ, Xu J, Langefeld CD, Divers J. Vitamin D, (2010). Adiposity, and Calcified Atherosclerotic Plaque in African-Americans. *J. Clin. Endocrinol. Metab.*

Hamilton B, Grantham J, Racinais S, Chalabi H. (2010). Vitamin D deficiency is endemic in Middle Eastern sportsmen. *Public Health Nutr.* 15, 1-7.

Hines SL, Jorn HK, Thompson KM, Larson JM. Breast cancer survivors and vitamin D: A review. *Nutrition.*

Holick MF. (2009). Shining light on the vitamin D: Cancer connection IARC report. *Dermatoendocrinol.* 1, 4-6.

Kulie T, Groff A, Redmer J, Hounshell J, Schrager S. (2009). Vitamin D: an evidence-based review. *J. Am. Board. Fam. Med.* 22, 698-706.

Kuwabara A, Tsugawa N, Tanaka K, Fujii M, Kawai N, Mukae S, Kato Y, Kojima Y, Takahashi K, Omura K, Kagawa R, Inoue A, Noike T, Kido S, Okano T. (2009). Improvement of vitamin D status in Japanese institutionalized elderly by supplementation with 800 IU of vitamin D(3). *J. Nutr. Sci. Vitaminol. (Tokyo)*. 6, 453-458.

Le Goaziou MF, Dupraz C, Martin A, Martinand N, Quinault P, Schott AM, Laville M, Contardo G. (2009). L'hypovitaminose D chez les femmes jeunes : une réalité sous-estimée. *Cah. Nutr. Diet.* 44, 264-272.

Martínez ME, Giovannucci EL, Colditz GA, Stampfer MJ, Hunter DJ, Speizer FE, Wing A, Willett WC. (1996). Calcium, vitamin D, and the occurrence of colorectal cancer among women. *J. Natl. Cancer Inst.* 88, 1375-1382.

Salari Sharif P, Asalforoush M, Ameri F, Larijani B, Abdollahi M. (2009). The effect of n-3 fatty acids on bone biomarkers in Iranian postmenopausal osteoporotic women: a randomized clinical trial. *Age (Dordr).*

Sarkis KS, Salvador MB, Pinheiro MM, Silva RG, Zerbini CA, Martini LA. (2009). Association between osteoporosis and rheumatoid arthritis in women: a cross-sectional study. *Sao Paulo Med. J.* 127, 216-222.

Slinin Y, Paudel ML, Taylor BC, Fink HA, Ishani A, Canales MT, Yaffe K, Barrett-Connor E, Orwoll ES, Shikany JM, Leblanc ES, Cauley JA, Ensrud KE; (2010). Osteoporotic Fractures in Men (MrOS) Study Research Group. 25-Hydroxyvitamin D levels and cognitive performance and decline in elderly men. *Neurology.* 4, 33-41.

Su Y, Ye L. (2009). Can vitamin D intake assist in improving the outcome of endodontic treatment for diabetic patients? *Med. Hypotheses.*

Toloza SM, Cole DE, Gladman DD, Ibañez D, (2010). Urowitz MB. Vitamin D insufficiency in a large female SLE cohort. *Lupus.* 19, 13-19.

Tucker KL. (2009). Osteoporosis prevention and nutrition. *Curr. Osteoporos. Rep.* 7, 111-117.

Weinstock MA, Stampfer MJ, Lew RA, Willett WC, Sober AJ. (1992). Case-control study of melanoma and dietary vitamin D: implications for advocacy of sun protection and sunscreen use. *J Invest Dermatol.* 98, 809-811.

5.2 B1 (thiamine)

Akalin AS, Gönc S, Dinkçi N. (2004).Liquid chromatographic determination of thiamine in dairy products. *Int. J. Food Sci. Nutr.* 55, 345-349. 15369988.

Ang CD, Alviar MJ, Dans AL, Bautista-Velez GG, Villaruz-Sulit MV, Tan JJ, Co HU, Bautista MR, Roxas AA. (2008).Vitamin B for treating peripheral neuropathy. *Cochrane Database Syst Rev.* 16, CD004573.

Bourre JM. (2006).Effects of nutrients (in food) on the structure and function of the nervous system: update on dietary requirements for brain. Part 1: micronutrients. *J. Nutr. Health Aging.* 10, 377-385.

Dougherty RM, Fong AK, Iacono JM. (1988).Nutrient content of the diet when the fat is reduced. *Am. J. Clin. Nutr.* 48, 970-979.

Fabian E, Majchrzak D, Dieminger B, Meyer E, Elmada I. (2008).Influence of probiotic and conventional yoghurt on the status of vitamins B1, B2 and B6 in young healthy women. *Ann. Nutr. Metab.* 52, 29-36.

Harper C. (2009).The neuropathology of alcohol-related brain damage. *Alcohol Alcohol.* 44, 136-140.

Kenney MA, McCoy JH, Kirby AL, Carter E, Clark AJ, Disney GW, Floyd CD, Glover EE, Korslund MK, Lewis H, et al. (1986).Nutrients supplied by food groups in diets of teenaged girls. *J. Am. Diet .Assoc.* 86, 1549-1555.

Konstantinova SV, Tell GS, Vollset SE, Ulvik A, Drevon CA, Ueland PM. (2008).Dietary patterns, food groups, and nutrients as predictors of plasma choline and betaine in middle-aged and elderly men and women. *Am. J. Clin. Nutr.* 88, 1663-1669.

Kumar N. (2010).Neurologic presentations of nutritional deficiencies. *Neurol. Clin.* 28, 107-170.

Lanska DJ. (2009).Chapter 30 Historical aspects of the major neurological vitamin deficiency disorders: the water-soluble B vitamins. *Handb. Clin. Neurol.* 95, 45-76.

Saeki K, Saito Y, Komaki H, Sakakibara T, Nakagawa E, Sugai K, Sakuma H, Sasaki M, Honda T, Hayashi H, Katori N, Miyahara Y. (2009).Thiamine-deficient encephalopathy due to excessive intake of isotonic drink or overstrict diet therapy in Japanese children. *Brain. Dev.*

Shaw NS, Wang JL, Pan WH, Liao PC, Yang FL. (2007).Thiamin and riboflavin status

of Taiwanese elementary schoolchildren. *Asia Pac. J. Clin. Nutr.* 16, S564-571.

Shahar D, Shai I, Vardi H, Shahar A, Fraser D. (2005). Diet and eating habits in high and low socioeconomic groups. *Nutrition*. 21, 559-566.

Shaver RD, Bal MA. (2000). Effect of dietary thiamin supplementation on milk production by dairy cows. *J. Dairy. Sci.* 83, 2335-2340.

Testolin G, Porrini M, Simonetti P, Moneta A, Rovati P, Aguzzi F. (1986). Nutritional status of institutionalized elderly people in north Italy. *Int. J. Vitam. Nutr. Res.* 56, 179-187.

Vaquero MP, Sánchez-Muniz FJ, Carbajal A, García-Linares MC, García-Fernández MC, García-Arias MT. (2004). Mineral and vitamin status in elderly persons from Northwest Spain consuming an Atlantic variant of the Mediterranean diet. *Ann. Nutr. Metab.* 48, 125-133.

Wooley JA. (2008). Characteristics of thiamin and its relevance to the management of heart failure. *Nutr. Clin. Pract.* 23, 487-493.

5.3 B2 (riboflavin)

Barr SI, McCarron DA, Heaney RP, Dawson-Hughes B, Berga SL, Stern JS, (2000). Oparil S. Effects of increased consumption of fluid milk on energy and nutrient intake, body weight, and cardiovascular risk factors in healthy older adults. *J. Am. Diet. Assoc.* 100, 810-817.

Boisvert WA, Castañeda C, Mendoza I, Langeloh G, Solomons NW, Gershoff SN, Russell RM. (1993). Prevalence of riboflavin deficiency among Guatemalan elderly people and its relationship to milk intake. *Am. J. Clin. Nutr.* 58, 85-90.

Branca F, Rossi L. (2002). The role of fermented milk in complementary feeding of young children: lessons from transition countries. *Eur. J. Clin. Nutr.* 56, S16-20.

Donovan UM, Gibson RS. (1996). Dietary intakes of adolescent females consuming vegetarian, semi-vegetarian, and omnivorous diets. *J. Adolesc. Health.* 18, 292-300.

Ganji V, Kafai MR. (2004). Frequent consumption of milk, yogurt, cold breakfast cereals, peppers, and cruciferous vegetables and intakes of dietary folate and riboflavin but not vitamins B-12 and B-6 are inversely associated with serum total homocysteine concentrations in the US population. *Am. J. Clin. Nutr.* 80, 1500-1507.

Henríquez-Sánchez P, Sánchez-Villegas A, Doreste-Alonso J, Ortiz-Andrellucchi A, Pfrimer K, Serra-Majem L. (2009). Dietary assessment methods for micronutrient intake a systematic review on vitamins. *Br. J. Nutr.* 102, S10-37.

Kasperzyk JL, Fall K, Mucci LA, Håkansson N, Wolk A, Johansson JE, Andersson SO, Andrén O. One-carbon metabolism-related nutrients and prostate cancer survival. *Am. J. Clin. Nutr.* 2009 90, 561-569.

LeBlanc JG, Burgess C, Sesma F, Savoy de Giori G, van Sinderen D. (2005). Ingestion of milk fermented by genetically modified Lactococcus lactis improves the riboflavin status of deficient rats. *J. Dairy Sci.* 88, 3435-3442.

Martinchik AN, Baturin AK, Helsing E. (1997). Nutrition monitoring of Russian schoolchildren in a period of economic change: a World Health Organization multicenter survey, 1992-1995. *Am. J. Clin. Nutr.* 65, 1215S-1219S.

Murphy SP, Allen LH. (2003). Nutritional importance of animal source foods. *J. Nutr.* 133, 3932S-3935S.

Powers HJ. (2003). Riboflavin (vitamin B-2) and health. *Am. J. Clin. Nutr.* 77, 1352-1360.

Shahar D, Shai I, Vardi H, Shahar A, Fraser D. (2005). Diet and eating habits in high and low socioeconomic groups. *Nutrition.* 21, 559-566. 15850961.

Shaw NS, Wang JL, Pan WH, Liao PC, Yang FL. (2007). Thiamin and riboflavin status of Taiwanese elementary schoolchildren. *Asia Pac. J. Clin. Nutr.* 16, S564-571.

Vaquero MP, Sánchez-Muniz FJ, Carbalal A, García-Linares MC, García-Fernández MC, García-Arias MT. (2004). Mineral and vitamin status in elderly persons from Northwest Spain consuming an Atlantic variant of the Mediterranean diet. *Ann. Nutr. Metab.* 48, 125-133.

Weaver CM. (2010). Role of dairy beverages in the diet. *Physiol. Behav.*

Yee YK, Tan VP, Chan P, Hung IF, Pang R, Wong BC. (2009). Epidemiology of colorectal cancer in Asia. *J. Gastroenterol. Hepatol.* 24, 1810-1816.

5.4 B12 (cobalamine)

Andrès E, Fothergill H, Mecili M. (2010). Efficacy of oral cobalamin (vitamin B12) therapy. *Expert Opin Pharmacother.* 11, 249-256.

Davis RE. (1985). Clinical chemistry of vitamin B12. *Adv. Clin. Chem.* 24, 163-216.

Fabian E, Majchrzak D, Dieminger B, Meyer E, Elmadafa I. (2008). Influence of probiotic and conventional yoghurt on the status of vitamins B1, B2 and B6 in young healthy women. *Ann. Nutr. Metab.* 52, 29-36.

Ganji V, Kafai MR. (2004). Frequent consumption of milk, yogurt, cold breakfast cereals, peppers, and cruciferous vegetables and intakes of dietary folate and riboflavin but not vitamins B-12 and B-6 are inversely associated with serum total homocysteine concentrations in the US population. *Am. J. Clin. Nutr.* 80, 1500-1507.

Hambidge KM. (2010). Micronutrient bioavailability: Dietary Reference Intakes and a

future perspective. Am. J. Clin. Nutr.

Hanna S, Lachover L, Rajarethnam RP. (2009). Vitamin b(12) deficiency and depression in the elderly: review and case report. Prim Care Companion J. Clin. Psychiatry. 11, 269-270.

Key TJ, Appleby PN, Rosell MS. (2006). Health effects of vegetarian and vegan diets. Proc. Nutr. Soc. 65, 35-41.

Lahner E, Annibale B. (2009). Pernicious anemia: new insights from a gastroenterological point of view. World J Gastroenterol. 15, 5121-5128.

Murphy SP, Allen LH. (2003). Nutritional importance of animal source foods. J. Nutr. 133, 3932S-3935S.

Stemme K, Lebzien P, Flachowsky G, Scholz H. (2008). The influence of an increased cobalt supply on ruminal parameters and microbial vitamin B12 synthesis in the rumen of dairy cows. Arch. Anim. Nutr. 62, 207-218.

Torres-Sánchez L, Galván-Portillo M, Lewis S, Gómez-Dantés H, López-Carrillo L. (2009). Diet and breast cancer in Latin-America. Salud Publica Mex. 51, 181-190.

Tucker KL, Rich S, Rosenberg I, Jacques P, Dallal G, Wilson PW, Selhub J. (2000). Plasma vitamin B-12 concentrations relate to intake source in the Framingham Offspring study. Am. J. Clin. Nutr. 71, 514-522.

van Dusseldorp M, Schneede J, Refsum H, Ueland PM, Thomas CM, de Boer E, van Staveren WA. (1999). Risk of persistent cobalamin deficiency in adolescents fed a macrobiotic diet in early life. Am. J. Clin. Nutr. 69, 664-671.

Van Puyvelde K, Cytryn E, Mets T, Beyer I. (2009). Anaemia in the elderly. Acta Clin. Belg. 64, 292-302.

5.5 Vitamine A (retinol)

Akinsola FB, Ajaiyeoba AI. (2002). Causes of low vision and blindness in children in a blind school in Lagos, Nigeria. West Afr. J. Med. 1, 63-65.

Gilbert CE, Wood M, Waddel K, Foster A. (1995). Causes of childhood blindness in east Africa: results in 491 pupils attending 17 schools for the blind in Malawi, Kenya and Uganda. Ophthalmic Epidemiol. 2, 77-84.

Herrero-Barbudo C, Olmedilla-Alonso B, Granado-Lorencio F, Blanco-Navarro I. (2006). Bioavailability of vitamins A and E from whole and vitamin-fortified milks in control subjects. Eur. J. Nutr. 7, 391-398.

Kato Y, Ikebara S, Maruyama K, Inagawa M, Oshima M, Yokota K, Yamazaki T, Kishi M, Murai S, Umesawa M, Ma E, Yamagishi K, Tanigawa T, Kurokawa M, Sato S, Shimamoto T, Iso H. (2009). Trends in dietary intakes of vitamins A, C and E among

Japanese men and women from 1974 to 2001. Public Health Nutr. 12, 1343-1350.

Lin YC, Lyle RM, McCabe LD, McCabe GP, Weaver CM, Teegarden D. (2000). Dairy calcium is related to changes in body composition during a two-year exercise intervention in young women. J. Am. Col. Nutr. 19, 754-760.

Lucarini M, Lanzi S, D'Evoli L, Aguzzi A, Lombardi-Boccia G. (2006). Intake of vitamin A and carotenoids from the Italian population--results of an Italian total diet study. Int J. Vitam. Nutr. Res. 76, 103-109.

Luo T, Sakai Y, Wagner E, Dräger UC. (2006). Retinoids, eye development, and maturation of visual function. J. Neurobiol. 7, 677-686.

Morgan SL. (2009). Nutrition and bone: it is more than calcium and vitamin D. Womens Health (Lond Engl). 6, 727-737.

Navid A, Nicholas SC, Hamer RD. (2006). A proposed role for all-trans retinal in regulation of rhodopsin regeneration in human rods. Vision. Res. 27, 4449-4463.

Olson CR, Mello CV. (2010). Significance of vitamin A to brain function, behavior and learning. Mol Nutr. Food. Res.

Tan Z, Ma G, Lin L, Liu C, Liu Y, Jiang J, Ren G, Wang Y, Hao Y, He L, Yao J. (2002). Prevalence of subclinical vitamin A deficiency and its affecting factors in 8 669 children of China. Zhonghua Yu. Fang Yi Xue Za Zhi. 36, 161-163.

Tielsch JM, Sommer A. (1984). The epidemiology of vitamin A deficiency and xerophthalmia. Annu. Rev. Nutr. 4, 183-205.

6 MINÉRAUX ET OLIGO-ÉLÉMENTS

Cloutier J., Rauzy C., Baffigo M., Mareschi J-P. (2009). Addition de vitamines et minéraux aux aliments : intérêt nutritionnel et état de la réglementation européenne. Cah. Nutr. Diet. 145, 117-131.

Favier A., Arnaud J., Faure H. (1987). Le zinc en médecine et biologie. Editions EM inter.

Gaucheron F. (2005). The minerals of milk. Reprod. Nutr. Dev. 4, 473-483.

Hercberg S. (1988). La carence en fer en nutrition humaine. Editions Médicales Internationales.

Hercberg S, Chat-Yung S, Chaulia M. (2008). The French National Nutrition and Health Program: 2001-2006-2010. Int. J. Public Health. 53, 68-77.

6.1 Fer

Arnaud J, Arnault N, Roussel AM, Bertrais S, Ruffieux D, Galan P, Favier A, Hercberg S. (2007).

Relationships between selenium, lipids, iron status and hormonotherapy in women of the SU.VI.M.AX cohort. *J. Trace Elem. Med. Biol.* 21, Suppl1:66-69.

Castetbon K, Vernay M, Malon A, Salanave B, Deschamps V, Roudier C, Oleko A Szego E, Hercberg S. (2009). Dietary intake, physical activity and nutritional status in adults: the French nutrition and health survey (ENNS, 2006-2007). *Br. J. Nutr.* 102, 733-743.

Davidsson L, Galan P, Cherouvrier F, Kastenmayer P, Juillerat MA, Hercberg S, Hurrell RF. (1997). Bioavailability in infants of iron from infant cereals: effect of dephytinization. *Am. J. Clin. Nutr.* 65, 916-920.

Deloche C, Bastien P, Chadoutaud S, Galan P, Bertrais S, Hercberg S, de Lacharrière O. (2007). Low iron stores: a risk factor for excessive hair loss in non-menopausal women. *Eur J Dermatol.* 17, 507-512.

Edgerton VR, Gardner GW, Ohira Y, Gunawardena KA, Senewiratne B. (1979). Iron-deficiency anaemia and its effect on worker productivity and activity patterns. *Br. Med. J.* 15, 1546-1549.

Estacio C, Valeix P, Leenhardt L, Modigliani E, Boutron-Ruault MC, Chérié-Challine L, Legrand M, Hercberg S, Castetbon K. (2009). Serum thyrotropin and freethyroxine reference ranges as defined in a disease-free sample of French middle-aged adults. *Clin. Chem. Lab. Med.* 47, 1497-1505.

Estacio C, Kesse-Guyot E, Deschamps V, Bertrais S, Dauchet L, Galan P, Hercberg S, Castetbon K. (2009); Adherence to the French Programme National Nutrition Santé Guideline Score is associated with better nutrient intake and nutritional status. *J. Am. Diet. Assoc.* 109, 1031-1041.

Galan P, Vergnaud AC, Tzoulaki I, Buyck JF, Blacher J, Czernichow S, Hercberg S. (2010). Low Total and Nonheme Iron Intakes Are Associated with a Greater Risk of Hypertension. *J. Nutr.* 140, 75-80.

Hercberg S, Estacio C, Czernichow S, Mennen L, Noisette N, Bertrais S, Renversez JC, Briançon S, Favier A, Galan P. (2005). Iron status and risk of cancers in the SU.VI.MAX cohort. *J. Nutr.* 135, 2664-2668.

Hercberg S, Preziosi P, Galan P. (2001). Iron deficiency in Europe. *Public Health Nutr.* 4, 537-545.

Konofal E, Lecendreux M, Deron J, Marchand M, Cortese S, Zaïm M, Mouren MC, Arnulf I. (2008). Effects of iron supplementation on attention deficit hyperactivity disorder in children. *Pediatr. Neurol.* 38, 20-26.

Mennen L, Hirvonen T, Arnault N, Bertrais S, Galan P, Hercberg S. (2007); Consumption of black, green and herbal tea and iron status in French adults. *Eur. J. Clin. Nutr.* 61, 1174-1179.

Selvaratnam RR, de Silva LD, Pathmeswaran A, de Silva NR. (2003); Nutritional status and productivity of Sri Lankan tea pluckers. *Ceylon Med. J.* 48, 114-118.

Walczak T, Hurrell RF. (2002). Iron bioavailability from iron-fortified Guatemalan meals based on

corn tortillas and black beanpaste. Am. J. Clin. Nutr. 75, 535-539.

6.2 Iode

Angermayr L, Clar C. (2004). Iodine supplementation for preventing iodine deficiency disorders in children. Cochrane Database Syst Rev. 2, CD003819.

Bourre JM. (2006). Effects of nutrients (in food) on the structure and function of the nervous system: update on dietary requirements for brain. Part 1: micronutrients. J Nutr Health Aging. 10, 377-385.

Bourre JM. (2004). [The role of nutritional factors on the structure and function of the brain: an update on dietary requirements]. Rev Neurol (Paris). 160, 767-792.

Delange F. (2002). Iodine deficiency in Europe and its consequences: an update. Eur J Nucl Med Mol Imaging. 29, S404-416.

Djemli A, Van Vliet G, Delvin E-E. (2006). Congenital hypothyroidism: from Paracelsus to molecular diagnosis. Clin Biochem. 39, 511-518.

Dorea JG. (2002). Iodine nutrition and breast feeding. J. Trace Elem. Med. Biol. 16, 207-220.

Gunnarsdottir I, Gustavsdottir AG, Thorsdottir I. (2009). Iodine intake and status in Iceland through a period of 60 years. Food Nutr. Res. 53.

Nudda A, Battacone G, Decandia M, Acciaro M, Aghini-Lombardi F, Frigeri M, Pulina G. (2009). The effect of dietary iodine supplementation in dairy goats on milk production traits and milk iodine content. J. Dairy Sci. 92, 5133-5138.

Pineda-Lucatero A, Avila-Jiménez L, Ramos-Hernández RI, Magos C, Martínez H. (2008). Iodine deficiency and its association with intelligence quotient in schoolchildren from Colima, Mexico. Public Health Nutr. 11, 690-698.

Rivas M, Naranjo JR. (2007). Thyroid hormones, learning and memory. Genes Brain Behav. 6 Suppl 1:40-44.

Santiago-Fernandez P, Torres-Barahona R, Muela-Martínez JA, Rojo-Martínez G, García-Fuentes E, Garriga MJ, León AG, Soriguer F. I(2004). ntelligence quotient and iodine intake: a cross-sectional study in children. J. Clin. Endocrinol. Metab. 89, 3851-3857.

Schöne F, Leiterer M, Lebzien P, Bemann D, Spolders M, Flachowsky G. (2009). Iodine concentration of milk in a dose-response study with dairy cows and implications for consumer iodine intake. J Trace Elem Med Biol. 23, 84-92.

Tang Z, Liu W, Yin H, Wang P, Dong J, Wang Y, Chen J. (2007). Investigation of intelligence quotient and psychomotor development in schoolchildren in areas with different degrees of iodine deficiency. Asia Pac. J. Clin. Nutr. 16, 731-737.

Valeix P, Faure P, Péneau S, Estaquio C, Hercberg S, Bertrais S. (2009) Lifestyle factors related

to iodine intakes in French adults. *Public Health Nutr.* 12, 2428-2437.

Valeix P, Dos Santos C, Castetbon K, Bertrais S, Cousty C, Hercberg S. (2004) Thyroid hormone levels and thyroid dysfunction of French adults participating in the SU.VI.MAX study. *Ann. Endocrinol. (Paris)*. 65, 477-486.

Valeix P, Zarebska M, Preziosi P, Galan P, Pelletier B, Hercberg S. (1999) Iodine deficiency in France. *Lancet*. 22; 353, 1766-1767.

Valeix P, Faure P, Péneau S, Estaquio C, Hercberg S, Bertrais S. (2009). Lifestyle factors related to iodine intakes in French adults. *Public Health Nutr.* 12, 2428-2437.

Vir SC. (2002). Current status of iodine deficiency disorders (IDD) and strategy for its control in India. *Indian J. Pediatr.* 69, 589-596.

Wang Y, Zhang Z, Ge P, Wang Y, Wang S. (2009). Iodine deficiency disorders after a decade of universal salt iodization in a severe iodine deficiency region in China. *Indian J. Med. Res.* 130, 413-417.

Zimmermann MB. (2008). Iodine requirements and the risks and benefits of correcting iodine deficiency in populations. *J. Trace Elem. Med. Biol.* 22, 81-92.

6.3 Magnésium

Barbagallo M, Dominguez LJ. (2006). Magnesium metabolism in type 2 diabetes mellitus, metabolic syndrome and insulin resistance. *Arch. Biochem. Biophys.* 458, 40-47.

Belin RJ, He K. (2007). Magnesium physiology and pathogenic mechanisms that contribute to the development of the metabolic syndrome. *Magnesium Res.* 20, 107-129

Bo S, Pisu E. (2008). Role of dietary magnesium in cardiovascular disease prevention, insulin sensitivity and diabetes. *Curr. Opin. Lipidol.* 19, 50-56.

Brannon PM, Yetley EA, Bailey RL, Picciano MF. (2008). Overview of the conference "Vitamin D and Health in the 21st Century: an Update". *Am. J. Clin. Nutr.* 88, 483S-490S.

Czernichow S, Zarebska M, Preziosi P, Duport N, Arnaud J, Laffond JL, Pocquet K, Hercberg S. (2004). Relationship between serum, red cell, urinary and dietary magnesium in a middle-aged French adult population. *Int. J. Vitam. Nutr. Res.* 74, 123-128.

Durlach J., Bara M. : Le magnésium en biologie et en médecine, Editions Médicales Internationales, 2000.

Durlach J, Bac P, Durlach V, Bara M, Guiet-Bara A. (1997). Neurotic, neuromuscular and autonomic nervous form of magnesium imbalance. *Magnesium Res.* 10, 169-195.

Heaney RP. (2009). Dairy and bone health. *J. Am. Coll. Nutr.* 28 Suppl 1:82S-90S.

Liebscher DH, Liebscher DE. (2004). About the misdiagnosis of magnesium deficiency. *J Am*

Coll Nutr. 23, 730S-731S.

Martens H, Schweigel M. (2000). Pathophysiology of grass tetany and other hypomagnesemias. Implications for clinical management. Vet Clin North Am Food Anim. Pract. 16, 339-368.

Ohira T, Peacock JM, Iso H, Chambless LE, Rosamond WD, Folsom AR. (2009). Serum and dietary magnesium and risk of ischemic stroke: the Atherosclerosis Risk in Communities Study. Am. J. Epidemiol. 169, 1437-1444.

6.4 Manganèse

Abdulrazzaq YM, Osman N, Nagelkerke N, Kosanovic M, Adem A. (2008). Trace element composition of plasma and breast milk of well-nourished women. J Environ Sci Health A Tox Hazard Subst. Environ. Eng. 43, 329-334.

Aschner JL, Aschner M. (2005). Nutritional aspects of manganese homeostasis. Mol Aspects Med. (4-5), 353-362.

Barceloux DG. (1999). Manganese. J. Toxicol. Clin. Toxicol. 37, 293-307.

Kasapović J, Pejić S, Mladenović M, Radlović N, Pajović SB. (2005). Superoxide dismutase activity in colostrum, transitional and mature human milk. Turk. J. Pediatr. 47, 343-347.

Loui A, Raab A, Wagner M, Weigel H, Grüters-Kieslich A, Brätter P, Obladen M. (2004). Nutrition of very low birth weight infants fed human milk with or without supplemental trace elements: a randomized controlled trial. J. Pediatr. Gastroenterol. Nutr. 4, :346-353.

Rodríguez-Agudelo Y, Riojas-Rodríguez H, Ríos C, Rosas I, Sabido Pedraza E, Miranda J, Siebe C, Texcalac JL, Santos-Burgoa C. (2006). Motor alterations associated with exposure to manganese in the environment in Mexico. Sci. Total Environ. 368, 542-556.

Yoon M, Nong A, Clewell HJ 3rd, Taylor MD, Dorman DC, Andersen ME. (2009). Lactational transfer of manganese in rats: predicting manganese tissue concentration in the dam and pups from inhalation exposure with a pharmacokinetic model. Toxicol. Sci. 112, 23-43.

6.5 Sélénium

Arnaud J, Arnault N, Roussel AM, Bertrais S, Ruffieux D, Galan P, Favier A, Hercberg S. (2007). Relationships between selenium, lipids, iron status and hormonal therapy in women of the SU.VI.M.AX cohort. J. Trace Elem. Med. Biol. 21, S66-69.

Barceloux DG. Selenium. J Toxicol Clin Toxicol. 1999;37(2):145-72.

Berr C, Akbaraly T, Arnaud J, Hininger I, Roussel AM, Barberger Gateau P. (2009). Increased selenium intake in elderly high fish consumers may account for health benefits previously ascribed to omega-3 fatty acids. J. Nutr. Health Aging. 13, 14-18.

Bourre JM. (1991) Protection against radical peroxidations in cerebral aging in cerebral

capillaries and microvessels]. C. R. Seances Soc. Biol. 185, 5-13.

Bourre J, Dumont O, Clément M, Dinh L, Droy-Lefaix M, Christen Y. (2000) Vitamin E deficiency has different effects on brain and liver phospholipid hydroperoxide glutathione peroxidase activities in the rat. *Neurosci. Lett.* 286, 87-90.

Bourre JM, Paquette PM. (2008) Contributions (in 2005) of marine and fresh water products (finfish and shellfish, seafood, wild and farmed) to the French dietary intakes of vitamins D and B12, selenium, iodine and docosahexaenoic acid: impact on public health. *Int. J. Food. Sci. Nutr.* 59, 491-501.

Bourre JM, Galea F. (2006) An important source of omega-3 fatty acids, vitamins D and E, carotenoids, iodine and selenium: a new natural multi-enriched egg. *J. Nutr. Health Aging.* 10, 371-376.

Hartikainen H. (2005) Biogeochemistry of selenium and its impact on food chain quality and human health. *J. Trace Elem. Med. Biol.* 18, 309-318.

Köhrl J, Brigelius-Flohé R, Böck A, Gärtner R, Meyer O, Flohé L. (2000). Selenium in biology: facts and medical perspectives. *Biol Chem.* 381, 849-864.

Lönnerdal B. (1997) Effects of milk and milk components on calcium, magnesium, and trace element absorption during infancy. *Physiol. Rev.* 77, 643-669.

Lu J, Holmgren A. (2009). Selenoproteins. *J Biol Chem.* 284, 723-727.

Salman S, Khol-Parisini A, Schafft H, Lahrssen-Wiederholt M, Hulan HW, Dinse D, Zentek J. (2009) The role of dietary selenium in bovine mammary gland health and immune function. *Anim. Health Res. Rev.* 10, 21-34.

Schrauzer GN, Surai PF. (2009) Selenium in human and animal nutrition: resolved and unresolved issues. A partly historical treatise in commemoration of the fiftieth anniversary of the discovery of the biological essentiality of selenium, dedicated to the memory of Klaus Schwarz (1914-1978) on the occasion of the thirtieth anniversary of his death. *Crit. Rev. Biotechnol.* 29, 2-9.

Shao S, Zheng B. (2008). The biogeochemistry of selenium in Sunan grassland, Gansu, Northwest China, casts doubt on the belief that Marco Polo reported selenosis for the first time in history. *Environ Geochem Health.* 30, 307-314.

Sidibé el H. (2007) Reflections on mental retardation and congenital hypothyroidism: effects of trace mineral deficiencies. *Santé.* 17, 41-50.

Simopoulos AP. (2004) The traditional diet of Greece and cancer. *Eur. J. Cancer Prev.* 13, 219-230.

Steinnes E. (2009). Soils and geomedicine. *Environ Geochem Health.* 31, 523-535.

Thomson CD. (2004). Assessment of requirements for selenium and adequacy of selenium status: a review. *Eur J Clin Nutr.* 58, 391-402.

Yang XE, Chen WR, Feng Y. (2007). Improving human micronutrient nutrition through biofortification in the soil-plant system: China as a case study. Environ Geochem Health. 29, 413-428.

6.6 Zinc

Barceloux DG. (1999) Zinc. J. Toxicol. Clin. Toxicol. 37, 279-292.

Bourre JM. (2006) Effects of nutrients (in food) on the structure and function of the nervous system: update on dietary requirements for brain. Part 1: micronutrients. J Nutr. Health. Aging. 10, 377-385.

Ducros V, Andriollo-Sanchez M, Arnaud J, Meunier N, Laporte F, Hininger-Favier I, Coudray C, Ferry M, Roussel AM. (2009). Zinc supplementation does not alter plasma homocysteine, vitamin B12 and red blood cell folate concentrations in French elderly subjects. J Trace Elem Med Biol. 23, 15-20.

Evans GW. (1986) Zinc and its deficiency diseases. Clin. Physiol. Biochem. 4, 94-98.

Heyneman CA. (1996) Zinc deficiency and taste disorders. Ann. Pharmacother. 30, 186-187.

Kettaneh A, Fain O, Stirnemann J, Thomas M. (2002) Taste disorders. Rev. Med. Interne. 23, 622-631.

McClain C, Stuart M, Kasarskis E, Humphries L. (1993) Zinc, appetite regulation and eating disorders. Prog. Clin. Biol. Res. 380, 47-64.

Prasad AS. (1996) Zinc deficiency in women, infants and children. J. Am. Coll. Nutr. 15, 113-120.

Yamaguchi M. (2009). Role of nutritional zinc in the prevention of osteoporosis. Mol Cell Biochem. 1, 4-6.

7 EAU

Armstrong LE, Soto JA, Hacker Jr FT, Casa DJ, Kavouras SA, Maresh CM. (1998). Urinary indices during dehydration, exercise, and rehydration. Int. J. Sport Nutr. 8, 345-355.

Armstrong LE. (2005). Hydration assessment techniques. Nut. Rev. 63, S40-54.

Beaulieu P, Fisset B. (2009). Eau du robinet : une exigence de qualité. Cah. Nutr. Diet. 44, 294-301.

D'Anci KE, Constant F, Rosenberg IH. Hydration and cognitive function in children. Nutr. Rev. 64, 457-464.

Dennis EA, Flack KD, Davy BM. (2009). Beverage consumption and adult weight management: A review. *Eat. Behav.* 10, 237-246.

Ellis KJ, Wong WW. (1998). Human hydrometry: comparison of multifrequency bioelectrical impedance with H₂O and bromine dilution. *J. Appl. Physiol.* 85, 1056-1062.

Ferry M. (2005). Strategies for ensuring good hydration in the elderly. *Nutr Rev.* 63, S22-29.

Ferry M, Hininger-Favier I, Sidobre B, Mathey MF. (2001). Food and fluid intake of the SENECA population residing in Romans, France. *J Nutr Health Aging.* 5, 235-237.

Francesconi RP, Hubbard RW, Szlyk PC, Schnakenberg D, Carlson D, Leva N, Sils I, Hubbard L, Pease V, Young J. (1987). Urinary and hematologic indexes of hypohydration. *J. Appl. Physiol.* 62, 1271-1276.

Gittelman MA, Mahabee-Gittens M, Gonzalez-del-Rey J. (2004). Common medical terms defined by parents: are we speaking the same language? *Pediatr. Emerg. Care.* 20:754-758.

Gorelick MH, Shaw KN, Murphy KO. (1997). Validity and reliability of clinical signs in the diagnosis of dehydration in children. *Pediatrics.* 99, E6.

Grandjean AC, Reimers CJ, Buyckx ME. (2003). Hydration: issues for the 21st century. *Nutr. Rev.* 61, 261-271.

Grandjean AC, Campbell SM. (2004). Hydration: fluids for life. In: A monograph by the North American Branch of the International Life Science Institute. Washington: ILSI North America.

Gudivaka R, Schoeller DA, Kushner RF, Bolt MJG. (1999). Single and multifrequency models for bioelectrical impedance analysis of body water compartments. *J. Appl. Physiol.* 87, 1087-1096.

Haussinger D. (1996). The role of cellular hydration in the regulation of cell function. *Biochem. J.* 313, 697-710.

Haveman-Nies A, de Groot LC, Van Staveren WA. (1997). Fluid intake of elderly Europeans. *J. Nutr. Health Aging.* 3, 151-155.

Hébel P, Crédoc. Comportements et consommations alimentaires en France. Crédoc: Edition Lavoisier; 2007, p. 120.

Jéquier E., Constant F. (2009) Pourquoi faut-il boire de l'eau ? Pour maintenir la balance hydrique. *Cah. Nutr. Diet.* 44, 190-19.

Lang F, Waldegg S. (1997). Regulating cell volume. *Am. Sci.* 85, 456-463.

Lieberman HR. (2007). Hydration and cognition. A critical review and recommendations for future research. *J. Am. Coll. Nutr.* 26(Suppl 5):555S-561S.

Manz F, Wentz A, Sichert-Hellert W. (2002). The most essential nutrient: defining the

adequate intake of water. *J. Pediatr.* 141, 587-592.

Mathie JR. (2005). Second generation mixture theory equation for estimating intracellular water using bioimpedance spectroscopy. *J. Appl. Physiol.* 99, 780-781.

Maughan RJ, Shirreffs SM, Watson R (2007). Exercise, heat, hydration, and the brain. *J Am. Coll. Nutr.* 26(Suppl 5): 604S-612S.

Mentes JC, Wakefield B, Culp K. (2006). Use of a urine color chart to monitor hydration status in nursing home residents. *Biol. Res. Nurs.* 7, 197-203.

Montain SJ, Latzka WA, Sawka MN. (1999). Fluid replacement recommendations for training in hot weather. *Mil. Med.* 164, 502-508.

Murray B. (2007). Hydration and physical performance. *J. Am. Coll. Nutr.* 26(Suppl 5), 542S-548S.

Oppliger RA, Magnes SA, Popowski LA, Gisolfi CV. (2005). Accuracy of urine specific gravity and osmolality as indicators of hydration status. *Int. J. Sport. Nutr. Exerc.* 15, 236-251.

Phillips PA, Rolls BJ, Ledingham JG, Forsling ML, Morton JJ, Crowe MJ, Wollner L. (1984). Reduced thirst after water deprivation in healthy elderly men. *N. Engl. J. Med.* 311, 753-759.

Pialoux V, Mischler I, Mounier R, Gachon P, Ritz P, Coudert J, Fellman N. (2004). Effect of equilibrated hydration changes on total body water estimates by bioelectrical impedance analysis. *Br. J. Nutr.* 91, 153-159.

Ritz R (2001). Bioelectrical impedance analysis estimation of water compartments in elderly diseased patients: the source study. *J. Gerontol.* 56, M344-348.

Ritz P, Berrut G. (2005). The importance of good hydration for day-to day health. *Nutr. Rev.*;63, S6-13.

Sawka MN, Cheuvront SN, Carter R. (2005). Human water needs. *Nutr. Rev.* 63, S30-39.

Sawka MN. (1992). Physiological consequences of hypohydration: exercise performance and thermoregulation. *Med. Sci. Sports. Exerc.* 24, 657-670.

Shirreffs SM. (2003). Markers of hydration status. *Eur. J. Clin. Nutr.* 57(Suppl 2), S6-9.

Shirreffs SM. (2005). The importance of good hydration for work and exercise performance. *Nutr. Rev.* 63, S14-21.

Sichert-Hellert W, Kersting M, Manz F. (2001). Fifteen year trends in water intake in German children and adolescents: results of the DONALD Study. *Dortmund Nutritional and Anthropometric Longitudinally Designed Study. Acta. Paediatrica.* 90, 732-737.

Szinnai G, Schachinger H, Arnaud MJ, Linder L, Keller U. (2005). Effect of water deprivation on cognitive-motor performance in healthy men and women. *Am. J. Physiol. Regul. Integr.*

Comp. Physiol 289, R275-280.

Thomas DR, Cote TR, Lawhorne L, Levenson SA, Rubenstein LZ, Smith DA, Stefanacci RG, Tangalos EG, Morley JE. (2008). Understanding clinical dehydration and its treatment. J. Am. Med. Dir. Assoc. 9, 292-301.

Wang ZM, Deurenberg P, Wang W, Pietrobelli A, Baumgartner RN, Heymsfield SB. (1999). Hydration of fat-free body mass: a review and critique of a classic body-composition constant. Am. J. Clin. Nutr. 69, 833-841.

8 INTOLÉRANCE AU LACTOSE, ALLERGIES

8.1 Intolérance

Byers KG, Savaiano DA. (2005). The myth of increased lactose intolerance in African-Americans. J. Am. Coll. Nutr. 24, 569S-573S.

Carroccio A, Montalto G, Cavera G, Notarbatolo A. (1998). Lactose intolerance and self-reported milk intolerance: relationship with lactose maldigestion and nutrient intake. J. Am. Coll. Nutr. 17, 631-636.

Cherbut C. (2006). Le lactose : entre intolérance et effets de santé. Sci.. Aliments. 26, 493-499.

Ghatnagar S., Aggarwal R. (2007). Lactose intolerance. British Medical Journal. 334, 1331-1332.

Heyman MB. (2006). Lactose intolerance in infants, children, and adolescents. Pediatrics. 118, 1279-1286.

Itan Y, Powell A, Beaumont MA, Burger J, Thomas MG. (2009). The origins of lactase persistence in Europe. PLoS. Comput. Biol. 5, e1000491.

Lomer M., Parkes G. Sanderson J. (2008). Lactose intolerance in clinical practice. Myths and realities. Aliment. Pharmacol. Ther. 27, 93-103.

Marteau A. Marteau Ph. (2005). Entre intolérance au lactose et maldigestion. Cah. Nutr. Diet. 40, S20-S23.

Matlik L, Savaiano D, McCabe G, VanLoan M, Blue CL, Boushey CJ. (2007). Perceived milk intolerance is related to bone mineral content in 10- to 13-year-old female adolescents. Pediatrics. 120, 669-677.

Molkhou P. (2006). Actualité sur l'allergie et l'intolérance aux protéines lactées. J. de pédiatrie et de puériculture. 19, 119-130.

Raul F. (2001) Lait et intolérance au lactose. Le Lait. Tech et Doc Lavoisier. 341-351.

Schaafsma G. (2008). Lactose and lactose derivatives as bioactive ingredients in human nutriton. Int. Dairy J. 18, 458-465.

Savaiano DA, Boushey CJ, McCabe GP. (2006). Lactose intolerance symptoms assessed by meta-analysis: a grain of truth that leads to exaggeration. J. Nutr. 136, 1107-1113.

Suarez FL, Savaiano DA, Levitt MD. (1995). A comparison of symptoms after the consumption of milk or lactose hydrolysed milk by people with self reported severe lactose intolerance. N. Engl J Med 333, 1-4.

Suarez FL, Savaiano D, Arbisi P, Levitt MD. (1997). tolerance to the daily ingestion of tow cups of milk by individuals claiming lactose intolerance. Am. J. Clin. Nutr. 65, 1502-1506.

Tishkoff SA, Reed FA, Ranciaro A, Voight BF, Babbitt CC, Silverman JS, et al. (2007). Convergent adaptation of human lactase persistence in Africa and Europe. Nat. Genet. 39, 31-40.

Vesa Th, Marteau P, Korpela R. Lactose intolerance. j. am coll. nutr. (2000). 19, 165s-175s.

8.2 Allergies

Benhamou AH, Schäppi Tempia MG, Belli DC, Eigenmann PA. (2009). An overview of cow's milk allergy in children. Swiss Med. Wkly. 139, 300-307.

Chouraqui JP, Dupont C, Bocquet A, Bresson JL, Briand A, Darmaun D, Frelut ML, Ghisolfi J, Girardet JP, Goulet O, Putet G, Rieu D, Rigo J, Turck D, Vidailhet M. (2008). Alimentation des premiers mois de vie et prévention de l'allergie. Arch. Pédiatr. 15, 431-442.

Dumond P, Morisset M, Sergeant P, Kanny G. (2006).Allergie alimentaire au lait de vache ou intolérance au lactose ? J. Pediatr .Puer. 19, 256-260.

Eigenmann PA. (2008). Diagnosis of cow's milk allergy. Pediatr. Allergy Immunol. 19, 276-278.

Eigenmann PA. (2009). Mechanisms of food allergy. Pediatr. Allergy Immunol. 20, 5-11.

Kneepkens CM, Meijer Y. (2009).Clinical practice. Diagnosis and treatment of cow's milk allergy. Eur. J. Pediatr. 168, 891-896.

Meyer R. (2008). J New's guidelines for managing cow's milk allergy in infants. Fam. Health Care. 18, 27-30.

Moneret-Vautrin DA. (2008). Épidémiologie de l'allergie alimentaire. Rev. Fr. Allergol. Immunol Clin 48, 171-178.

Morisset M, Moneret-Vautrin DA, Guenard L, Cuny JM, Frentz P, Hatahet R, Hanss Ch, Beaudouin E, Petit N, Kanny G. (2007). Oral desensitization in children with milk and egg allergies obtains recovery in a significant proportion of cases. A randomized study in 60 children with cow's milk allergy and 90 children with egg allergy. Allerg. Immunol .39, 12-19.

Rance F. (2005). L'allergie aux protéines de lait de vache peut être prévenue et traitée Cah. Nutr. Diet. 40(Suppl. 1), S24-S28.

Rance F. (2006). Allergie aux protéines du lait de vache. Concours Médical 128, 304-307.

Waser M, Michels KB, Bieli C, Floistrup H, Pershagen G, von Mutius E, Ege M, Riedler J, Schram-Bijkerk D, Brunekreef B, van Hage M, Lauener R, Braun-Fahrlander (2007). Inverse association of farm milk consumption with asthma and allergy in rural and suburban populations across Europe. C. Clin. Exp. Allergy. 37, 661-670.

8.3 Polyarthrite rhumatoïde

Caetano MC, Ortiz TT, Terreri MT, Sarni RO, Silva SG, Souza FI, Hilário MO. (2009). Inadequate dietary intake of children and adolescents with juvenile idiopathic arthritis and systemic lupus erythematosus. J. Pediatr. (Rio J.). 85, 509-515.

Calder PC, Albers R, Antoine JM, Blum S, Bourdet-Sicard R, Ferns GA, Folkerts G, Friedmann PS, Frost GS, Guarner F, Løvik M, Macfarlane S, Meyer PD, M'Rabet L, Serafini M, van Eden W, van Loo J, Vas Dias W, Vidry S, Winklhofer-Roob BM, Zhao J. (2009). Inflammatory disease processes and interactions with nutrition. Br. J. Nutr. 101, S1-45.

Galli C, Calder PC. (2009). Effects of fat and fatty acid intake on inflammatory and immune responses: a critical review. Ann. Nutr. Metab. 55, 123-139.

HAS (Haute autorité de Santé) (2007). Polyarthrite rhumatoïde : aspects thérapeutiques hors médicaments et chirurgie. Aspects médico-sociaux et organisationnels. Recommandations professionnelles.

Mange H. (1999). Diet and rheumatoid arthritis. A review. Scand. J. Rheumatol. 28, 201-209

Martin RH .(1998). The role of nutrition and diet in rheumatoid arthritis Proc Nutr Soc 57, 231-234

Müller H, de Toledo FW, Resch KL. (2001). Fasting followed by vegetarian diet in patients with rheumatoid arthritis: a systematic review. Scand. J. Rheumatol. 30, 1-10.

Panush RS Does food cause or cure arthritis ? Rheumatic Dis Clin N Am 1991;17:259-72.

Pattison DJ, Harrison RA, Symmons DP. (2004). The role of diet in susceptibility to rheumatoid arthritis: a systematic review. J. Rheumatol. 31, 1310-1319.

Rennie KL, Hughes J, Lang R, Jebb SA. (2003). Nutritional management of rheumatoid arthritis: a review of the evidence. J. Hum. Nutr. Diet. 16, 97-109.

9 PATHOLOGIES

9.1 Hypertension

Alonso A, Beunza JJ, Deldago-Rodriguez M, et al (2005). Low fat dairy consumption and risk of hypertension: the SUN cohort. Am. J. Clin. Nutr. 82, 972-9.

Elwood PC, Strain JJ, Robson PJ et al. (2005). Milk consumption, stroke and heart attack risk; evidence from the Caerphilly cohort of older men. J. Epidemiol. Community Health. 59, 502-505

FitzGerald RJ, Murray BA, Walsh DJ. (2004). Hypotensive peptides from milk proteins J. Nutr. 134, 980S-988S.

Gobbetti M, Ferranti P, Smacchi E, Goffredi F, Addeo F. (2000). Production of ACE-inhibitory peptides in fermented milks started by *Lactobacillus delbrueckii* subsp. *bulgaricus* ssp and *Lactococcus lactis* subsp. *cremoris* f14 Appl. Environ. Microbiol. 66, 3898-3904.

Green JH, Richards JK, Bunning RL. (2000). Blood pressure responses to high-calcium skim milk and potassium-enriched high-calcium skim milk. J. Hypertens. 18, 1331-1339.

Hercberg S, Chat-Yung S, Chaulia M. (2008). The French National Nutrition and Health Program: 2001-2006-2010. Int. J. Public Health. 53, 68-77.

Haileselassie SS, Lee BH, Gibbs BF. (1999). Purification and identification of potentially bioactive peptides from enzyme-modified cheese. J. Dairy. Sci 82, 1612-1617.

Jorde R, Bonaa KH. (2000). Calcium from dairy products, vitamin intake, and blood pressure: the Tromso study. Am. J. Clin. Nutr. 71, 1530-1535.

Korhonen H, Pihlanto A. (2003). Bioactive peptides : new challenges and opportunities for dairy industry. Aust. J. Dairy Technol. 58, 129-34.

Kris-Etherton PM, Grieger JA, Hilpert KF, West SG. (2009). Milk products, dietary patterns and blood pressure management. J Am Coll Nutr. (2009).

Lancaster KJ. (2004). Characteristics influencing daily consumption of fruits and vegetables and low-fat dairy products in older adults with hypertension
J. Nutr. Elder. 23, 21-33.

Lindstrom J, Hyyrynen J, et al. (2004) Effect of ingesting sour milk fermented using *Lactobacillus helveticus* bacteria producing tripeptides on blood pressure in subjects with mild hypertension
Tuomilehto. A. J. Hum. Hypertens. 18, 795-802.

MacCarron DA, Reusser ME (2001). Are low intakes of calcium and potassium important causes of cardiovascular disease ? Review. Am. J. Hypertens. 2001 14, 206S-212S.

Massey LK. (2001). Dairy food consumption, blood pressure and stroke. J. Nutr. 131, 1875-1878.

Mennen LI, Lafay L, Feskens EJ, Novak M, et al. (2000). Possible protective effect of bread and dairy products on the risk of the metabolic syndrome. Nutr. Res. 20, 335-347.

Miller GD, DiRienzo DD, Reusser ME, McCarron DA. (2000). Benefits of dairy product consumption on blood pressure in humans: a summary of the biomedical literature

J. Am. Coll. Nutr. 19, 147S-164S.

Miller GD, Dirienzo DD, Reusser ME, McCarron DA. (2000). Benefits of dairy product consumption on blood pressure in humans: a summary of the biomedical literature. J Am. Coll. Nutr. 19, 147S-164S.

Moore LL, Singer MR, Bradlee ML, Djousse L, Proctor MH, Cupples LA, Ellison RC. (2005). Intake of fruits, vegetables, and dairy products in early childhood and subsequent blood pressure change Epidemiology; 16, 4-11.

Parrot S, Degraeve P, Curia C, Martial-Gros A. (2003). In vitro study on digestion of peptides in Emmental cheese: analytical evaluation and influence on angiotensin I converting enzyme inhibitory peptides. Nahrung. 47, 87-94.

Pereira MA, Jacobs DR Jr, Van Horn L, Slattery ML, Kartashov AI, Ludwig DS. (2002). Dairy consumption, obesity and the insulin resistance syndrome in young adults : the Cardia study. Jama 287, 2081-2089.

Ruidavets JB, Bongard V, Simon C, Dallongeville J, Ducimetière P, Arveiler D, Amouyel P, Bingham A, Ferrières J. (2006). Independent contribution of dairy products and calcium intake to blood pressure variations at a population level. J. Hypertens. 24, 671-681.

Reusser ME, McCarron DA. (2006). Reducing hypertensive cardiovascular disease risk of African Americans with diet: focus on the facts. J. Nutr. 136, 1099-1102.

Takano T. (2002). Anti-hypertensive activity of fermented dairy products containing biogenic peptides. Antonie Van Leeuwenhoek 2002; 82 : 333-40.

WVollmer WM, Sacks FM, Svetkey LP. (2001). New insights into the effects on blood pressure of diets low in salt and high in fruits and vegetables and low-fat dairy products Curr Control Trials Cardiovasc. Med. 2, 71-4.

Yamamoto N, Maeno M, Takano T. (1999). Purification and characterization of an antihypertensive peptide from a yogurt-like product fermented by *Lactobacillus helveticus* CPN4. J. Dairy. Sci. 1999, 82, 1388-1393.

Zemel MB. (2001). Calcium modulation of hypertension and obesity: mechanisms and implications. J. Am. Coll. Nutr. 20, 428S-435S; discussion 440S-442S.

9.2 Cancers

Académie de Médecine, Rapport Cancers

Allen NE, Key TJ, Appleby PN. (2007). Serum insulin-like growth factor (IGF)-I and IGF-binding protein-3 concentrations and prostate cancer risk: results from the European Prospective Investigation into Cancer and Nutrition. Cancer Epidemiol. Biomarkers Prev. 16:1121-7.

Baron JA, Beach M, Mandel JS, van Stolk RU, Haile RW, Sandler RS, Rothstein R, Summers RW, Snover DC, Beck GJ, Frankl H, Pearson L, Bond JH, Greenberg ER. (1999). Calcium

supplements for the prevention of colorectal adenomas. Calcium Polyp Prevention Study Group N Engl J Med 340, 101-107.

Baron JA, Beach M, Wallace K, et al. (2005). Risk of prostate cancer in a randomized clinical trial of calcium supplementation. *Cancer Epidemiol. Biomarkers. Prev.* 14:586-9.

Bessaoud F, Daurès JP, Gerber M. (2008). Dietary factors and breast cancer risk: a case control study among a population in Southern France. *Nutr. Cancer.* 60, 177-187.

Bonjour JP, Chevalley T, Fardellone P. (2007). Calcium intake and vitamin D metabolism and action in healthy conditions and in prostate cancer. *B. J. Nutr.* 97:611-6.

Bougnoux P, Maillard V, Chajes V. (2005). Omega-6/omega-3 polyunsaturated fatty acids ratio and breast cancer. *World Rev Nutr Diet.* 94, 58-65.

Bougnoux P, Maillard V, Ferrari P, Jourdan ML, Chajès V. (2002). n-3 fatty acids and breast cancer. *IARC Sci. Publ.* 156, 337-341.

Bougnoux P, Hajjaji N, Couet C. (2008). The lipidome as a composite biomarker of the modifiable part of the risk of breast cancer. *Prostaglandins Leukot. Essent. Fatty Acids.* 79, 93-96.

Chajes V, Lavilloniere F, Maillard V, Giraudeau B, Jourdan ML, Sebedio JL, Bougnoux P. (2003). Conjugated linoleic acid content in breast adipose tissue of breast cancer patients and the risk of metastasis. *Nutr. Cancer.* 45, 17-23.

Chan JM, Holick CN, Leitzmann MF, Rimm EB, Willett WC, Stampfer MJ, Giovannucci EL. (2006). Diet after diagnosis and the risk of prostate cancer progression, recurrence, and death (United States). *Cancer Causes Control.* 17, 199-208.

Cho E, Smith-Warner SA, Spiegelman D, Beeson WL, van den Brandt PA, Colditz GA, Folsom AR, Fraser GE, Freudenheim JL, Giovannucci E, Goldbohm RA, Graham S, Miller AB, Pieninen P, Potter JD, Rohan TE, Terry P, Toniolo P, Virtanen MJ, Willett WC, Wolk A, Wu K, Yaun SS, Zeleniuch-Jacquotte A, Hunter DJ.. (2004). Dairy foods, calcium and colorectal cancer : a pooled analysis of 10 cohort studies. *J. Natl. Cancer. Inst.* 96, 1015-1022.

Druesne-Pecollo N, Latino-Martel P, Norat T, Barrandon E, Bertrais S, Galan P, Hercberg S. (2009). Beta-carotene supplementation and cancer risk: A systematic review and meta-analysis of randomized controlled trials. *Int J Cancer.*

Fairfield KM, Hunter DJ, Colditz GA, Fuchs CS, Cramer DW, Speizer FE, Willett WC, Hankinson SE. (2004). A prospective study of dietary lactose and ovarian cancer. *Int. J. Cancer.* 110, 271-277.

Gao X, LaValley MP, Tucker KL. (2005). Prospective studies of dairy product and calcium intakes and prostate cancer risk : a meta-analysis. *J. Natl. Cancer. Inst.* 97, 1768-1777.

Genkinger JM, Hunter DJ, Spiegelman D Anderson KE, Arslan A, Beeson WL, Buring JE, Fraser GE, Freudenheim JL, Goldbohm RA, Hankinson SE, Jacobs DR Jr, Koushik A, Lacey JV Jr, Larsson SC, Leitzmann M, McCullough ML, Miller AB, Rodriguez C, Rohan TE, Schouten LJ, Shore R, Smit E, Wolk A, Zhang SM, Smith-Warner SA. Dairy products and ovarian cancer: a

pooled analysis of 12 cohort studies. *Cancer Epidemiol. Biomarkers Prev.* 15, 364-372.

Gerber M. (2009). Background review paper on total fat, fatty acid intake and cancers. *Ann. Nutr. Metab.* 55, 140-161.

Giovannucci E, Pollak M, Liu Y, Platz EA, Majeed N, Rimm EB, Willett WC. (2003). Nutritional predictors of insulin-like growth factor I and their relationships to cancer in men. *Cancer Epidemiol. Biomarkers Prev.* 12, 84-89.

Giovannucci E, Liu Y, Stampfer MJ, Willett WC. (2006). A prospective study of calcium intake and incident and fatal prostate cancer. *Cancer Epidemiol. Biomarkers Prev.* 15, 203-210.

Hercberg S, Ezzedine K, Guinot C, Preziosi P, Galan P, Bertrais S, Estaquio C, Briançon S, Favier A, Latreille J, Malvy D. (2007). Antioxidant supplementation increases the risk of skin cancers in women but not in men. *J Nutr.* 137, 2098-2105.

Hercberg S, Czernichow S, Galan P. (2009). Tell me what your blood beta-carotene level is, I will tell you what your health risk is ! The Viewpoint of the SUVIMAX Researchers. *Ann Nutr Metab.* 54, 310-312.

Hercberg S, Czernichow S, Galan P. (2006). Antioxidant vitamins and minerals in prevention of cancers: lessons from the SU.VI.MAX study. *Br. J. Nutr.* 96, S28-30.

Hirvonen T, Mennen LI, de Bree A, Castetbon K, Galan P, Bertrais S, Arnault N, Hercberg S. (2006). Consumption of antioxidant-rich beverages and risk for breast cancer in French women. *Ann. Epidemiol.* 16, 503-508.

Holmes MD, Pollak MN, Willett WC, Hankinson SE. (2002). Dietary correlates of plasma insulin-like growth factor I and insulin-like growth factor binding protein 3 concentrations. *Cancer Epidemiol. Biomarkers Prev.* 11, 852-861.

Kaaks R. (2004). Nutrition, insulin, IGF-1 metabolism and cancer risk: a summary of epidemiological evidence. *Novartis Found. Symp.* 262, 247-264.

Kampman E, Giovannucci E, van 't Veer P, Rimm E, Stampfer MJ, Colditz GA, Kok FJ, Willett WC. (1994). Calcium, vitamin D, dairy foods, and the occurrence of colorectal adenomas among men and women in two prospective studies. *Am. J. Epidemiol.* 139, 16-29.

Kang SH, Kim JU, Imm JY, Oh S, Kim SH.. (2006). The effects of dairy processes and storage on IGF1 content in milk and in model IGF1 fortified dairy products. *J. Dairy Sci.* 89, 402-409.

Kearney J, Giovannucci E, Rimm EB, Ascherio A, Stampfer MJ, Colditz GA, Wing A, Kampman E, Willett WC. (1996). Calcium, vitamin D, and dairy foods and the occurrence of colon cancer in men. *Am. J. Epidemiol.* 143, 907-917.

Kesse E, Boutron-Ruault MC, Norat T et al. (2005). Dietary calcium, phosphorus, vitamin D, dairy products and the risk of colorectal adenoma and cancer among French women of the E3N-EPIIC'prospective study. *Int. J. Cancer.* 117, 137-44.

Kesse E, Bertrais S, Astorg P, Jaouen A, Arnault N, Galan P, Hercberg S. (2006). Dairy

products, calcium and phosphorus intake, and the risk of prostate cancer: results of the French prospective SU.VI.MAX (Supplémentation en Vitamines et Minéraux Antioxydants) study. Br. J. Nutr. 95, 539-545.

Kesse-Guyot E, Bertrais S, Duperray B, Arnault N, Bar-Hen A, Galan P, Hercberg S. (2007). Dairy products, calcium and the risk of breast cancer: results of the French SU.VI.MAX prospective study. Ann. Nutr. Metab. 51, 139-145.

Koh KA, Sesso HD, Paffenberger RS Jr, Lee IM. (2006). Dairy products, calcium and prostate cancer risk. Br. J. Cancer 95, 1582-5.

Kröger J, Ferrari P, Jenab M, Bamia C, Touvier M, Bueno-de-Mesquita HB, Fahey MT, Benetou V, Schulz M, Wirfält E, Boeing H, Hoffmann K, Schulze MB, Orfanos P, Oikonomou E, Huybrechts I, Rohrmann S, Pischon T, Manjer J, Agren A, Navarro C, Jakobsen P, Boutron-Ruault MC, Niravong M, Khaw KT, Crowe F, Ocké MC, van der Schouw YT, Mattiello A, Bellegotti M, Engeset D, Hjartåker A, Egeberg R, Overvad K, Riboli E, Bingham S, Slimani N. (2009). Specific food group combinations explaining the variation in intakes of nutrients and other important food components in the European Prospective Investigation into Cancer and Nutrition: an application of the reduced rank regression method. Eur. J. Clin. Nutr. 63, S263-S274.

Larsson SC, Bergkvist L, Wolk A. (2005). High fat dairy food and conjugated linoleic acid intakes in relation to colorectal cancer incidence in the Swedish Mammography Cohort. Am J Clin. Nutr. 82, 894-900.

Larsson SC, Bergkist L, Rutegard J, Giovannucci E, Wolk A. (2006). Calcium and dairy food intakes are inversely associated with colorectal risk in the cohort of Swedish men. Am. J. Clin. Nutr. 83, 667-73.

Lee JE, Giovannucci E, Smith-Warner SA, Spiegelman D, Willett WC, Curhan GC. (2006). Total fluid intake and use of individual beverages and risk of renal cell cancer in two large cohorts. Cancer Epidemiol. Biomarkers. Prev. 15, 1204-1211.

Lee JE, Hunter DJ, Spiegelman D, Adami HO, Bernstein L, van den Brandt PA, Buring JE, Cho E, English D, Folsom AR, Freudenheim JL, Gile GG, Giovannucci E, Horn-Ross PL, Leitzmann M, Marshall JR, Männistö S, McCullough ML, Miller AB, Parker AS, Pietinen P, Rodriguez C, Rohan TE, Schatzkin A, Schouten LJ, Willett WC, Wolk A, Zhang SM, Smith-Warner SA. (2007). Intakes of coffee, tea, milk, soda and juice and renal cell cancer in a pooled analysis of 13 prospective studies. Int. J. Cancer. 121, 2246-2253.

Ma J, Giovannucci E, Pollak M, Chan JM, Gaziano JM, Willett W, Stampfer MJ. (2001). Milk intake, circulating levels of insulin-like growth factor-I, and risk of colorectal cancer in men. J. Natl. Cancer Inst. 93, 1330-1336.

MacCullough ML, Rodriguez C, Diver WR et al. (2005). Dairy, calcium and vitamin D intake and postmenopausal breast cancer risk in the Cancer prevention Study II Nutrition Cohort. Cancer Epidemiol. Biomarkers. Prev. 14, 2898-2904.

Maillard V, Bougnoux P, Ferrari P, Jourdan ML, Pinault M, Lavillonière F, Body G, Le Floch O, Chajès V. (2002). N-3 and N-6 fatty acids in breast adipose tissue and relative risk of breast cancer in a case-control study in Tours, France. Int. J. Cancer. 98, 78-83.

Martínez ME, Giovannucci EL, Colditz GA, Stampfer MJ, Hunter DJ, Speizer FE, Wing A, Willett WC. (1996). Calcium, vitamin D, and the occurrence of colorectal cancer among women. *J. Natl. Cancer Inst.* 88, 1375-1382.

Meyer F, Galan P, Douville P et al. (2005). A prospective study of the insulin-like growth factor axis in relation with prostate cancer in the SU.VI.MAX trial. *Cancer Epidemiol. Biomarkers Prev.* 14, 2269-2272.

Michels KB, Rosner BA, Chumlea WC, Colditz GA, Willett WC. (2006). Preschool diet and adult risk of breast cancer. *Int. J. Cancer.* 118, 749-754.

Missmer SA, Smith-Warner SA, Spiegelman D, Yaun SS, Adami HO, Beeson WL, van den Brandt PA, Fraser GE, Freudenheim JL, Goldbohm RA, Graham S, Kushi LH, Miller AB, Potter JD, Rohan TE, Speizer FE, Toniolo P, Willett WC, Wolk A, Zeleniuch-Jacquotte A, Hunter DJ. (2002). Meat and dairy food consumption and breast cancer: a pooled analysis of cohort studies. *Int. J. Epidemiol.* 31, 78-85.

Mitrou PN, Albanes D, Weinstein SJ et al. (2007). A prospective study of dietary calcium, dairy products and prostate cancer risk (Finland). *Int. J. Cancer.* 120, 2466-2473.

Moorman PG, Terry PD. (2004). Consumption of dairy products and the risk of breast cancer: a review of the literature. *Am. J. Clin. Nutr.* 80, 5-14.

Neuhouser ML, Barnett MJ, Kristal AR, Ambrosone CB, King I, Thornquist M, Goodman G. (2007). (n-6) PUFA increase and dairy foods decrease prostate cancer risk in heavy smokers. *J. Nutr.* 137, 1821-1827.

Park SY, Murphy SP, Wilkens LR et al. (2007). Calcium and vitamin D intake and risk of colorectal cancer: the Multiethnic Cohort Study. *Am. J. Epidemiol.* 165, 784-793.

Park SY, Murphy SP, Wilkens LR, Stram DO, Henderson BE, Kolonel LN.. (2007). Calcium, Vitamin D, and Dairy Product Intake and Prostate Cancer Risk. The Multiethnic Cohort Study. *Am. J. Epidemiol.* 166, 1259-1269.

Parodi PW. (2005). Dairy product consumption and the risk of breast cancer. *J. Am. Coll. Nutr.* 24, 556S-568S.

Qin LQ, Xu JY, Wang PY. (2005). Milk/dairy products consumption, galactose metabolism and ovarian cancer : meta-analysis of epidemiological studies. *Eur. J. Cancer. Prev.* 14, 13-19.

Qin LQ, Xu JY, Wang PY, Tong J, Hoshi K. (2007). Milk consumption is a risk factor for prostate cancer in Western countries: evidence from cohort studies. *Asia Pac. J. Clin. Nutr.* 16, 467-476.

Riboli E. (2009). Meats, eggs, dairy products and risk of breast cancer in the European prospective investigation into cancer and nutrition (EPIC) cohort. *Am.J. Clin. Nutr.* 90, 602-612.

Risch HA. (2006). It's time to accept that intake of dairy foods is not related to risk of ovarian cancer. *Nat. Clin. Pract. Onco.* 3, 472-473.

Rohrmann S, Platz EA, Kavaugh CJ et al. (2007). Meat and dairy consumption and subsequent risk of prostate cancer in a US cohort study. *Cancer Causes Control.* 18, 41-48.
Severi G, English DR, Hopper JL, Giles GG. (2006). Re: Prospective studies of dairy product and calcium intakes and prostate cancer risk: a meta-analysis. *J. Natl. Cancer Inst.* 98, 794-795.

Schlienger JL, Pradignac A. (2009). Approche nutritionnelle pour prévenir les maladies chroniques. *Rev Prat.* 59, 61-65.

Severi G, English DR, Hopper JL, Giles G: (2006). Prospective studies of dairy product and calcium intakes and prostate cancer risk: a meta-analysis. *J. Natl. Cancer Inst.* 98, 794-795

Shin MH, Holmes MD, Hankinson SE, Wu K, Colditz GA, Willett WC. (2002). Intake of dairy products, calcium, and vitamin d and risk of breast cancer. *J. Natl. Cancer Inst.* 94, 1301-311.

Thiébaut AC, Chajès V, Gerber M, Boutron-Ruault MC, Joulin V, Lenoir G, Berrino F, Riboli E, Bénichou J, Clavel-Chapelon F. (2009). Dietary intakes of omega-6 and omega-3 polyunsaturated fatty acids and the risk of breast cancer. *Int. J. Cancer.* 15, 924-931.

Titus-Ernstoff L, Egan KM, Newcomb PA, Baron JA, Stampfer M, Greenberg ER, Cole BF, Ding J, Willett W, Trichopoulos D. (1998). Exposure to breast milk in infancy and adult breast cancer risk. *J. Natl. Cancer Inst.* 90, 921-924.

Torniainen S, Hedelin M, Autio V et al. (2007). Lactase persistence, dietary intake of milk, and the risk for prostate cancer in Sweden and Finland. *Cancer Epidemiol. Biomarkers Prev* 16, 956-61.

WHO/IARC 2007. Attributable causes of cancer in France in the year 2000. [www.iarcfr](http://www.iarc.fr).

WCRF/AICR 2007. Food, nutrition, physical activity and the prevention of cancer: a global perspective. www.dietandcancerreport.org.

9.3 Syndrome métabolique, obésité, diabète, maladies cardio-vasculaires

Ailhaud G.2008. Apports lipidiques et prise de poids : aspects quantitatifs. *OCL.* 15. 37-40.

Alberti KG, Zimmet P, Shaw J. (2006). Metabolic syndrome - a new world-wide definition. A Consensus Statement from the International Diabetes Federation. *Diabet. Med.* 23, 469-480

Alexander CM, et al. (2003). NCEP-defined metabolic syndrome, diabetes, and prevalence of coronary heart disease among N.H.A.N.E.S. III participants age 50 years and older. *Diabetes* 52, 1210-1214

Alonso A, Beunza JJ, Deldago-Rodriguez M, et al. (2005). Low fat dairy consumption and risk of hypertension : the SUN cohort. *Am. J. Clin. Nutr.* 82, 972-979.

Arbones Mainar JM, Navarro MA, Guzman MA, et al. (2006) Selective effect of conjugated linoleic acid isomers on atherosclerotic lesion development in apolipoprotein E knockout mice. *Atherosclerosis*

- Azadbakht L, Mirmiran P, Esmaillzadeh A, et al. (2005). Dairy consumption is inversely associated with the prevalence of the metabolic syndrome in Iranian adults. *Am. J. Clin. Nutr.* 82, 523-530.
- Belobrajdic DP, McIntosh GH, Owens JA. (2004). A high-whey-protein diet reduces body weight gain and alters insulin sensitivity relative to red meat in Wistar rats. *J. Nutr.* 134, 1454-1458
- Biong AS, Veierod MB, Ringstad J, et al. (2006). Intake of milk fat, reflected in adipose tissue fatty acids and risk of myocardial infarction : a case-control study. *Eur. J. Clin. Nutr.* 60, 236-244.
- Bonnet F, Laville M. (2004). Le syndrome métabolique : une entité à haut risque métabolique et cardiovasculaire. *Cah. Nutr. Diet.* 39, 285-289.
- Clément Karine. (2008). Susceptibilité génétique, apports lipidiques et prise de poids. *15.* 23-28.
- Dabadie H, Peuchant E, Bernard M, et al. (2005). Moderate intake of myristic acid in sn-2, position 1 beneficial lipidic effects and enhances DHA of cholesterol esters in an interventional study. *J. Nutr. Biochem.* 16, 375-382.
- Elwood PC, Pickering JE., Huges L. et al. Milk drinking, ischaemic heart disease and ischaemic stroke I. Evidence from the Caerphilly cohort II. Evidence from cohort studies.
- Elwood PC, Strain JJ, Robson PJ et al. (2005). Milk consumption, stroke and heart attack risk ; evidence from the Caerphilly cohort of older men. *J. Epidemiol. Community Health* 59, 502-505
- Fumeron F. (2005). De l'obésité au diabète de type 2 : épidémiologie et physiopathologie. *Sci. Aliments.* 25, 339-347.
- Gigleux I, Gagnon J, St-Pierre A, Cantin B, Dagenais GR, Meyer F, Després JP, Lamarche B. (2006). Moderate alcohol consumption is more cardioprotective in men with the metabolic syndrome. *J. Nutr.* 136, 3027-3032.
- Gomila S, Dallongeville J. (2003). Epidémiologie du syndrome métabolique en France *Med. Nutr.* 39, 89-93.
- Hercberg S, Czernichow S, Galan P. (2009). Vitamin C concentration and type 2 diabetes mellitus. *Arch Intern Med.* 2009 169, 634.
- Huang TT, McCrory MA. (2005). Dairy intake, obesity, and metabolic health in children and adolescents : knowledge and gaps. *Nutr. Rev.* 63, 71-80.
- Jorde R, Bonaa KH. (2000). Calcium from dairy products, vitamin intake, and blood pressure : the Tromso study. *Am. J. Clin. Nutr.* 71, 530-535.
- Lakka HM, et al. (2002). The metabolic syndrome and total and cardiovascular disease mortality in middle-aged men. *JAMA* 288, 2709-2716.
- Lecerf JM. (2004). L'obésité et le syndrome métabolique *Sci. Aliments* 24, 91-114.

Lecerf Jean-Michel. (2008). Apport lipidique et prise de poids. Aspects quantitatifs. Un débat. 15. 29-36.

Legrand P. (2006). Intérêt nutritionnel des lipides laitiers Cah. Nutr. Diet. 40 (HS1) : 1S29-34.

Li Y, Watkins BA (2005). CLA in human nutrition and health : human studies. Handbook Functional Lipids Chap. 16 : 363-88.

Liu S, Song Y, Ford ES, et al. (2005). Dietary calcium, vitamin D, and the prevalence of metabolic syndrome in middle-aged and older U.S. women. Diabetes Care 28, 2926-2932.

MacCarron DA, Reusser ME. (2001). Are low intakes of calcium and potassium important causes of cardiovascular disease? Am. J. Hypertens. 14, 206S-212S

Mc Carron DA, Reusser ME. (2002). Hypertensive cardiovascular disease : risk reduction by dietary calcium and dairy foods. Sci. Aliments. 22, 415-21.

Massey LK. (2001). Dairy food consumption, blood pressure and strok J. Nutr. 131: 1875-1878.

Mennen LI, Lafay L, Feskens EJ, Novak M, et al. (2000). Possible protective effect of bread and dairy products on the risk of the metabolic syndrome. Nutr. Res. 20, 335-347.

Mensink RP. (2006). Dairy products and the risk to develop type2 diabetes or cardiovascular disease. Int. Dairy. J. 16, 1001-4

Miller GD, Dirienzo DD, Reusser ME, et al. (2000). Benefits of dairy product consumption on blood pressure in humans : a summary of the biomedical literature. J. Am. Coll. Nutr. 19, 147S-64S.

Moore LL, Singer MR, Bradlee ML, Djousse L, et al. (2005). Intake of fruits, vegetables, and dairy products in early childhood and subsequent blood pressure change. Epidemiology. 16, 4-11.

Nagao K, et al. (2003). Conjugated linoleic acid enhances plasma adiponectin level and alleviates hyperinsulinemia and hypertension in Zucker diabetic fatty (fa/fa) rats. Biochem. Biophys. Res. Comm. 310: 562.

Nestel P, Fujii A, Allen T. The cis-9, trans-11. isomer of conjugated linoleic acid (CLA) lowers plasma triglyceride and raises HDL cholesterol concentrations but does not suppress aortic atherosclerosis in diabetic apoE-deficient mice. Atherosclerosis 2006

Pereira MA, Jacobs DR, Van Horn L, et al. (2002). Dairy consumption, obesity, and the insulin resistance syndrome in young adults : the CARDIA Study. JAMA 287, 2081-2089.

Phillips CM, Goumidi L, Bertrais S, Ferguson JF, Field MR, Kelly ED, PelosoGM, Cupples LA, Shen J, Ordovas JM, McManus R, Hercberg S, Portugal H, Lairon D, Planells R, Roche HM. Complement component 3 polymorphisms interact withpolyunsaturated fatty acids to modulate risk of metabolic syndrome. Am. J. Clin. Nutr. 2009 Dec;90(6):1665-1673.

Raison J (2003). Le syndrome polymétabolique : de l'épidémiologie aux traitements (dossier) Nutritions 1, 19-37.

Rioux V et al. (2000). Myristic acid, unlike palmitic acid, is rapidly metabolized in cultured rat hepatocytes. *J. Nutr. Bioch.* 11, 198-207.

Ruidavets JB, Bongard V, Simon C, et al. (2006). Independent contribution of dairy products and calcium intake to blood pressure variations at a population level. *J. Hypertens.* 24, 671-681.

Ruidavets JB, Bongard V, Dallongeville J, Arveiler D, Ducimetière P, Perret B, Simon C, Amouyel P, Ferrières J. (2007). High consumptions of grain, fish, dairy products and combinations of these are associated with a low prevalence of metabolic syndrome. *J. Epidemiol. Community Health.* 61, 810-817.

Reusser ME, McCarron DA. Reducing hypertensive cardiovascular disease risk of african americans with diet : focus on the facts. *J. Nutr.* 136, 1099-1102.

Sacks FM, et al. (2001). Effects on blood pressure of reduced dietary sodium and the dietary approaches to stop hypertension (DASH) diet (See editorial p. 53) *NEJM* 344, 3-10.

Samuelson G. (2001). Dietary fat intake in healthy adolescents : inverse relationships between the estimated intake of saturated fatty acids and serum cholesterol. *Br. J. Nutr.* 85, 333-341.

Schlienger JL, Luca F, Pradignac A. (2009). Quoi de neuf dans le traitement de l'obésité? *Rev Med Interne.*

Schlienger JL, Luca F, Vinzio S, Pradignac A. (2009). Obésité et cancer. *Rev. Med. Interne.* 30, 776-782.

Sjögren P. (2004). Milk-derived fatty acids are associated with an unfavorable LDL particle size distribution in healthy men. *J. Nutr.* 134, 1729-1735.

Steffen LM, Kroenk C H, Yu X, et al. (2005). Associations of plant food, dairy product, and meat intakes with 5-y incidence of elevated blood pressure in young black and white adults : the Coronary Artery Risk Development in Young Adults (CARDIA) . Study-3. *Am. J. Clin. Nutr.* 82, 1169-1177.

Tholstrup T. (2006). Dairy products and cardiovascular disease *Curr. Opin. Lipidol.* 17, 1-10.

Tholstrup T, Raff M, Basu S, et al. (2006). Effects of butter high in ruminant trans and monounsaturated fatty acids on lipoproteins, incorporation of fatty acids into lipid classes, plasma C-reactive protein, oxidative stress, hemostatic variables, and insulin in healthy young men. *Am. J. Clin. Nutr.* 83, 237-243.

Tholstrup T (2006). Dairy products and cardiovascular disease *Curr. Opin. Lipidol.* 17, 1-10.

Tounian P. (2009). Risque cardiovasculaire associé à l'obésité et au syndrome métabolique : le point de vue européen. *Arch. Pediatr.* 16, 687-688.

Tounian P. (2007). Conséquence, à l'âge adulte, de l'obésité infantile. *Arch. Pediatr.* 14, 718-720.

Tounian P. (2006). How to avoid an inaccurate infant formula. *Arch. Pediatr.* 3, 561-563.

Tricon S, Burdge GC, Jones E, et al. (2006). Effects of dairy products naturally enriched with conjugated linoleic acid on body composition and lipid metabolism in children. *Arch. Pediatr.* 13, 551-557.

trans-11 conjugated linoleic acid on the blood lipid p: file in healthy middle-aged men. Am. J. Clin. Nutr. 83, 744-53.

Tremblay A, Joannis DR. (2005). Calcium intake, body composition and plasma lipoprotein concentrations in adults. Aust. J. Dairy Technol. 60, 66-69.

Umesawa M, Iso H, Date C, Yamamoto A, et al. (2006). Dietary intake of calcium in relation to mortality from cardiovascular disease : the JACC Study. A. Stroke. 37, 20-26.

Vaskonen T. (2003). Dietary minerals and modification of cardiovascular risk factors. J. Nutr. Biochem. 14, 492-506.

Warensjö E, Jansson JH, Berglund L, et al. (2004). Estimated intake of milk fat is negatively associated with cardiovascular risk factors and does not increase the risk of a first acute myocardial infarction. A prospective case-control study. Br. J. Nutr. 91, 635-642.

Warensjö E, Jansson JH, Berglund L, et al. (2004). Estimated intake of milk fat is negatively associated with cardiovascular risk factors and does not increase the risk of a first acute myocardial infarction. A prospective case-control study. Br. J. Nutr. 91, 635-642.

Welberg JW, Monkelbaan JF, de Vries EG, et al. (1994). Effects of supplemental dietary calcium on quantitative and qualitative fecal fat excretion in man. Ann. Nutr. Metabol. 38, 185-191.

Wurfalt E. (2001). Food patterns and components of the metabolic syndrome in men and women : a cross-sectional study with the Malmo Diet and Cancer cohort. Am. J. Epidemiol. 154, 1150-1159.

Zemel MB, Richards J, Mathis S, et al. (2005). Dairy augmentation of total and central fat loss in obese subjects. Int. J. Obesity. 1-7.

Zemel MB. (2001). The Role of Dairy Foods in Weight Management. J. Am. Coll. Nutr. 24, 537S-546S.

Zemel MB. (2001). Calcium modulation of hypertension and obesity: mechanisms and implications. J. Am. Coll. Nutr. 20, 428S-435S.

9.4 Divers

Adebamowo CA, Spiegelman D, Danby FW, Frazier AL, Willett WC, Holmes MD. (2005). High school dietary dairy intake and teenage acne. J. Am. Acad. Dermatol. 52, 207-214.

Adebamowo CA, Spiegelman D, Berkey CS, Danby FW, Rockett HH, Colditz GA, Willett WC, Holmes MD. (2006). Milk consumption and acne in adolescent girls. Dermatol. Online J. 12, 1.

Adebamowo CA, Spiegelman D, Berkey CS, Danby FW, Rockett HH, Colditz GA, Willett WC, Holmes MD. (2008). Milk consumption and acne in teenaged boys. J. Am. Acad. Dermatol. 58, 787-793.

Chavarro JE, Rich-Edwards JW, Rosner B, Willett WC. (2007). A prospective study of dairy foods intake and anovulatory infertility. Hum. Reprod. 22, 1340-1347.

Michels KB, Willett WC, Graubard BI, Vaidya RL, Cantwell MM, Sansbury LB, Forman MR. (2007). A longitudinal study of infant feeding and obesity throughout life course. *Int. J. Obes (Lond)*. 31, 1078-1085.

Newby PK, Peterson KE, Berkey CS, Leppert J, Willett WC, Colditz GA. (2004). Beverage consumption is not associated with changes in weight and body mass index among low-income preschool children in North Dakota. *J. Am. Diet. Assoc.* 104, 1086-1094.

Olsen SF, Halldorsson TI, Willett WC, Knudsen VK, Gillman MW, Mikkelsen TB, Olsen J; (2007). NUTRIX Consortium. Milk consumption during pregnancy is associated with increased infant size at birth: prospective cohort study. *Am. J. Clin. Nutr.* 86, 1104-1110.

Pinnock B. et al Am (1990). *Rev Respir Dis* 141, 352-356.

Rivera JA, Muñoz-Hernández O, Rosas-Peralta M, Aguilar-Salinas CA, Popkin BM, Willett WC; (2008). Comité de Expertos para las Recomendaciones. [Beverage consumption for a healthy life: recommendations for the Mexican population]. *Salud. Publica. Mex.* 50, 173-195.

Sichieri R, Field AE, Rich-Edwards J, Willett WC. (2003). Prospective assessment of exclusive breastfeeding in relation to weight change in women. *Int. J. Obes. Relat. Metab. Disord.* 27, 815-820.

Willett W. (2003). Lessons from dietary studies in Adventists and questions for the future. *Am. J. Clin. Nutr.* 78, 539S-543S.

Xue F, Willett WC, Rosner BA, Forman MR, Michels KB. (2008). Parental characteristics as predictors of birthweight. *Hum. Reprod.* 23, 168-177.

10 ENVIRONNEMENT

Arrouays D., Balesdent J., Germon JC, Jayet PA, Soussana JF, Stengel P. (2002). Contribution à la lutte contre l'effet de serre. Stocker le carbone dans les sols agricoles en France ? Expertise collective. Rapport INRA.

Edwards P., Roberts I. (2009). Population adiposity and climate change. *Int. J. Epidemiol.* 38, 1137-1140.

Giger S. (2003). Les graines de lin : un atout pour gérer les risques en alimentation animale ?

Martin C., Morgavi D., Doreau M., Jouany JP. (2006). Comment réduire la production de méthane chez les ruminants ? *Fourrages.* 187, 283-300.

Martin C. *Journal of animal sciences.* (2008). Methane output and diet digestibility in response to feeding dairy cows crude linseed, extruded linseed or linseed oil. *J. Anim. Sci.*

Pfimlin A. (2008). L'ombre de l'élevage sur la planète. Analyse du rapport FAO et perspectives européennes. *Carrefour productions animales.* 4-13.

Salvini S, Hunter DJ, Sampson L, Stampfer MJ, Colditz GA, Rosner B, Willett WC. (1989). Food-

based validation of a dietary questionnaire: the effects of week-to-week variation in food consumption. Int. J. Epidemiol. 18, 858-867.

Vermorel M. (1995). Emissions annuelles de méthane d'origine digestive par les bovins en France. Variations selon le type d'animal et le niveau de production. INRA Prod. Anim. 8, 265-272.